

ORANGE COUNTY LEGAL NOTICES

WEST ORANGE TIMES FORECLOSURE SALES

ORANGE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
48-2013-CA-001536-O	09/22/2016	Wells Fargo Bank vs. Brian McKenzie et al	Lot 274, Fifth Addition to Isles of Pines, PB V, Pg 5	Brock & Scott, PLLC
2015-CA-011825-O	09/26/2016	U.S. Bank vs. Marla B Parada etc et al	Lot 85, The Meadow, PB 9, Pg 97	Aldridge Pite, LLP
2015-CA-009475-O	09/26/2016	Deutsche Bank vs. The Hampton at Metrowest et al	Unit No. 104, The Hamptons at Metrowest, ORB 7830, Pg 2283	Aldridge Pite, LLP
2015-CA-004174-O	09/26/2016	HSBC Bank vs. Rene F Rosene et al	Lot 105, Forest Ridge, PB 26, Pg 91	Brock & Scott, PLLC
2016-CA-002469-O	09/26/2016	The Bank of New York Mellon vs. Marimer C Varona et al	Unit 104, Horizons at Vista Lakes, ORB 7819, Pg 4894	Brock & Scott, PLLC
48-2012-CA-015265-O	09/26/2016	Federal National Mortgage vs. James White et al	Apartment Unit 805, Silver Pines, ORB 2204, Pg 303	Brock & Scott, PLLC
2014-CA-008622-O	09/26/2016	Wells Fargo Bank vs. Bruce Anthony Thomas etc et al	Section 2, Township 22 South, Range 28 East	Brock & Scott, PLLC
48-2009-CA-011428-O	09/26/2016	US Bank vs. Altagracia Tiburcio et al	Lot 66, Falcon Trace, PB 38, Pg 63	Brock & Scott, PLLC
2016-CA-003031-O	09/26/2016	U.S. Bank vs. The Waverly on Lake Eola etc et al	322 East Central Boulevard, # 710, Orlando, FL 32801	Quintairos, Prieto, Wood & Boyer
48-2014-CA-012598-O	09/26/2016	U.S. Bank vs. Haley Adams etc et al	Lot 13, Anderson Park Subd., PB J, Pg 30	Brock & Scott, PLLC
48-2014-CA-010032-O	09/26/2016	James B Nutter & Company vs. Agnes D Floyd etc Unknown	Lot 14, Richmond Heights, PB Y, Pg 93	Brock & Scott, PLLC
2015-CA-011836-O	09/26/2016	Nationstar Mortgage vs. Barbara A Patenaude et al	1000 Sandomingo Rd, Orlando, FL 32808	Marinosci Law Group, P.A.
15-CA-010637-O #32A	09/27/2016	Orange Lake Country Club vs. Burdass et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
16-CA-000518-O #32A	09/27/2016	Orange Lake Country Club vs. Ead et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
16-CA-000804-O #32A	09/27/2016	Orange Lake Country Club vs. Poncin et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
16-CA-001958-O #32A	09/27/2016	Orange Lake Country Club vs. Keen et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
16-CA-001994-O #32A	09/27/2016	Orange Lake Country Club vs. Greco et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
16-CA-002375-O #32A	09/27/2016	Orange Lake Country Club vs. Trites et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
16-CA-002733-O #32A	09/27/2016	Orange Lake Country Club vs. Essner et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
15-CA-011327-O #32A	09/27/2016	Orange Lake Country Club vs. Cross et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
2015-CA-008359-O	09/27/2016	HSBC Bank vs. Gregory Reinel etc et al	Lot 28, Crystal Lake Terrace, PB S Pg 70	Aldridge Pite, LLP
2015-CA-003873-O	09/27/2016	Bank of America vs. Karrie L Schaffler et al	1114 Seville Place, Orlando, FL 32804	Marinosci Law Group, P.A.
2014-CA-006084-O	09/27/2016	U.S. Bank vs. Balbino Farina et al	2722 Runyon Circle, Orlando, Florida 32837	Pearson Bitman LLP
48-2014-CA-012555-O	09/27/2016	Wells Fargo Bank vs. Sidney Dexter etc et al	18301 Sabal St, Orlando, FL 32833	eXL Legal
2016-CA-001383-O	09/27/2016	Wells Fargo Bank vs. Yolanda Davis etc et al	Unit 101, Lake View, ORB 3576 Pg 2449	Brock & Scott, PLLC
2014-CA-10820-O	09/28/2016	American First Federal v. Carter Taberacle Christian Methodist	Section 28, Township 22 South, Range 29 East	Dean, Mead, Egerton, Bloodworth, et al
2013-CA-003619-O	09/28/2016	The Bank of New York Mellon v. Jairo Gutierrez et al	2576 San Tecla Street, Unit 103, Orlando, FL 32835	Pearson Bitman LLP
2015-CA-003095-O	09/28/2016	Ditech Financial vs. Nina Jones et al	Lot 6, Overstreet Sunset Subd., PB G, Pg 25	McCalla Raymer Pierce, LLC
2009-CA-016442-O	09/28/2016	Deutsche Bank vs. Lloyd A Story et al	8646 Vista Pine Ct, Orlando, FL 32836	Ward Damon
15-CA-003867-O #37	09/28/2016	Orange Lake Country Club vs. Crider et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
16-CA-000735-O #37	09/28/2016	Orange Lake Country Club vs. Zapata et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
16-CA-001473-O #37	09/28/2016	Orange Lake Country Club vs. Orrin et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
16-CA-002768-O #37	09/28/2016	Orange Lake Country Club vs. Padro et al	Orange Lake CC Villas, ORB 9040 Pg 662	Aron, Jerry E.
2013-CA-014694-O	09/28/2016	Bank of New York Mellon vs. Delores Calabrese et al	Lot 734, Keene's Pointe, PB 50 Pg 95	Brock & Scott, PLLC
48-2011-CA-017192-O	09/29/2016	Wells Fargo Bank vs. Rosie M Laster et al	Lot 86, Chickasaw Oaks, PB 19 Pg 78	Aldridge Pite, LLP
2015-CA-010423-O	09/29/2016	Deutsche Bank vs. Carlotta C Mato etc et al	Unit 3309, Blossom Park, ORB 6853 Pg 1897	Aldridge Pite, LLP
2014-CA-003020-O	09/29/2016	Green Tree vs. Cheryl A Cormier et al	4642 Chalfont Dr, Orlando, FL 32837	eXL Legal
48-2014-CA-008800-O	09/29/2016	Wells Fargo Bank vs. Brooke A Axtell etc et al	418 Covered Bridge Dr, Ocoee, FL 34761	eXL Legal
2014-CA-006625-O	10/03/2016	U.S. Bank vs. Yvette Nazario et al	Unit D, Tymber Skan, ORB 2402 Pg 1834	Brock & Scott, PLLC
2015-CA-000254-O	10/04/2016	Wells Fargo Bank vs. Roberto Nieves	Lot 37, Riverwood Village, PB 13 Pg 74	Brock & Scott, PLLC
48-2014-CA-008300-O	10/04/2016	Wilmington Savings vs. Ruben Alexander et al	1315 Honey Blossom Dr, Orlando, FL 32824	Mandel, Manganelli & Leider, P.A.
48-2013-CA-005562-O	10/04/2016	Wells Fargo Bank v. Mark Huynh et al	1950 S Tanner Rd, Orlando, FL 32820-1029	eXL Legal
48-2015-CA-005796-O	10/04/2016	Wells Fargo Bank v. Diana Rene etc et al	7117 Ironwood Dr, Orlando, FL 32818-5862	eXL Legal
48-2009-CA-027485-O	10/04/2016	Suntrust Mortgage v. Michael J Harmon Jr etc et al	2800 Rapidan Trail, Winter Park, FL 32789	eXL Legal
2015-CA-008375-O	10/04/2016	Midfirst Bank v. Louis L Taylor et al	5368 Aeolus Way, Orlando, FL 32808-5957	eXL Legal
2015-CA-011180-O	10/04/2016	U.S. Bank vs. Yolando B Romano etc et al	Lot 20, Eastbrook Subd., PB W, Pg 118	Phelan Hallinan Diamond & Jones, PLC
2012-CA-016149-O	10/04/2016	Bayview Loan Servicing vs. Jose R Quevedo et al	3229 Bellingham Drive, Orlando, FL 32825	Phelan Hallinan Diamond & Jones, PLC
2015-CA-007851-O	10/04/2016	Wells Fargo Bank vs. Sewchand Sriram et al	Lot 29, Ocoee Commons PUD, PB 60, Pg 92	Phelan Hallinan Diamond & Jones, PLC
15-CA-010911-O #35	10/04/2016	Orange Lake Country Club vs. Gemmill et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
16-CA-001643-O #35	10/04/2016	Orange Lake Country Club vs. Frank et al	Orange Lake CC Villas V, ORB 9984 Pg 71	Aron, Jerry E.
16-CA-003933-O #35	10/04/2016	Orange Lake Country Club vs. Richards et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
2013-ca-007050-O	10/04/2016	Federal National Mortgage vs. Leonardo Perez et al	Lot 134, Sweetwater West, PB 25 Pg 12	Choice Legal Group P.A.
2015-CA-010173-O	10/04/2016	Bayview Loan vs. Annie Ruth McDaniel et al	6430 Long Breeze Rd, Orlando, FL 32810	Mandel, Manganelli & Leider, P.A.
2014-CA-007413-O	10/04/2016	HSBC Bank vs. Christopher A Rouse etc et al	Lot 23, Cox's Addition, PB R Pg 42	Phelan Hallinan Diamond & Jones, PLC
2015-CA-002307-O	10/04/2016	Bank of New York Mellon vs. Juan Miranda et al	Lot 79, Falcon Trace, PB 38 Pg 65	Aldridge Pite, LLP
2015-CA-009777-O	10/04/2016	Wells Fargo Bank vs. David Greenlee et al	Lot 3, Azalea Park, PB S Pg 72	Aldridge Pite, LLP
2015-CA-003254-O	10/04/2016	Embrace Home Loans vs. Eric G Santamaria et al	Lot 166, Somerset Chase, PB 70 Pg 53	Aldridge Pite, LLP
2015-CA-003715-O	10/04/2016	U.S. Bank vs. Timothy F O'Keefe et al	Lot 75, North Bay, PB 12 Pg 82	Kahane & Associates, P.A.
2009-CA-019901-O	10/05/2016	Federal National Mortgage vs. Morris Sauerbrun et al	Lot 40, Wekiva Village, PB 45 Pg 23	Brock & Scott, PLLC
48-2013-CA-005780-O	10/05/2016	Bank of America vs. Marisol Espinosa etc et al	Lot 55, Bridgewater, PB 43 Pg 145	Aldridge Pite, LLP
2015-CA-010217-O	10/05/2016	CitiFinancial vs. Nurys Collado et al	Lot 12, Whisper Lakes, PB 14 Pg 141	Brock & Scott, PLLC
16-CA-000373-O #34	10/05/2016	Orange Lake Country Club vs. Bowles et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
16-CA-000581-O #34	10/05/2016	Orange Lake Country Club vs. Liberty Innovations et al	Orange Lake CC Villas II< ORB 4846 Pg 1619	Aron, Jerry E.
16-CA-002439-O #34	10/05/2016	Orange Lake Country Club vs. Reeder et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
16-CA-004083-O #34	10/05/2016	Orange Lake Country Club vs. Stairs et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
2013-CA-002878-O	10/05/2016	HMC Assets vs. William Ortiz et al	Lot 90, Hiawassee Hills, PB 17, Pg 68	Phelan Hallinan Diamond & Jones, PLC
2010-CA-014359-O	10/05/2016	Wells Fargo Bank vs. Kevin S Warner et al	Lot 7, Conway Hills, PB 1, Pg 34	Phelan Hallinan Diamond & Jones, PLC
2009-CA-019901-O	10/05/2016	Federal National Mortgage vs. Morris Sauerbrun et al	Lot 40, Wekiva Village, PB 45 Pg 23	Brock & Scott, PLLC
2016-CA-001519-O	10/06/2016	U.S. Bank vs. Eugene Radice et al	Unit F, Tymber Skan, ORB 2246 Pg 381	Brock & Scott, PLLC
482016CA000561XXXXXX	10/06/2016	Federal National Mortgage vs. Stacy L Comstock etc et al	Lot 64, Chickasaw Oaks, PB 19 Pg 78	SHD Legal Group
482016CA000561XXXXXX	10/06/2016	Federal National Mortgage vs. Stacy L Comstock etc et al	Lot 64, Chickasaw Oaks, PB 19 Pg 78	SHD Legal Group
2010-CA-005355-O	10/06/2016	Bank of America vs. Mary A Antonelli et al	7071 Norene Ln, Mt Dora, FL 32757	Marinosci Law Group, P.A.
2015-CA-009912-O	10/06/2016	Wells Fargo Bank vs. Barbara Jean Adams etc et al	Lot 3, Magnolia Park Estates, PB 67 Pg 10	Brock & Scott, PLLC
2016-CA-001519-O	10/06/2016	U.S. Bank vs. Eugene Radice et al	Unit F, Tymber Skan, ORB 2246 Pg 381	Brock & Scott, PLLC

ORANGE COUNTY

Continued from previous page

2016-CA-000753-O	10/07/2016	Nationstar vs. Lois Clark et al	7912 Plunkett Ave, Orlando, FL 32810	Marinosci Law Group, P.A.
482016CA000773XXXXXX	10/07/2016	Wells Fargo Bank vs. Eduardo Jimenez et al	Lot 14, Fieldstream North, PB 40 Pg 67	SHD Legal Group
2015-CA-006058-O	10/07/2016	HSBC Bank vs. Caryn A Anderson etc Unknowns et al	Lot 23, Golfview, PB H, Pg 119	Phelan Hallinan Diamond & Jones, PLC
2009-CA-004010-O	10/10/2016	Huntington Mortgage Group vs. Salome Israel Hernandez et al	Lot 32, Kingswood Manor, PB X, Pg 92	Choice Legal Group P.A.
48-2015-CA-008437-O	10/10/2016	Wells Fargo Bank v. Idella F Douglas Unknowns et al	1884 Attucks Ave, Orlando, FL 32811-5078	eXL Legal
48 2015-CA-005234-O	10/10/2016	U.S. Bank v. Gary Spencer etc et al	7750 Tanbier Dr, Orlando, FL 32818-8760	eXL Legal
2012-CA-001532-O	10/10/2016	Bank of New York Mellon vs. Rebecca D Williams et al	Lot 160, Tanner Road, PB 45 Pg 14	Brock & Scott, PLLC
2015-CA-007265-O	10/10/2016	Green Tree Servicing vs. Richard P Portigiani etc et al	Unit 9, Camelot-By-The-Lake, ORB 3139 Pg 222	Choice Legal Group P.A.
2014-CA-013317-O	10/10/2016	Bank of America vs. Jennifer Garcia-Roque etc et al	Lot 8, Eban's Preserve, PB 38 Pg 142	Aldridge Pite, LLP
2015-CA-009254-O	10/10/2016	Midfirst Bank vs. Elba Rivera etc et al	Lot 6, James A Woods Addition, PB B Pg 48	Aldridge Pite, LLP
2012-CA-001532-O	10/10/2016	Bank of New York Mellon vs. Rebecca D Williams et al	Lot 160, Tanner Road, PB 45 Pg 14	Brock & Scott, PLLC
2015-CA-007265-O	10/10/2016	Green Tree Servicing vs. Richard P Portigiani etc et al	Unit 9, Camelot-By-The-Lake, ORB 3139 Pg 222	Choice Legal Group P.A.
2014-CA-012930-O	10/11/2016	Wells Fargo Bank vs. Victoria Ortiz et al	Lot 143, Wekiva Springs Reserve, PB 49 Pg 93	Brock & Scott, PLLC
2015-CA-010939-O	10/11/2016	Prospect Mortgage vs. Patrick Firmin et al	Lot 17, Siesta Hills, PB Y Pg 11A	Phelan Hallinan Diamond & Jones, PLC
48-2012-CA-013724-O	10/11/2016	Wells Fargo Bank vs. Iris N Ortiz et al	553 Wechsler Cir, Orlando, FL 32824	Marinosci Law Group, P.A.
2015-CA-007214-O	10/11/2016	Wells Fargo Bank vs. Sarah F Velbis etc et al	Lot 64, Royal Oaks Estates, PB 22 Pg 23	Aldridge Pite, LLP
2016-CA-002320-O	10/11/2016	HSBC Bank vs. John L Coyne et al	Lot 39, Bel Aire Woods, PB 3 Pg 129	Aldridge Pite, LLP
2010-CA-000266-O	10/11/2016	Bank of New York Mellon vs. Monica Duran et al	Lot 4, Lake Sheen Reserve, PB 48 Pg 43	Brock & Scott, PLLC
2014-CA-012930-O	10/11/2016	Wells Fargo Bank vs. Victoria Ortiz et al	Lot 143, Wekiva Springs Reserve, PB 49 Pg 93	Brock & Scott, PLLC
2015-CA-010939-O	10/11/2016	Prospect Mortgage vs. Patrick Firmin et al	Lot 17, Siesta Hills, PB Y Pg 11A	Phelan Hallinan Diamond & Jones, PLC
2014-CA-011203-O	10/11/2016	Federal National Mortgage vs. Robert Thurber etc et al	4330 Pinebark Ave Orlando, FL 32811	Frenkel Lambert Weiss Weisman & Gordon
2012-CA-015029-O	10/12/2016	Federal National Mortgage vs. Judy Ann Lane et al	Lot 11, Christmas Park, PB Y, Pg 44	Phelan Hallinan Diamond & Jones, PLC
2015-CA-007982-O	10/12/2016	Wells Fargo Bank vs. Octavio Rodriguez et al	Lot 15, Nela Isle-Mainland, PB M Pg 55	Phelan Hallinan Diamond & Jones, PLC
2014-CA-012208-O	10/13/2016	U.S. Bank vs. Ruth E Santiago et al	Lot 62, Villas at Signal Hill, PB 6 Pg 116	Brock & Scott, PLLC
2016-CA-003105-O	10/13/2016	Wells Fargo Bank vs. John W McQuillan et al	Lot 126, North Shore at Lake Hart, PB 52, Pg 138	Phelan Hallinan Diamond & Jones, PLC
48-2010-CA-003811-O	10/17/2016	Wells Fargo Bank vs. Martin Meredith et al	Lot 36, Wyndham Lakes, PB 63 Pg 29	Brock & Scott, PLLC
2015-CA-010640-O	10/17/2016	Wells Fargo Bank vs. John Wilkeson Jr et al	Unit 59C, Villas at East Park, ORB 8809 Pg 1002	Phelan Hallinan Diamond & Jones, PLC
2015-CA-003977-O	10/18/2016	Wells Fargo Bank vs. Mercedes E Kwader etc et al	Lot 102, Chapin Station, PB 57 Pg 28	Phelan Hallinan Diamond & Jones, PLC
07-CA-8552 #35	10/18/2016	Orange Lake Country Club vs. Shannon et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
48-2011-CA-013327-O	10/18/2016	US Bank vs. Humberto Najera etc et al	Lot 3, Rio Pinar Lakes, PB 27 Pg 145	Brock & Scott, PLLC
2016-CA-002143-O	10/18/2016	Wells Fargo Bank v. Alberto Diaz etc et al	1851 W Landstreet Rd Apt B1125, Orlando, FL 32809-7988	eXL Legal
2014-CA-011420-O	10/18/2016	U.S. Bank v. Brandi Turner-Major etc et al	5223 Grandview Drive, Orlando, FL 32808	Sirote & Permutt, PC
2015-CA-006911-O	10/18/2016	HSBC Bank vs. Gioconda T Edmond etc et al	557 Swallow Ct, Apopka, FL 32712	Ward Damon
48-2011-CA-013327-O	10/18/2016	US Bank vs. Humberto Najera etc et al	Lot 3, Rio Pinar Lakes, PB 27 Pg 145	Brock & Scott, PLLC
48-2009-CA-018548-O	10/19/2016	HSBC Bank vs. Grant Richard Lust Jr et al	Lot 16, Linkside Village, PB 9 Pg 53	Brock & Scott, PLLC
482012CA008700XXXXXX	10/20/2016	Green Tree Servicing vs. Pauline Leon etc et al	Lot 129, Piedmont Lakes, PB 20, Pg 31	SHD Legal Group
2016-CA-1213-O	10/20/2016	Vanderbilt Mortgage vs. Nestor Lopez et al	4826 South Semoran Blvd., #1005, Orlando FL 32822	Padgett, Timothy D., P.A.
482015CA000013XXXXXX	10/24/2016	HSBC Bank vs. Roy McGriff Jr etc et al	Unit 215, Hidden Creek Condo., ORB 3513, Pg 719	SHD Legal Group
2015-CA-006386-O	10/24/2016	Wells Fargo Bank vs. Brian James Ruder etc et al	Lot 38, Roberts Landing, PB 10 Pg 89	Phelan Hallinan Diamond & Jones, PLC
48-2010-CA-024800-O	10/25/2016	The Bank of New York Mellon v. Munevver Gezgin et al	4935 Solimartin Dr., Orlando, FL 32837	eXL Legal
2010-CA-013282-O Div. 33	10/25/2016	Yale Mortgage vs. Tomasa Curbelo et al	Lot 2, Meadow Woods, PB 12, Pg 99-100	Weitz & Schwartz, P.A.
482015CA004213XXXXXX	10/25/2016	U.S. Bank vs. Deans Landing et al	Lot 79, Dean's Landing, PB 20 Pg 64	SHD Legal Group
48-2015-CA-008004-O	10/26/2016	Wells Fargo Bank v. Gabriela Arraiz et al	2603 Maitland Crossing Way, Orlando, FL 32810-7104	eXL Legal
2015-CA-000720	10/27/2016	Green Tree Servicing vs. Jamal Nasir et al	9124 Ivey Hill Ct, Orlando, FL 32819	Padgett, Timothy D., P.A.
48-2015-CA-003742-O	10/31/2016	Bank of America vs. Thomas Cullen Kendrick Unknowns et al	5831 Satel Dr, Orlando, FL 32810	eXL Legal
2011-CA-016687-O	10/31/2016	Midfirst Bank vs. Thelma Vazquez et al	1408 Wood Violet Dr, Orlando, FL 32824	eXL Legal
2015-CA-011587-O	11/01/2016	Midfirst Bank vs. Byron Deangelo Barnhill etc et al	4609 Marbello Blvd, Orlando, FL 32811	eXL Legal
482013CA013779XXXXXX	11/03/2016	Federal National Mortgage vs. Charles C Huckabee et al	Lot 8, Kenilworth Shores, PB U Pg 26	SHD Legal Group
2015 CA 010316 O	11/15/2016	Ditech Financial vs. Floyd S Larek et al	5841 Elon Dr, Orlando, FL 32808	Padgett, Timothy D., P.A.
2015-CA-007358-O	11/16/2016	Bank of New York Mellon vs. Inocencia Chisolm et al	2273 Laurel Blossom Cir, Ocoee, FL 34761	Ward Damon
2015-CA-004112-O (33)	12/01/2016	Deutsche Bank vs. John Patrick Kvatek et al	Lot 3, Andover Cay, PB 44 Pg 98	Weitz & Schwartz, P.A.
2010-CA-020326-O	12/08/2016	U.S. Bank vs. Kenneth Khan Unknowns et al	Lot 7, Avondale, PB N Pg 1	Frenkel Lambert Weiss Weisman & Gordon
2015-CA-007117-O	12/13/2016	U.S. Bank v. Dennis C Bomar etc et al	4408 Sugar Loaf Way, Orlando, FL 32808	Pearson Bitman LLP

POLK COUNTY

53-2011CA-003546	09/27/2016	Deutsche Bank vs. Juan Arguello et al	366 Canary Island Circle, Davenport, FL 33837	Robertson, Anschutz & Schneid
2015-CA-001638 Div. 8	09/27/2016	The Bank of New York Mellon vs. William Robert Wooster	Lot 6, Walk-In-Water Lake Estates, PB 64,	Shapiro, Fishman & Gache (Boca Raton)
53-2016-CA-001199	09/29/2016	JPMorgan Chase Bank vs. Larry Burnside et al	1108 Lakeshore Dr, Lakeland, FL 33805	Albertelli Law
2016-CC-001288	09/29/2016	Hampton Hills South vs. Randolph Soobrian et al	Lot 44, Hampton Hills, PB 132, Pg 10	Mankin Law Group
2015CA003636000000	09/29/2016	Deutsche Bank vs. James M Thomas etc et al	Lot 1, Indian Lake Estates, PB 39, Pg 30	Aldridge Pite, LLP
2013CA-002848-0000-00	09/29/2016	Greentree Servicing vs. Douglas E Worden et al	Lot 18, Lakewood Park Subd., PB 6, Pg 33	Aldridge Pite, LLP
2016CA000922000000	09/29/2016	Wells Fargo Bank vs. William A Jerrils Jr et al	Lot 709, Lake Ashton Golf Club, PB 123, Pg 6	Aldridge Pite, LLP
2015CA-003088-0000-00	09/29/2016	U.S. Bank vs. Orelvis Calderon etc et al	Lot 40, Indian Woods, PB 68, Pg 5	Choice Legal Group P.A.
2014CA004004000000	09/30/2016	Green Tree Servicing v. Darrin D Rose et al	3421 Stoneway Dr, Lakeland, FL 33813	eXL Legal
2013CA-005576-0000-00	09/30/2016	Deutsche Bank vs. Estate of Margaret F Shuman etc Unknowns	Lot 7, Shore Acres Subd., PB 7, Pg 15	Aldridge Pite, LLP
2015CA004226000000	09/30/2016	The Bank of New York Mellon vs. Warren Redd etc et al	Section 18, Township 28 South, Range 24 East	Aldridge Pite, LLP
2012CA-005901-0000-WH	09/30/2016	The Bank of New York Mellon vs. Richard Parodi et al	Lot 9, Nestlewood, PB 79, Pg 20	Aldridge Pite, LLP
2012CA-004325-0000-00	09/30/2016	Nationstar Mortgage vs. Cleveland Holness et al	Lot 45, Hampton Pointe, PB 125, Pg 49	McCalla Raymer Pierce, LLC
2015CA-000774 Div. 16	09/30/2016	Selene Finance vs. Maria B Godinez et al	813 Southern Avenue, Lakeland, FL 33815	Quintairos, Prieto, Wood & Boyer
2014CA-004806-0000-00	09/30/2016	EverBank vs. Carroll Vazquez etc et al	Lot 43 of Park Ridge at Sundance, PB 137, Pg 35	Shapiro, Fishman & Gache (Boca Raton)
2014CA-004947-0000-00	09/30/2016	U.S. Bank vs. Elizabeth Hucks et al	1735 Borarge Dr, Bartow, FL 33830	Robertson, Anschutz & Schneid
2014CA001569-0000-00 Div. 11	10/04/2016	Wilmington Savings vs. Gary D Johnson et al	14 Regal Court, Bason Park, FL 33827	Quintairos, Prieto, Wood & Boyer
2016-CA-000424	10/04/2016	JPMorgan Chase Bank vs. Delroy D Grayson et al	Lot 35, Walden Vista, PB 129, Pg 29-30	Shapiro, Fishman & Gache (Boca Raton)
2015-CA-003698 Div. 7	10/04/2016	Wilmington Savings Fund Society vs. Michael J Pariseau et al	Apartment No. 3552, Grenelefe Camelot Condo., 2021, Pg 4	Shapiro, Fishman & Gache (Boca Raton)
2010CA-002187-0000-WH	10/04/2016	Community Restoration vs. Thomas C Miller et al	739 Saratoga Avenue, Lakeland, Florida 33810	Waldman, P.A., Damian
2012CA-000939-0000-LK	10/04/2016	Green Tree Servicing vs. Asbridge, Charles et al	3515 Palm Rd, Lakeland, FL 33810	Albertelli Law
2014CA-000807-0000-00 Div. 11	10/04/2016	Selene Finance vs. Vendredi, Ilophene et al	1130 Nelson Meadow Lane, Kissimmee, FL 34759	Albertelli Law
2015CA-000343-0000-00	10/04/2016	Wells Fargo Bank vs. Casity, Grant et al	2527 Weber St, Lakeland, FL 33801	Albertelli Law
2012CA-002173-0000-00	10/04/2016	Wells Fargo Bank vs. Jane E Rutberg et al	2100 Saddlewood Drive, Bartow, FL 33830	Albertelli Law
2015CA-002707-0000-00	10/04/2016	Deutsche Bank vs. William L Roberts etc et al	Lot 14, Quail Hollow, PB 79, Pg 44	Brock & Scott, PLLC
53-2015-CA-001229	10/04/2016	Wilmington Savings Fund vs. Franklin Alberson etc et al	Lot 6, Bradley Junction, PB 2, Pg 48	Aldridge Pite, LLP
2016CA000778000000	10/04/2016	Citigroup vs. Rafael A Martinez et al	Lot 2, Chestnut Hills Subd., PB 70, Pg 18	Aldridge Pite, LLP

Continued on next page

ORANGE COUNTY

Continued from previous page

2015CA002883000000	10/04/2016	HSBC Bank vs. Casilda Santiago et al	Lot 12, Arlington Heights, PB 108, Pg 30	Aldridge Pite, LLP
2016CA001188000000	10/04/2016	HSBC Bank vs. Elsie Rodriguez et al	Lot 69, Lake Marion Golf Resort, PB 112, Pg 35	Aldridge Pite, LLP
2015CA003181000000	10/04/2016	Bank of America vs. Ricardo R Roundtree et al	Lot 6, Poinciana Neighborhood 5, PB 53, Pg 19	Aldridge Pite, LLP
2015-CA-000627-0000-00	10/04/2016	MTGLQ Investors v. David M Arnold et al	528 Windsor Estates Dr, Davenport, FL 33837	eXL Legal
2015-CA-002370	10/05/2016	Wilmington Trust vs. Luis N Diaz et al	Lot 40, Pines West, PB 124, Pg 19	McCalla Raymer Pierce, LLC (Orlando)
2014CA001490000000	10/06/2016	The Bank of New York Mellon vs. Bradley O Taylor et al	Lot 198, Crescent Estates Subd., PB 63, Pg 49	Aldridge Pite, LLP
2016CA000389000000	10/06/2016	Partners Federal Credit Union vs. Christopher Sorrentino etc	243 Bent Oak Loop, Davenport, FL 33837	Marinosci Law Group, P.A.
532012CA005946XXXXXX	10/06/2016	Bank of America vs. Gregory L Ham etc et al	Lot 96, Country Club Estates, PB 144, Pg 25	SHD Legal Group
2015CA-002728-0000-00	10/12/2016	Deutsche Bank vs. John E Porter Jr et al	4505 Dail Rd, Lakeland, FL 33813	Robertson, Anschutz & Schneid
2015CA-003386-0000-00	10/12/2016	Bank of America vs. Rosario A Narciso et al	Blazing Star Avenue, Lake Alfred, FL 33850	Polk County Courthouse
2015CA-002319-0000-00	10/12/2016	U.S. Bank vs. Estate of David Dixon etc Unknowns et al	335 South Echo Drive, Lake Alfred, FL 33850	Polk County Courthouse
2013CA-000763-0000-WH	10/12/2016	Wells Fargo Bank vs. Mary Lomax et al	Lot 8, Sherertz and Smith's Subd., PB 4, Pg 33	Brock & Scott, PLLC
2014CA-004346-0000-00	10/12/2016	The Bank of New York Mellon vs. Hector Reyes et al	Lot 53, Highland Square, PB 120, Pg 45	Brock & Scott, PLLC
2014CA-001500-0000-00	10/12/2016	Prof-2014-S2 Legal Title Trust vs. Malika M Gordon et al	Lot 19, High Pointe North, PB 130, Pg 8	Phelan Hallinan Diamond & Jones, PLC
2016CA-000976-0000-00	10/12/2016	Wells Fargo Bank vs. Dennis Fields et al	Tract 75, The Woods Ranching and Farming Tracts, PB 75, Pg 2	Phelan Hallinan Diamond & Jones, PLC
2012CA-007232-0000-00	10/12/2016	The Bank of New York Mellon vs. Marie T Sheldon etc et al	3215 Stonewater Drive, Lakeland, FL 33803	Udren Law Offices, P.C. (Ft. Lauderdale)
53-2014-CA-004970	10/12/2016	Midfirst Bank vs. Evaristo Soto et al	Lot 69, Madera Park Subd., PB 89, Pg 50	McCalla Raymer Pierce, LLC
2014CA-001408-0000-00	10/12/2016	Green Tree Servicing vs. Hill, Karen et al	1231 Duncan Ave, Lakeland, FL 33801	Albertelli Law
53-2014-CA-000447 Div. 07	10/12/2016	U.S. Bank vs. London, George et al	6925 Wellsford Dr, Lakeland, FL 33809	Albertelli Law
53-2014-CA-003935 Div. 7	10/12/2016	Wells Fargo Financial vs. Thorpe, Dale et al	3370 Willis Rd, Mulberry, FL 33860	Albertelli Law
2016CA-000637-0000-00	10/13/2016	Federal National Mortgage vs. Arnold W Clark et al	Section 11, Township 29 South, Range 25 East	Choice Legal Group P.A.
2016CA-000966-0000-00	10/13/2016	Federal National Mortgage vs. Monica E Stockman etc et al	Lot 3 of Garden Grove West, PB 17, Pg 47	Choice Legal Group P.A.
2016CA-000682-0000-00	10/13/2016	Federal National Mortgage vs. Terri D Astrogano etc et al	Lot 6, The Grove, PB 65, Pg 29	Choice Legal Group P.A.
2016CA001287000000	10/13/2016	Deutsche Bank vs. Estate of Edwin W Nichols etc Unknowns et al	1770 Doc Lindsey Rd, Fort Meade, FL 33841	Ward Damon
53-2015-CA-001976	10/13/2016	U.S. Bank vs. Woods, Melanie et al	1435 Swift Ct, Kissimmee, FL 34759	Albertelli Law
2016-CA-000715	10/13/2016	Fifth Third Mortgage vs. Peter A Przyborowski et al	Lot 48, Mission Hills, PB 124, Pg 49	McCalla Raymer Pierce, LLC
53-2015-CA-002371	10/13/2016	Flagstar Bank vs. Leta H Short et al	Lot 9, Haven Homes, PB 38, Pg 16	McCalla Raymer Pierce, LLC
53-2016-CA-000277	10/13/2016	U.S. Bank vs. Jamie Ramos et al	Unit 118, The Village at Town Center, ORB 6531, Pg 1093	McCalla Raymer Pierce, LLC
2015CA-000864-0000-00	10/13/2016	Lakeview Loan Servicing vs. Mary L Kinley etc et al	Lot 1, Jan Phyl Village, PB 56, Pg 24	McCalla Raymer Pierce, LLC
2013CA-003766-0000-00 Div. 11	10/13/2016	EverBank vs. Harris, Roderick et al	427 Big Black Pl, Poinciana, FL 34759	Albertelli Law
53-2015-CA-003512	10/14/2016	Fifth Third Bank vs. Joseph Smith Jr et al	Lot 4, Hidden Oaks, PB 113, Pg 17	McCalla Raymer Pierce, LLC (Orlando)
2015 CA 004489	10/14/2016	Wilmington Savings Fund vs. George M Allred et al	Lot 169 of Country View Estates, PB 94, Pg 18	Lender Legal Services, LLC
2015CA002856000000	10/14/2016	Deutsche Bank vs. Juana Sanchez etc et al	Lot 6, Ridge Acres, PB 107, Pg 1	Aldridge Pite, LLP
53-2015-CA-001684-00	10/17/2016	JPMorgan Chase Bank vs. Michel Reyes et al	Yale Avenue, PB 46, Pg 15	Brock & Scott, PLLC
2015CA-000624-0000-00	10/18/2016	Wilmington Savings Fund vs. Lawson, Derek et al	216 Vervain Ave, Davenport, FL 33837	Albertelli Law
2015-CA-003518	10/21/2016	U.S. Bank v. Osman J Palma Betancourth et al	622 W. Alamo Drive, Lakeland, FL 33813	Sirote & Permutt, PC
2015CA003593000000	10/25/2016	New Penn Financial vs. Estate of Rutha L Taylor etc Unknowns	Section 12, Township 30 South, Range 23 East	Brock & Scott, PLLC
2016-CA-001351 Div. 15	10/25/2016	Wells Fargo Bank vs. Steven K Sawicki et al	Lot 277, Inwood-No. 1, PB 8, Pg 40A	Shapiro, Fishman & Gache (Boca Raton)
2016-CA-001389 Div. 15	10/25/2016	Selene Finance vs. Oscar Camacho Sr etc et al	Lot 53, Deer Trails North, PB 92, Pg 9	Shapiro, Fishman & Gache (Boca Raton)
2016-CA-000802	10/25/2016	PNC Bank vs. David T Caldwell et al	Lot 1, G.H. Watsons Subd., DB L, Pg 590	Shapiro, Fishman & Gache (Boca Raton)
2016-CA-000616	10/25/2016	Wells Fargo Bank vs. Michael Shane Miller etc et al	Lot 21, Summer Oaks, PB 119, Pg 14	Shapiro, Fishman & Gache (Boca Raton)
2016-CA-001653 Div. 4	10/25/2016	Nationstar Mortgage vs. Jeremy A Byrd etc et al	Lot 8, Woodland Hills, PB 36, Pg 32	Shapiro, Fishman & Gache (Boca Raton)
2013CA-002283-0000-LK Div. 7	10/25/2016	U.S. Bank vs. James Clay Fielding etc et al	Lot 56, Christina Woods, PB 56, Pg 20	Shapiro, Fishman & Gache (Boca Raton)
2015 CA 004213	10/27/2016	Ditech Financial vs. Carmen M Castor et al	420 S. Oak Ave., Bartow, FL 33830	Padgett, Timothy D., P.A.
2016CA-001102-0000-00	10/28/2016	Federal National Mortgage vs. Paul M Garland etc et al	Lot 151, Shepherd South, PB 61, Pg 23	Choice Legal Group P.A.
2014-CA-001271	10/28/2016	Bank of New York v. Andrew Peter Towey et al	2785 Kokomo Loop, Haines City, Florida 33844	Pearson Bitman LLP
2016-CA-001032	10/28/2016	Nationstar Mortgage vs. Hilda L Vicente et al	Lot 227 of Imperiallakes, PB 63, Pg 43	Shapiro, Fishman & Gache (Boca Raton)
2016CA-000385-0000-00	10/28/2016	Nationstar Mortgage vs. Charles R Barone Unknowns et al	600 Avenue "O" Northeast, Winter Haven, FL 33881	Robertson, Anschutz & Schneid
2015CA-003719-0000-00	10/31/2016	Freedom Mortgage vs. Floyd L Roberts et al	1241 Lake Horney Dr, Lakeland, FL 33801	Robertson, Anschutz & Schneid
2016CA-000380	10/31/2016	Ditech Financial vs. William M Ritter Jr et al	10461 Steven Dr., Polk City, FL 33868	Padgett, Timothy D., P.A.
2016-CA-000728	11/08/2016	Wells Fargo Bank vs. Ronald Garrett Slauson etc et al	Section 21, Township 28 South, Range 25 East	Shapiro, Fishman & Gache (Boca Raton)
2015-CA-004342	11/16/2016	EverBank vs. Marvin Walker et al	Lot 45, Crystal Grove, PB 72, Pg 33	Shapiro, Fishman & Gache (Boca Raton)
2015CA-003520-0000-00	12/02/2016	The Bank of New York Mellon vs. Emmanuel Blanc et al	2215 5th St NE, Winter Haven, FL 33881	Robertson, Anschutz & Schneid
2015CA-003855-0000-00	12/02/2016	Cit Bank vs. Estate of Shirley Mae McClain etc Unknowns et al	1300 Kettles Avenue, Lakeland, FL 33805	Robertson, Anschutz & Schneid
53-2015-CA-003102-0000-00	12/27/2016	Nationstar Mortgage vs. Harry Ditzel Jr etc et al	105 Oxford Rd, Davenport, FL 33896	Robertson, Anschutz & Schneid
2014CA-004740-0000-00	12/29/2016	U.S. Bank vs. BPTR LLC et al	4027 Buttonbush Circle, Lakeland, FL 33811	Robertson, Anschutz & Schneid

SAVE TIME

EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County
Pinellas County • Pasco County • Polk County • Lee County
Collier County • Orange County

legal@businessobserverfl.com

Wednesday 2pm Deadline for Friday Publication | Wednesday 10am for Thursday Publication in Orange County

ORANGE COUNTY

OFFICIAL COURTHOUSE WEBSITES:

- MANATEE COUNTY:**
manateeclerk.com
- SARASOTA COUNTY:**
sarasotaclerk.com
- CHARLOTTE COUNTY:**
charlotte.realforeclose.com
- LEE COUNTY:**
leeclerk.org
- COLLIER COUNTY:**
collierclerk.com
- HILLSBOROUGH COUNTY:**
hillsclerk.com
- PASCO COUNTY:**
pasco.realforeclose.com
- PINELLAS COUNTY:**
pinellasclerk.org
- POLK COUNTY:**
polkcountyclerk.net
- ORANGE COUNTY:**
myorangeclerk.com

Check out your notices on: floridapublicnotices.com

Business Observer

ORANGE COUNTY LEGAL NOTICES

FIRST INSERTION

NOTICE OF PUBLIC HEARING
CITY OF WINTER GARDEN, FLORIDA

Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on October 3, 2016 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to consider the adoption of the following ordinance(s):

ORDINANCE 16-62

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA PROVIDING FOR THE ANNEXATION OF CERTAIN ADDITIONAL LANDS GENERALLY DESCRIBED AS APPROXIMATELY 0.213 +/- ACRES LOCATED AT 420 WEST STORY ROAD ON THE SOUTHEAST CORNER OF WEST STORY ROAD AND FOSTER AVENUE INTO THE CITY OF WINTER GARDEN, FLORIDA; REDEFINING THE CITY BOUNDARIES TO GIVE THE CITY JURISDICTION OVER SAID PROPERTY; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

ORDINANCE 16-63

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA AMENDING THE FUTURE LAND USE MAP OF THE WINTER GARDEN COMPREHENSIVE PLAN BY CHANGING THE LAND USE DESIGNATION OF REAL PROPERTY GENERALLY DESCRIBED 0.213 +/- ACRES LOCATED AT 420 WEST STORY ROAD ON THE SOUTHEAST CORNER OF WEST STORY ROAD AND FOSTER AVENUE FROM ORANGE COUNTY LOW DENSITY RESIDENTIAL TO CITY LOW DENSITY RESIDENTIAL (LR); PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

ORDINANCE 16-64

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA REZONING APPROXIMATELY 0.213 +/- ACRES LOCATED AT 420 WEST STORY ROAD AND FOSTER AVENUE FROM ORANGE COUNTY R-2 RESIDENTIAL DISTRICT TO CITY R-2 RESIDENTIAL DISTRICT; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

Following the Planning & Zoning Board meeting, the City Commission of the City of Winter Garden will hold a public hearing in the City Commission Chambers located at 300 W. Plant Street, Winter Garden, FL on October 14, 2016 at 6:30 p.m., or as soon after as possible, to also consider the adoption of the ordinances.

Copies of the proposed ordinance(s) (which includes the legal description in metes and bounds of the proposed site) may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida. For more information, please call Jessica Frye at 407-656-4111 ext. 2026.

Interested parties may appear at the meetings and be heard with respect to the proposed ordinance(s). Written comments will be accepted before or at the public hearings. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.

September 22, 2016 16-04399W

FIRST INSERTION

NOTICE OF PUBLIC SALE

Pursuant to F.S. 713.78, on October 6, 2016, at 11:00am, Airport Towing Service, 6690 E. Colonial Drive, Orlando FL 32807, will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids.

2010 TOYOTA COROLLA
JTDBU4EE2A9104978
September 22, 2016 16-04391W

FIRST INSERTION

NOTICE OF PUBLIC SALE

NOTICE OF Public Sale Pursuant to F.S. 731.78 the following vehicle will be sold at Public Sale on 10-08-2016 at 10:00 a.m. at A CityWide Towing & Recovery, 75 W. Illiana Street, Orlando, Florida 32806. Seller reserves the right to bid and the right to refuse any or all bids. Terms are cash only.

2003 DODG CARAVAN SXT
VIN: 1D4GP25303B142403
Color: Blue
September 22, 2016 16-04409W

FIRST INSERTION

NOTICE OF PUBLIC SALE

Sly's Towing & Recovery gives Notice of Lien and intent to sale the following vehicles, pursuant to the FL Statutes 713.78 on October 6, 2016 at 10:00 a.m. at 119 5th Street, Winter Garden, FL 34787. Sly's Towing reserves the right to accept or reject any and/or all bids.

1997 HONDA ACCORD
JHMC5635VC013282
2008 CHEVY IMPALA
2G1WT58K589233399
September 22, 2016 16-04408W

FIRST INSERTION

NOTICE OF PUBLIC SALE

Pursuant to F.S. 713.78, on October 7, 2016, at 11:00am, Airport Towing Service, 6690 E. Colonial Drive, Orlando FL 32807, will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids.

1994 ACURA INTEGRA
JH4DB7650RS010762
2007 DODGE CALIBER
1B3JB48B27D501083
September 22, 2016 16-04392W

FIRST INSERTION

NOTICE OF PUBLIC MEETING AND HEARINGS
CITY OF WINTER GARDEN, FLORIDA

The City of Winter Garden proposes to adopt the following Ordinance:

ORDINANCE 16-46

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA, AMENDING ARTICLE II, DIVISION 3 OF CHAPTER 18 OF THE WINTER GARDEN CITY CODE; PROVIDING FOR PROHIBITION OF SECURITY BARS GRILLES AND GRATES ON DOORS, WINDOWS, BREEZEWAYS AND OPENINGS FACING AND VISIBLE FROM STREETS OR PUBLIC RIGHTS OF WAY ON COMMERCIAL AND INDUSTRIAL PROPERTIES; PROVIDING FOR PENALTIES AND ENFORCEMENT; PROVIDING FOR CODIFICATION; PROVIDING FOR SEVERABILITY; AND PROVIDING FOR AN EFFECTIVE DATE.

The City Commission of the City of Winter Garden will hold a second public hearing for the 2nd reading and adoption of the aforesaid Ordinance in the City Commission Chambers located at 300 W. Plant Street, Winter Garden, FL on Thursday, October 13, 2016 at 6:30 p.m., or as soon after as possible, to consider and adopt the Ordinance.

A copy of the proposed ordinance may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida. For more information, please call Steve Pash at 407-656-4111 ext. 2292.

Interested parties may appear at the public meetings and hearings to be heard with respect to the proposed ordinance(s). Written comments will be accepted before or at the public meetings and hearings. Persons wishing to appeal any decision made by the Planning and Zoning Board or City Commission at such meetings and hearings will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.

September 22, 2016 16-04398W

FIRST INSERTION

Insurance Auto Auctions, Inc gives Notice of Foreclosure of Lien and intent to sell these vehicles on 10/19/2016, 09:00 am at 151 W Taft Vineland Rd., Orlando, FL 32824, pursuant to subsection 713.78 of the Florida Statutes. IAA, INC reserves the right to accept or reject any and/or all bids.

JM1BJ2225X0194986
1999 MAZDA
5TBRT34151S184118
2001 TOYOTA
1G4HR54K03U147171
2003 BUICK
KMHWF35HX4A013195
2004 HYUNDAI
WAUDG74F15N109580
2005 AUDI
4T1BK36B36U083868
2006 TOYOTA
1FAFP31N77W275542
2007 FORD
1G6DW67V180151836
2008 CADILLAC
KMHCT4AEXCU055232
2012 HYUNDAI
KMHCT4AE5DU282815
2013 HYUNDAI
19XFB2F75FE227754
2015 HONDA
September 22, 2016 16-04394W

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 Finley Precision Spindles located at 949 Maumee Street, in the County of Orange, in the City of Orlando, Florida 32828 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Orange, Florida, this 20th day of September, 2016.

LS Concepts LLC
September 22, 2016 16-04420W

HOW TO PUBLISH YOUR LEGAL NOTICE
IN THE BUSINESS OBSERVER

CALL 941-906-9386
and select the appropriate County name from the menu option
or e-mail legal@businessobserverfl.com

Business Observer

ORANGE COUNTY

FIRST INSERTION

**NOTICE OF PUBLIC HEARING
CITY OF WINTER GARDEN, FLORIDA**

Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on October 3, 2016 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to consider the adoption of the following ordinance(s):

ORDINANCE 16-71

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA AMENDING THE FUTURE LAND USE MAP OF THE WINTER GARDEN COMPREHENSIVE PLAN BY CHANGING THE LAND USE DESIGNATION OF REAL PROPERTY GENERALLY DESCRIBED AS 3.07 +/- ACRES LOCATED AT 707 WEST PLANT STREET ON THE NORTHEAST CORNER OF WEST PLANT STREET AND BRAYTON ROAD FROM CITY RESIDENTIAL-NEIGHBORHOOD COMMERCIAL TO CITY LOW DENSITY RESIDENTIAL; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

Following the Planning & Zoning Board meeting, the City Commission of the City of Winter Garden will hold a public hearing in the City Commission Chambers located at 300 W. Plant Street, Winter Garden, FL on October 13, 2016 at 6:30 p.m., or as soon after as possible, to also consider the adoption of the ordinances.

Copies of the proposed ordinance(s) (which includes the legal description in metes and bounds of the proposed site) may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida. For more information, please call Kelly Carson at 656-4111 ext. 2312.

Interested parties may appear at the meetings and be heard with respect to the proposed ordinance(s). Written comments will be accepted before or at the public hearings. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.

LOCATION MAP

September 22, 2016

16-04406W

FIRST INSERTION

**NOTICE OF PUBLIC HEARING
CITY OF WINTER GARDEN, FLORIDA**

Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on October 3, 2016 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to consider the adoption of the following ordinance(s):

ORDINANCE 16-65

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA PROVIDING FOR THE ANNEXATION OF CERTAIN ADDITIONAL LANDS GENERALLY DESCRIBED AS APPROXIMATELY 3.74 +/- ACRES LOCATED AT 14991 WEST COLONIAL DRIVE AT THE NORTHEAST CORNER OF WEST COLONIAL DRIVE AND TILDENVILLE SCHOOL ROAD INTO THE CITY OF WINTER GARDEN FLORIDA; REDEFINING THE CITY BOUNDARIES TO GIVE THE CITY JURISDICTION OVER SAID PROPERTY; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

ORDINANCE 16-66

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA AMENDING THE FUTURE LAND USE MAP OF THE WINTER GARDEN COMPREHENSIVE PLAN BY CHANGING THE LAND USE DESIGNATION OF REAL PROPERTY GENERALLY DESCRIBED AS 3.74 +/- ACRES LOCATED AT 14991 WEST COLONIAL DRIVE AT THE NORTHEAST CORNER OF WEST COLONIAL DRIVE AND TILDENVILLE SCHOOL ROAD FROM ORANGE COUNTY COMMERCIAL TO CITY COMMERCIAL; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

ORDINANCE 16-67

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA REZONING APPROXIMATELY 3.74 +/- ACRES LOCATED AT 14991 WEST COLONIAL DRIVE AT THE NORTHEAST CORNER OF WEST COLONIAL DRIVE AND TILDENVILLE SCHOOL ROAD FROM ORANGE COUNTY C-1 COMMERCIAL DISTRICT TO CITY C-2 ARTERIAL COMMERCIAL DISTRICT; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

Following the Planning & Zoning Board meeting, the City Commission of the City of Winter Garden will hold a public hearing in the City Commission Chambers located at 300 W. Plant Street, Winter Garden, FL on October 13, 2016 at 6:30 p.m., or as soon after as possible, to also consider the adoption of the ordinances.

Copies of the proposed ordinance(s) (which includes the legal description in metes and bounds of the proposed site) may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida. For more information, please call Steve Pash at 656-4111 ext. 2292.

Interested parties may appear at the meetings and be heard with respect to the proposed ordinance(s). Written comments will be accepted before or at the public hearings. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.

LOCATION MAP

September 22, 2016

16-04402W

FIRST INSERTION

**NOTICE OF PUBLIC HEARING
CITY OF WINTER GARDEN, FLORIDA**

Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden City Commission will, on October 13, 2016 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to consider the adoption of the following ordinance(s):

ORDINANCE 16-58

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA, REZONING APPROXIMATELY 1.15 +/- ACRES OF CERTAIN REAL PROPERTY GENERALLY LOCATED ON THE SOUTHEAST CORNER OF WEST PLANT STREET AND SOUTH PARK AVENUE, AT 462 WEST PLANT STREET AND 19 SOUTH PARK AVENUE, FROM C-1 (CENTRAL COMMERCIAL) TO PUD (PLANNED UNIT DEVELOPMENT); PROVIDING FOR CERTAIN PUD REQUIREMENTS AND DESCRIBING THE DEVELOPMENT AS THE PARK & PLANT PUD; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

Copies of the proposed ordinance(s) (which includes the legal description in metes and bounds of the proposed site) may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the City Clerk's Office in City Hall, 300 West Plant Street, Winter Garden, Florida. For more information, please call Kelly Carson at 656-4111 ext. 2312.

Interested parties may appear at the meetings and be heard with respect to the proposed ordinance(s). Written comments will be accepted before or at the public hearings. Persons wishing to appeal any decision made by the City Commission at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting.

LOCATION MAP

September 22, 2016

16-04400W

FIRST INSERTION

**NOTICE OF PUBLIC HEARING
CITY OF WINTER GARDEN, FLORIDA**

Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on October 3, 2016 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to consider the adoption of the following ordinance(s):

ORDINANCE 16-55

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA PROVIDING FOR THE ANNEXATION OF CERTAIN ADDITIONAL LANDS GENERALLY DESCRIBED AS APPROXIMATELY 1.58 +/- ACRES LOCATED AT 15001 WEST COLONIAL DRIVE AT THE NORTHWEST CORNER OF WEST COLONIAL DRIVE AND TILDENVILLE SCHOOL ROAD INTO THE CITY OF WINTER GARDEN FLORIDA; REDEFINING THE CITY BOUNDARIES TO GIVE THE CITY JURISDICTION OVER SAID PROPERTY; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

ORDINANCE 16-56

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA AMENDING THE FUTURE LAND USE MAP OF THE WINTER GARDEN COMPREHENSIVE PLAN BY CHANGING THE LAND USE DESIGNATION OF REAL PROPERTY GENERALLY DESCRIBED AS 1.58 +/- ACRES LOCATED AT 15001 WEST COLONIAL DRIVE AT THE NORTHWEST CORNER OF WEST COLONIAL DRIVE AND TILDENVILLE SCHOOL ROAD FROM ORANGE COUNTY COMMERCIAL TO CITY COMMERCIAL; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

ORDINANCE 16-57

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA REZONING APPROXIMATELY 1.58 +/- ACRES LOCATED AT 15001 WEST COLONIAL DRIVE AT THE NORTHWEST CORNER OF WEST COLONIAL DRIVE AND TILDENVILLE SCHOOL ROAD FROM ORANGE COUNTY C-2 COMMERCIAL DISTRICT TO CITY C-2 ARTERIAL COMMERCIAL DISTRICT; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

Following the Planning & Zoning Board meeting, the City Commission of the City of Winter Garden will hold a public hearing in the City Commission Chambers located at 300 W. Plant Street, Winter Garden, FL on October 13, 2016 at 6:30 p.m., or as soon after as possible, to also consider the adoption of the ordinances.

Copies of the proposed ordinance(s) (which includes the legal description in metes and bounds of the proposed site) may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida. For more information, please call Steve Pash at 656-4111 ext. 2292.

Interested parties may appear at the meetings and be heard with respect to the proposed ordinance(s). Written comments will be accepted before or at the public hearings. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.

LOCATION MAP

September 22, 2016

16-04401W

FIRST INSERTION

NOTICE OF PUBLIC SALE

ON 10-04-2016 AT 9:00AM AT RALPH JOHNSON TOWING, 11409 W. COLONIAL DR., OCOEE, FLORIDA. THE FOLLOWING VEHICLES WILL BE SOLD FOR CASH FOR THE TOWING AND STORAGE PURSUANT SUBSECTION 713.78 OF THE FLORIDA STATUTES. SOME OF THE VEHICLES POSTED MAY HAVE ALREADY BEEN RELEASED AND NOT ELIGIBLE FOR SALVAGE SALE.
2004 Honda
VIN# JH2SC57014M004454
RALPH JOHNSON'S TOWING SERVICE RESERVES THE RIGHT TO ACCEPT OR REJECT ANY AND ALL BIDS. BIDDING BEGINS AT THE AMOUNT OWED. ALL VEHICLES SOLD AS IS. NO WARRANTY'S AND NO GUARANTEE OF TITLES.
CALL 407-656-5617.
September 22, 2016 16-04407W

FIRST INSERTION

NOTICE OF PUBLIC SALE

Pursuant to F.S. 713.78, on October 3, 2016, at 11:00am, Airport Towing Service, 6690 E. Colonial Drive, Orlando FL 32807, will sell the following vehicles and/or vessels. Seller reserves the right to refuse any or all bids.
1997 FORD AEROSTAR
1FMCA11U6VZA25775
2013 CHEVROLET MALIBU
2GIWG5E30D1215032
2012 CHRYSLER 200
1C3CCBAXCN210018
2002 FORD MUSTANG
1FAPP40402F169635
2007 NISSAN ALTIMA
1N4AL21E97N482469
2010 CHRYSLER SEBRING
1C3CC5FB6AN228183
2004 HONDA CIVIC
1HGES16554L013079
September 22, 2016 16-04388W

FIRST INSERTION

**NOTICE OF PUBLIC HEARING
CITY OF WINTER GARDEN, FLORIDA**

Notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on October 3, 2016 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to review a Special Exception Permit for property located at 1218 Winter Garden Vineland Road in Winter Garden, Florida. If approved, this Special Exception Permit will allow a Children's Fitness Center with associated child care programs to operate within the Winter Garden Business Park Development.

Copies of the proposed request may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.

Any and all support or objections will be heard at this time. If no valid objections are presented to the contrary, consideration will be given for granting this request. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. For more information, please call Jessica Frye at (407) 656-4111 ext. 2026.

September 22, 2016

16-04404W

FIRST INSERTION

**NOTICE OF PUBLIC HEARING
CITY OF WINTER GARDEN, FLORIDA**

Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on October 3, 2016 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to consider the adoption of the following ordinance(s):

ORDINANCE 16-68

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA PROVIDING FOR THE ANNEXATION OF CERTAIN ADDITIONAL LANDS GENERALLY DESCRIBED AS APPROXIMATELY 8.82 +/- ACRES LOCATED AT 602 EAST STORY ROAD AT THE SOUTHWEST CORNER OF EAST STORY ROAD AND 9th STREET INTO THE CITY OF WINTER GARDEN FLORIDA; REDEFINING THE CITY BOUNDARIES TO GIVE THE CITY JURISDICTION OVER SAID PROPERTY; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

ORDINANCE 16-69

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA AMENDING THE FUTURE LAND USE MAP OF THE WINTER GARDEN COMPREHENSIVE PLAN BY CHANGING THE LAND USE DESIGNATION OF REAL PROPERTY GENERALLY DESCRIBED AS 8.82 +/- ACRES LOCATED AT 602 EAST STORY ROAD AT THE SOUTHWEST CORNER OF EAST STORY ROAD AND 9th STREET FROM ORANGE COUNTY LOW DENSITY RESIDENTIAL TO CITY LOW DENSITY RESIDENTIAL; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

ORDINANCE 16-70

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA REZONING APPROXIMATELY 8.82 +/- ACRES LOCATED AT 602 EAST STORY ROAD AT THE SOUTHWEST CORNER OF EAST STORY ROAD AND 9th STREET FROM ORANGE COUNTY R-2 RESIDENTIAL DISTRICT TO CITY R-2 RESIDENTIAL DISTRICT; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

Following the Planning & Zoning Board meeting, the City Commission of the City of Winter Garden will hold a public hearing in the City Commission Chambers located at 300 W. Plant Street, Winter Garden, FL on October 13, 2016 at 6:30 p.m., or as soon after as possible, to also consider the adoption of the ordinances.

Copies of the proposed ordinance(s) (which includes the legal description in metes and bounds of the proposed site) may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida. For more information, please call Steve Pash at 656-4111 ext. 2292.

Interested parties may appear at the meetings and be heard with respect to the proposed ordinance(s). Written comments will be accepted before or at the public hearings. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.

LOCATION MAP

September 22, 2016

16-04403W

ORANGE COUNTY

FIRST INSERTION

Insurance Auto Auctions, Inc gives Notice of Foreclosure of Lien and intent to sell these vehicles on 10/12/2016, 09:00 am at 151 W Taft Vineland Rd., Orlando, FL 32824, pursuant to subsection 713.78 of the Florida Statutes. IAA, INC reserves the right to accept or reject any and/or all bids.
1FMCU93198KD23873
2008 FORD
September 22, 2016 16-04393W

FIRST INSERTION

NOTICE OF SALE Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.78 of the Florida Statutes on October 06, 2016 at 10 A.M. *Auction will occur where each Vehicle is located* 2005 Dodge Vin# 1D7HU18D65S121931 Located at: 2765 Apopka Blvd, Apopka, FL 32703 Orange Any person(s) claiming any interest(s) in the above vehicles contact: Rainbow Title & Lien, Inc., (954) 920-6020 *All Auctions Are Held With Reserve* Some of the vehicles may have been released prior to auction LIC # AB-0001256
September 22, 2016 16-04396W

FIRST INSERTION

NOTICE OF SALE Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.585 of the Florida Statutes on October 13, 2016 at 10 AM *Auction will occur where each Vehicle is located* 2008 Honda Vin# 2HGFG12928H574700 Located at: 5851 W Ponkan Rd., Fla. Amount of lien 12,640.48 2006 Mercedes Vin# WDBUF56J76A830151 Located at: 2699 N Forsyth Rd Ste 111, Orlando, Fla. Amount of Lien: 5,475.17 Notice to the owner or lienor that has a right to a hearing prior to the scheduled date of sale by filing with the Clerk of the Court. Owner has the right to recover possession of vehicle by posting bond in accordance with Florida Statutes Section 559.917. Proceeds from the sale of the vehicle after payment lien claimed by lienor will be deposited with the Clerk of the Court. Any person(s) claiming any interest(s) in the above vehicles contact: Rainbow Title & Lien, Inc., (954) 920-6020 *All Auctions Are Held With Reserve* Some of the vehicles may have been released prior to auction LIC # AB-0001256 25% Buyers Premium
September 22, 2016 16-04395W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File Number: 48-CP-2016-002581-O
Division: Probate Division
In Re The Estate Of:
Andy Roosevelt Queen,
a/k/a Andy R. Queen,
Deceased.

The formal administration of the Estate of Andy Roosevelt Queen a/k/a Andy R. Queen, deceased, File Number 48-CP-2016-002581-O, has commenced in the Probate Division of the Circuit Court, Orange County, Florida, the address of which is 425 North Orange Avenue, Orlando, Florida 32801. 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 the decedent's estate on whom a copy of this notice has been served must file their claims with this Court at the address set forth above WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE AS SET FORTH BELOW OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON SUCH CREDITOR.

All other creditors or persons having claims or demands against decedent's estate on whom a copy of this notice has not been served must file their claims with this Court at the address set forth above WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE AS SET FORTH BELOW.

ALL CLAIMS AND DEMANDS 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 the first publication of this notice is September 22, 2016.

Personal Representative:
Ira C. Queen
1660 North Laddie Court
Beavercreek, Ohio 45432
Attorney for Personal Representative:
Blair M. Johnson
Blair M. Johnson, P.A.
Post Office Box 770496
Winter Garden, Florida 34777-0496
Phone number: (407) 656-5521
Fax number: (407) 656-0305
Blair@westorangealaw.com
Florida Bar Number: 296171
September 22, 2016 16-04386W

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 The Vineyard Vitality Center located at 7932 W. Sand Lake Road, Ste. 307, in the County of Orange, in the City of Orlando, Florida 32819, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orange, Florida, this 15th day of September, 2016.
The Vineyard Vitality Center, LLC
September 22, 2016 16-04397W

FIRST INSERTION

NOTICE OF PUBLIC SALE Pursuant to F.S. 713.78, on October 5, 2016, at 11:00am, Airport Towing Service, 6690 E. Colonial Drive, Orlando FL 32807, will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids.
2011 KIA SEDONA
KNDMG4C79B6364351
2005 FORD MUSTANG
1ZVFT84N655240330
2004 CHRYSLER SEBRING
1C3EL55R94N204472
2003 KIA OPTIMA
KNAGD128935233228
September 22, 2016 16-04390W

FIRST INSERTION

NOTICE OF PUBLIC SALE Pursuant to F.S. 713.78, on October 4, 2016, at 11:00am, Airport Towing Service, 6690 E. Colonial Drive, Orlando FL 32807, will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids.
2014 NISSAN ALTIMA
1N4AL3AP2EN386669
1996 ACURA 2.5 TL
JH4UA2656TC001247
2003 MERCEDES C240
WDBRF61J93A474493
2009 TOYOTA CAMRY
4T1BB46K29U067199
September 22, 2016 16-04389W

FIRST INSERTION

NOTICE UNDER FICTITIOUS NAME LAW Pursuant to F.S. §865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Faerydust Entertainment, located at 2339 S. Conway Rd Apt 418, in the City of Orlando, County of Orange, State of Florida, 32812, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated this 20 of September, 2016.
Lacey Michele Nagle
2339 S. Conway Rd Apt 418
Orlando, FL 32812
September 22, 2016 16-04419W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2016-CA-006100-O
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST,
Plaintiff, vs.
TERESA J. KIGGANS; et al.,
Defendant(s).
TO: Unknown Tenant 1
Unknown Tenant 2
Last Known Residence: 2537 W Ponkan Road, Apopka, FL 32712
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida:
LOT 14, PONKAN PINES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGES 112, PUBLIC RECORDS OF ORANGE 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 | PITE, 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

on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.
Tiffany Moore Russell
As Clerk of the Court
By: /s/ Sandra Jackson, Deputy Clerk,
Civil Court Seal
2016.09.15 09:43:00 -04'00'
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
1221-12891B
September 22, 2016 16-04382W

FIRST INSERTION

NOTICE OF PUBLIC HEARING CITY OF WINTER GARDEN, FLORIDA
Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on October 3, 2016 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to consider the adoption of the following ordinance(s):

ORDINANCE 16-72

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA, REZONING APPROXIMATELY 16.66 +/- ACRES OF CERTAIN REAL PROPERTY GENERALLY LOCATED NORTH OF EAST PLANT STREET, EAST OF DONALD DRIVE, AND WEST OF PERKINS STREET AT 605 & 755 EAST PLANT STREET AND 290 EAST NEWELL STREET, FROM R-1 (SINGLE-FAMILY RESIDENTIAL) AND R-2 (RESIDENTIAL) TO PUD (PLANNED UNIT DEVELOPMENT); PROVIDING FOR CERTAIN PUD REQUIREMENTS AND DESCRIBING THE DEVELOPMENT AS THE HERITAGE AT PLANT STREET PUD; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

Following the Planning & Zoning Board meeting, the City Commission of the City of Winter Garden will hold a public hearing in the City Commission Chambers located at 300 W. Plant Street, Winter Garden, FL on October 13, 2016 at 6:30 p.m., or as soon after as possible, to also consider the adoption of the ordinance(s).

Copies of the proposed ordinance(s) (which includes the legal description of the proposed site) may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.

Interested parties may appear at the meetings and be heard with respect to the proposed ordinance(s). Written comments will be accepted before or at the public hearings. Persons wishing to appeal any decision made by the City Commission and/or Planning and Zoning Board at such hearings will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. For more information, please call Kelly Carson at (407) 656-4111 ext. 2312.

LOCATION MAP

September 22, 2016

16-04405W

FIRST INSERTION

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

CASE NO.: 2015-CA-006386-O
WELLS FARGO BANK, N.A.
Plaintiff, vs.
BRIAN JAMES RUDER A/K/A
BRIAN RUDER, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated August 23, 2016, and entered in Case No. 2015-CA-006386-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein WELLS FARGO BANK, N.A., is Plaintiff, and BRIAN JAMES RUDER A/K/A BRIAN RUDER, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 24 day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

Lot 38, Roberts Landing, according to the plat thereof as recorded in Plat Book 10, Page(s) 89, Public Records of Orange 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled 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: September 14, 2016
By: /s/ Heather J. Koch
Phelan Hallinan
Diamond & Jones, PLLC
Heather J. Koch, Esq.,
Florida Bar No. 89107
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 # 67804
September 22, 2016 16-04415W

FIRST INSERTION

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

CASE NO.: 2015-CA-010640-O
WELLS FARGO BANK, N.A.
Plaintiff, vs.
JOHN WILKESON, JR, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated August 15, 2016, and entered in Case No. 2015-CA-010640-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein WELLS FARGO BANK, N.A. is Plaintiff, and JOHN WILKESON, JR, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 17 day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

Condominium Unit No. 59C, of THE VILLAS AT EAST PARK, a Condominium, according to the Declaration of Condominium recorded in Official Records Book 8809, Page 1002, of the Public Records of Orange 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled 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: September 12, 2016
By: /s/ Heather J. Koch
Phelan Hallinan
Diamond & Jones, PLLC
Heather J. Koch, Esq.,
Florida Bar No. 89107
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 # 71180
September 22, 2016 16-04380W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY FLORIDA PROBATE DIVISION
File No. 16-CP-2233
Division PROBATE
IN RE: ESTATE OF
HELEN M. HAND
Deceased,

The administration of the estate of HELEN M.HAND, deceased, whose date of death was November 12, 2015, is pending in the Circuit Court for Orange County, Florida, Probate Division; the address of which is 425 North Orange Avenue, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is September 22, 2016

Personal Representative:
Kevin P. Hand
23 Locust Drive
Voorheesville, New York 12186
Attorney for Personal Representative:
/s/ Stephen W. Screnci, Esq.
Stephen W. Screnci, Esquire
Stephen W. Screnci, P.A.
Attorney for Petitioner
Florida Bar No.: 051802
2600 N. Military Trail, Suite 410
Fountain Square I
Boca Raton, FL 33431
Telephone: (561) 300-3390
Primary E-mail: sws@screncilaw.com
September 22, 2016 16-04417W

FIRST INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2016-CA-004746-O
Wells Fargo Bank, N.A.
Plaintiff, vs.
Brandy J. Campbell a/k/a Brandy Campbell, et al
Defendants.

TO: Brandy J. Campbell a/k/a Brandy Campbell and Unknown Spouse of Brandy J. Campbell a/k/a Brandy Campbell
Last Known Address: 155 S Court Avenue #912, Orlando, FL 32801

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

CONDOMINIUM UNIT 1912, BUILDING 1, SOLAIRE AT THE PLAZA CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORD BOOK 9104, PAGE 2226, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, AND ANY AMENDMENTS THERETO.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Matthew Marks, 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 _____ 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.

Tiffany Moore Russell
As Clerk of the Court
By: /s/ Lisa Trelstad, Deputy Clerk
2016.09.01 07:28:08 -04'00'
Civil Court Seal
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
File# 16-F05891
September 22, 2016 16-04384W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File Number: 2016-CP-002198-O
In Re: The Estate of
RAYMOND CRAWFORD, JR.,
Deceased.

The administration of the estate of RAYMOND CRAWFORD, JR., deceased, whose date of death was May 20, 2016; is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Room 350, Orlando, Florida 32801. 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 FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

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

The date of first publication of this notice is: September 22, 2016.

Margaret J. Crawford
17124 Live Oak Court
Winter Garden, Florida 34787
Teresa J. Crawford
39 Live Oak Road
Winter Garden, Florida 34787
Co-Personal Representatives
Stephen D. Dunegan, Esquire
Attorney for Petitioner
Florida Bar No.: 326933
Law Office of Stephen D. Dunegan, P. A.
55 North Dillard Street
Winter Garden, Florida 34787
Telephone: (407) 654-9455
Fax: (407) 654-1514
Email: steve@duneganlaw.com
September 22, 2016 16-04387W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIRCUIT CIVIL DIVISION

CASE NO.: 2016 CA 00702
DITECH FINANCIAL LLC
Plaintiff(s), vs.
THE UNKNOWN HEIRS,
DEVISEES, GRANTEES,
ASSIGNEES, CREDITORS,
LIENORS, AND TRUSTEES OF
VALERIE JEAN MAISCH FKA
VALERIE J. STORY, DECEASED;
LINDSAY DEMETER;
THE UNKNOWN TENANT IN
POSSESSION OF 2413 PINEWAY
DRIVE, ORLANDO, FL 32839;
Defendant(s).

TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES OF VALERIE JEAN MAISCH FKA VALERIE J. STORY, DECEASED;

YOU ARE HEREBY NOTIFIED that a civil action has been filed against you in the Circuit Court of Orange County, Florida, to foreclose certain real property described as follows:
Lot 10, Block A of Orange Blossom Terrace, First Addition, as per recorded in Plat Book T, Page 12, of the Public Records of Orange County, Florida.

Property address: 2413 Pineway Drive, Orlando, FL 32839
You are required to file a written response with the Court and serve a copy of your written defenses, if any, to it on Timothy D. Padgett, P.A., whose address is 6267 Old Water Oak Road, Suite 203, Tallahassee, FL 32312, at least thirty (30) days from the date of first publication, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint.

Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
BY: /s/ Lisa Trelstad, Deputy Clerk
2016.09.20 07:37:01 -04'00'
Civil Court Seal
Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801

Plaintiff Atty:
Timothy D. Padgett, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
attorney@padgettlaw.net
September 22, 2016 16-04416W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 2016-CA-000753-O NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. LOIS CLARK, ET.AL;

Defendants
 NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated June 1, 2016, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, on October 7, 2016 at 11:00 am the following described property:

LOT 5, PLANTATION ESTATES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK X, PAGE 120, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 7912 PLUNKETT AVENUE, ORLANDO, FL 32810

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF

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

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

WITNESS my hand on September 14, 2016.

Keith Lehman, Esq.
 FBN. 85111

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
 15-10981-FC
 September 22, 29, 2016 16-04378W

FIRST INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
Case No. 48-2009-CA-018548-O HSBC Bank USA, National Association, as Trustee for WFALT 2007-PA1, Plaintiff, vs. Grant Richard Lust, Jr; Debra L. Burnsworth Lust, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Motion to Reset Foreclosure Sale, dated September 13, 2016, entered in Case No. 48-2009-CA-018548-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein HSBC Bank USA, National Association, as Trustee for WFALT 2007-PA1 is the Plaintiff and Grant Richard Lust, Jr; Debra L. Burnsworth Lust; and 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; Linkside Village Homeowners' Association, Inc.; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning

at 11:00 on the 19th day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 16, LINKSIDE VILLAGE AT ERROL ESTATE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 9, PAGE 53, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By Jimmy Edwards, Esq.
 Florida Bar No. 81855

BROCK & SCOTT, PLLC
 Attorney for Plaintiff
 1501 N.W. 49th Street,
 Suite 200
 Ft. Lauderdale, FL 33309
 Phone: (954) 618-6955, ext. 6209
 Fax: (954) 618-6954
 FLCourtDocs@brockandscott.com
 File # 15-F09276
 September 22, 29, 2016 16-04376W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 2016-CA-006730-O NATIONSTAR MORTGAGE LLC, Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF GEORGIA R. POTTS, et al., Defendants.

TO: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF GEORGIA R. POTTS, ET AL,
 Last Known Address: UNKNOWN
 Current Address: UNKNOWN

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

UNIT 1307, BUILDING 13, COACH HOMES AT MARIANERS' VILLAGE, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 3777, PAGE 1210, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND ALL AMENDMENTS AND ATTACHMENTS THERETO, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O.

BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before _____, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

WITNESS my hand and the seal of this Court this 31st day of August, 2016.

TIFFANY MOORE RUSSELL

As Clerk of the Court
 By s/Lisa Trelstad, Deputy Clerk

Seal
 2016.08.31 08:32:46 -04'00'

As Deputy Clerk
 Civil Division

425 N. Orange Avenue
 Room 310

Orlando, Florida 32801

Choice Legal Group, P.A.
 P.O. Box 9908

Fort Lauderdale, Florida 33310-0908
 Telephone: (954) 453-0365

Facsimile: (954) 771-6052
 Toll Free: 1-800-441-2438
 16-01743
 September 22, 29, 2016 16-04385W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 2010-CA-005355-O BANK OF AMERICA, N.A.; Plaintiff, vs. MARY A. ANTONELLI, VINCENT R. ANTONELLI, ET.AL;

Defendants
 NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated August 15, 2016, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, on October 6, 2016 at 11:00 am the following described property:

LOT 10, CHESTERHILL ESTATES PHASE 4, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 61, PAGE(S) 41 AND 42, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 7071 NORNE LN, MOUNT DORA, FL 32757-0000
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Nicole Berg, the ADA Coordinator at the Office of the Trial Court Administrator, Lake County Judicial Center, P.O. Box 7800/550 W. Main Street, Tavares, Florida 32778, Telephone (352) 253-0900 ext. 100, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand on September 14, 2016.

Keith Lehman, Esq.
 FBN. 85111

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
 14-00255-FC
 September 22, 29, 2016 16-04377W

FIRST INSERTION

RE-NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO. 48-2012-CA-013724-O WELLS FARGO BANK, N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE HARBORVIEW MORTGAGE LOAN TRUST MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2006-12; Plaintiff, vs. IRIS N. ORTIZ, ET AL;

Defendants
 NOTICE IS HEREBY GIVEN pursuant to an Order rescheduling foreclosure sale dated July 12, 2016 entered in Civil Case No. 48-2012-CA-013724-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein WELLS FARGO BANK, N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE HARBORVIEW MORTGAGE LOAN TRUST MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2006-12, Plaintiff and IRIS N. ORTIZ, ET AL; are defendant(s). The Clerk will sell to the highest and best bidder for cash, AT www.myorangeclerk.realforeclose.com, IN ACCORDANCE WITH CHAPTER 45, FLORIDA STATUTES, AT 11:00 AM, October 11, 2016 the following described property as set forth in said Final Judgment, to-wit:

LOT(S) 98, SOUTHCASE PHASE 1B VILLAGES 1 AND 3, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 28, PAGE(S) 16 THROUGH 21, OF THE PUBLIC RECORDS OF ORANGE

COUNTY, FLORIDA.
 Property Address: 553 WECHSLER CIR, ORLANDO, FL 32824

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

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

DATED at Orlando, Florida, this 16 day of September, 2016.

Keith Lehman, Esq.
 FBN. 85111

Attorneys for Plaintiff
 Marinosci Law Group, P.C.
 100 West Cypress Creek Road,
 Suite 1045
 Fort Lauderdale, FL 33309
 Phone: (954)-644-8704;
 Fax (954) 772-9601
 ServiceFL@mlg-defaultlaw.com
 ServiceFL2@mlg-defaultlaw.com
 11-14179
 September 22, 29, 2016 16-04379W

FIRST INSERTION

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

CASE NO.: 2015-CA-009254-O MIDFIRST BANK, Plaintiff, vs. ELBA RIVERA AKA ELBA M. RIVERA; 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 July 11, 2016 in Civil Case No. 2015-CA-009254-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, MIDFIRST BANK is the Plaintiff, and ELBA RIVERA AKA ELBA M. RIVERA; UNITED STATES OF AMERICA THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; FLORIDA HOUSING FINANCE CORPORATION; UNKNOWN SPOUSE OF ELBA RIVERA AKA ELBA M. RIVERA; 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, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on October 10, 2016 at 11:00 AM the following described real property as set forth in said Final Judgment, to wit:

LOT 6, BLOCK E, JAMES A. WOODS ADDITION TO ORLANDO, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK B, PAGE 48,

OF THE PUBLIC RECORDS OF ORANGE 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
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 19 day of September, 2016.

By: Andrew Scolaro
 FBN 44927

for Susan W. Findley, Esq.
 FBN: 160600

Primary E-Mail:
 ServiceMail@aldridgepите.com

ALDRIDGE | PITE, LLP
 Attorney for Plaintiff

1615 South Congress Avenue,
 Suite 200

Delray Beach, FL 33445
 Telephone: (844) 470-8804

Facsimile: (561) 392-6965
 1485-027B
 September 22, 29, 2016 16-04411W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2012-CA-007904-O DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE UNDER THE INDENTURE RELATING TO IMH ASSETS CORP., COLLATERALIZED ASSET-BACKED BONDS, SERIES 2007-A, Plaintiff, vs. PAUL CARTER; et al., Defendant(s).

TO: Boca Stel 2 LLC
 Last Known Residence: C/O Kaplan, Roberta 100 E Linton Blvd, Suite 116B, Delray Beach, FL 33483

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida:
 LOT 41, BRADFORD COVE PHASE I, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 22, PAGE 82 AND 83, OF THE

PUBLIC RECORDS OF ORANGE 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 | PITE, 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 _____ on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

TIFFANY MOORE RUSSELL

As Clerk of the Court
 By: /s Sandra Jackson, Deputy Clerk,
 Civil Court Seal

2016.09.20 09:59:08 -04'00'

As Deputy Clerk
 Civil Division

425 N. Orange Avenue
 Room 310

Orlando, Florida 32801

1221-8499B
 September 22, 29, 2016 16-04421W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
Case No. 2015-CA-009912-O WELLS FARGO BANK, NA, Plaintiff, vs. Barbara Jean Adams a/k/a B. J. Adams; The Unknown Spouse of Barbara Jean Adams A/K/A B J Adams; 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; Magnolia Park Estates Homeowners Association, Inc.; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 22, 2016, entered in Case No. 2015-CA-009912-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and Barbara Jean Adams a/k/a B. J. Adams; The Unknown Spouse of Barbara Jean Adams A/K/A B J Adams; 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; Magnolia Park Estates Homeowners Association, Inc.; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 22, 2016, entered in Case No. 2015-CA-009912-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and Barbara Jean Adams a/k/a B. J. Adams; The Unknown Spouse of Barbara Jean Adams A/K/A B J Adams; 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; Magnolia Park Estates Homeowners Association, Inc.; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession, Defendants.

Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 6th day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 3, MAGNOLIA PARK ESTATES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 67, PAGES 10 THROUGH 12, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By 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 # 15-F08613
 September 22, 29, 2016 16-04423W

FIRST INSERTION

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

CASE NO.: 2015-CA-007214-O WELLS FARGO BANK, N.A, Plaintiff, vs. SARAH F. VELBIS A/K/A SARAH FELIZ MASTRANTONI N/K/A SARAH FELIZ MCCONNELL A/K/A SARAH FELIZ MCCONNELL; 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 August 11, 2016 in Civil Case No. 2015-CA-007214-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, N.A is the Plaintiff, and SARAH F. VELBIS A/K/A SARAH FELIZ MASTRANTONI N/K/A SARAH FELIZ MCCONNELL A/K/A SARAH FELIZ MCCONNELL; UNKNOWN SPOUSE OF SARAH F. VELBIS A/K/A SARAH FELIZ MASTRANTONI N/K/A SARAH FELIZ MCCONNELL; WELLS FARGO BANK, N.A S/B/M TO WACHOVIA MORTGAGE, FSB, F/K/A WORLD SAVINGS BANK, FSB; ROYAL OAK ESTATES 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, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.

realforeclose.com on October 11, 2016 at 11:00 AM the following described real property as set forth in said Final Judgment, to wit:

LOT 64, OF ROYAL OAKS ESTATES REPLAT, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 22, PAGE 23, OF THE PUBLIC RECORDS OF ORANGE 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
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 19 day of September, 2016.

By: Andrew Scolaro
 FBN 44927

for Susan W. Findley, Esq.
 FBN: 160600

Primary E-Mail:
 ServiceMail@aldridgepите.com

ALDRIDGE | PITE, LLP
 Attorney for Plaintiff

1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445

Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1175-4009B
 September 22, 29, 2016 16-04412W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2016-CA-002320-O
HSBC BANK USA, N.A., AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2007-HE4, ASSET BACKED PASS-THROUGH CERTIFICATES, Plaintiff, VS. JOHN L. COYNE; 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 August 22, 2016 in Civil Case No. 2016-CA-002320-O, of the Circuit Court of the Judicial Circuit in and for Orange County, Florida, wherein, HSBC BANK USA, N.A., AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2007-HE4, ASSET BACKED PASS-THROUGH CERTIFICATES is the Plaintiff, and JOHN L. COYNE; ROBIN COYNE; UNKNOWN TENANT 1 NKA CHARLENE COYNE; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL

DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on October 11, 2016 at 11:00 AM the following described real property as set forth in said Final Judgment, to wit:
 LOT 39, BEL AIRE WOODS 7TH ADDITION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 3, PAGE 129 OF THE PUBLIC RECORDS OF ORANGE 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
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your

scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 Dated this 19 day of September, 2016.
 By: Andrew Scolaro
 FBN 44927
 for Susan W. Findley, Esq.
 FBN: 160600
 Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1221-13966B
 September 22, 29, 2016 16-04413W

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 2015-CA-003977-O
WELLS FARGO BANK, N.A. Plaintiff, vs. MERCEDES E. KWADER A/K/A MERCEDES KWADER, et al Defendants.
 RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed August 15, 2016 and entered in Case No. 2015-CA-003977-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein WELLS FARGO BANK, N.A., is Plaintiff, and MERCEDES E. KWADER A/K/A MERCEDES KWADER, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 18 day of October, 2016, the following described property as set forth in said Lis Pendens, to wit:
 LOT 102, CHAPIN STATION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 57, AT PAGE(S) 28 THROUGH 33, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled 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: September 12, 2016
 By: /s/ Heather J. Koch
 Phelan Hallinan
 Diamond & Jones, PLLC
 Heather J. Koch, Esq.,
 Florida Bar No. 89107
 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 # 61608
 September 22, 29, 2016 16-04381W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No. 2010-CA-000266-O
The Bank of New York Mellon fka The Bank of New York, as Trustee for the Certificateholders CWABS, Inc., Asset-Backed Certificates, Series 2005-IM2, Plaintiff, vs. Monica Duran; Lake Sheen Reserve Homeowners Association, Inc.; OneWest Bank, FSB Successor to Indymac Bank, FSB; The United States of America; State of Florida; Unknown Tenant #1; Unknown Tenant No. 2; The Unknown Spouse of Miguel Garcia; 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; The Unknown Spouse of Monica Duran, Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclo-

sure dated August 26, 2016, entered in Case No. 2010-CA-000266-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein The Bank of New York Mellon fka The Bank of New York, as Trustee for the Certificateholders CWABS, Inc., Asset-Backed Certificates, Series 2005-IM2 is the Plaintiff and Monica Duran; Lake Sheen Reserve Homeowners Association, Inc.; OneWest Bank, FSB Successor to Indymac Bank, FSB; The United States of America; State of Florida; Unknown Tenant #1; Unknown Tenant No. 2; The Unknown Spouse of Miguel Garcia; 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; The Unknown Spouse of Monica Duran are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 11th day of October, 2016, the following described property as set forth in said Final Judgment, to wit:
 LOT 4, LAKE SHEEN RESERVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 48, PAGES 43

THROUGH 46 OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 Dated this 19 day of September, 2016.
 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-F04856
 September 22, 29, 2016 16-04422W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 07-CA-8552 # 35
ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SHANNON ET AL., Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
IX	Imelda Bauzon	09/5621

Note is hereby given that on 10/18/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
 Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 22, page 132-146, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
 The aforesaid sales will be made pursuant to the final judgments of foreclosures as to the above listed counts, respectively, in Civil Action No. 07-CA-8552 # 35.
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled 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 19th day of September, 2016.

Jerry E. Aron, Esq.
 Attorney for Plaintiff
 Florida Bar No. 0236101
 16-04414W

JERRY E. ARON, P.A.
 2505 Metrocentre Blvd., Suite 301
 West Palm Beach, FL 33407
 Telephone (561) 478-0511
 Facsimile (561) 478-0611
 jaron@aronlaw.com
 mevans@aronlaw.com
 September 22, 29, 2016

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2014-CA-013317-O
BANK OF AMERICA, N.A., Plaintiff, VS. JENNIFER GARCIA-ROQUE A/K/A J. GARCIA-ROQUE A/K/A J. GARCIA; 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 June 10, 2016 in Civil Case No. 2014-CA-013317-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and JENNIFER GARCIA-ROQUE A/K/A J. GARCIA-ROQUE A/K/A J. GARCIA; CARMEL FINANCIAL CORP.; STATE OF FLORIDA DEPARTMENT OF REVENUE; STATE OF FLORIDA; CLERK OF COURT ORANGE COUNTY, FLORIDA; EBAN'S PRESERVE HOMEOWNERS ASSOCIATION, INC.; BANK OF AMERICA, N.A.; UNKNOWN TENANT #1 IN POSSESSION OF SUBJECT PROPERTY N/K/A JENNYMAR PIZ; JEANETT ROSARIO; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on October 10, 2016 at 11:00 AM the following described real property as set forth in said Final Judgment, to wit:
 LOT 8, EBAN'S PRESERVE PHASE 1, ACCORDING TO THE

PLAT THEREOF, AS RECORDED IN PLAT BOOK 38, PAGES 142 AND 143, OF THE PUBLIC RECORDS OF ORANGE 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
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 19 day of September, 2016.
 By: Andrew Scolaro
 FBN 44927
 for Susan W. Findley, Esq.
 FBN: 160600
 Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1092-8244B
 September 22, 29, 2016 16-04410W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2016-CA-007061-O
WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY IN ITS CAPACITY AS OWNER TRUSTEE OF RCO 2015-NQM1 TRUST, Plaintiff, VS. PATRICE L. HICKOMBOTTOM; et al., Defendant(s).
 TO: Patrice L. Hickombottom
 Last Known Residence: 431 West Sybelia Avenue, Maitland, FL 32751
 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida:
 BEGIN ON THE NORTH LINE OF LOT 11 OF POOR'S 2ND ADDITION TO MAITLAND AS RECORDED IN THE PLAT BOOK "P", PAGE 28, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AT A POINT 970 FEET WEST OF THE NORTHEAST CORNER OF LOT 4, OF SAID POOR'S 2ND ADDITION. RUN THENCE WEST, 130 FEET TO THE NORTHWEST CORNER OF SAID LOT 11; THENCE RUN SOUTH 25 FEET; THENCE RUN IN A STRAIGHT LINE, SOUTHWESTERLY TO THE SOUTHWEST CORNER OF THE NORTHWEST ¼ OF THE SOUTHEAST ¼ OF SECTION 25, TOWNSHIP 21 SOUTH, RANGE 29 EAST; THENCE RUN NORTH TO THE NORTHWEST CORNER LOT 3 OF SAID POOR'S 2ND ADDITION; THENCE RUN EAST, 610 FEET ALONG THE NORTH LINE OF SAID LOT 3; THENCE RUN SOUTH, TO A POINT OF 205 FEET NORTH OF THE NORTH LINE OF LOT 10 OF SAID POOR'S 2ND ADDITION; THENCE RUN WEST, TO A POINT 205 FEET NORTH OF THE POINT OF BEGINNING; THENCE RUN SOUTH, 205 FEET TO THE POINT OF BEGINNING, DESCRIBED AS FOLLOWS;

BEGINNING AT THE NORTHWEST CORNER OF LAKE SYBELIA ESTATES AS RECORDED IN PLAT BOOK 7, PAGE 80 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, SAID NORTHWEST CORNER BEING ON THE NORTH LINE OF LOT 3, POOR'S 2ND ADDITION, AS RECORDED IN PLAT BOOK "F", PAGE 28 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA; RUN THEN SOUTH 89°03'16" WEST ALONG SAID NORTH LINE OF LOT 3 FOR A DISTANCE OF 100.00 FEET TO A POINT ON THE WEST LINE OF SAID LOT 3; RUN THENCE SOUTH 00°05'00" EAST ALONG SAID WEST LINE FOR A DISTANCE OF 189.29 FEET; RUN THENCE SOUTH 82°15'24" EAST FOR A DISTANCE OF 100.94 FEET TO A POINT ON THE WEST LINE OF LAKE SYBELIA ESTATES, RUN THENCE NORTH 00°05'00" WEST ALONG SAID WEST LINE FOR A DISTANCE OF 16.83 FEET TO THE SOUTHWEST CORNER OF LOT 5, LAKE SYBELIA ESTATES; THENCE CONTINUE NORTH 00°05'00" WEST ALONG SAID WEST LINE FOR A DISTANCE OF 187.71 FEET TO THE POINT OF BEGINNING.
 TOGETHER WITH:
 ALL THAT LAND LYING WEST OF, ADJACENT AND CONTIGUOUS TO THE WEST LINE OF THE ABOVE DESCRIBED LAND AND EAST OF THE EAST LINE OF NORTHSHORE ESTATE AS RECORDED IN PLAT BOOK 3, PAGE 48, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA AS LIMITED BY WESTERLY PROJECTIONS OF THE NORTH AND SOUTH LINES OF THE ABOVE DESCRIBED LANDS;
 AND;
 ALL THE LAND LYING NORTH OF, ADJACENT AND CONTIGUOUS TO THE NORTH LINE OF THE ABOVE DESCRIBED LAND AND SOUTH OF A LINE DESCRIBED AS INTERSECTION THE WEST LINE OF POOR'S 2ND ADDITION AT A POINT 433.43 FEET SOUTH OF THE NORTHWEST COR-

NER OF THE LOT 2 OF SAID POOR'S 2ND ADDITION, SAID LINE BEARING THENCE EASTERLY TO A POINT DESCRIBED AS BEING 497.76 FEET EAST AND 425.26 FEET SOUTH OF SAID NORTHWEST CORNER OF LOT 2; AND AS LIMITED BY THE EAST LINE OF SAID NORTHSHORE ESTATES AND A NORTHERLY PROJECTION OF THE ABOVE DESCRIBED LAND.
 TOGETHER WITH:
 A NON-EXCLUSIVE EASEMENT FOR INGRESS AND EGRESS OVER THE FOLLOWING DESCRIBED PROPERTY: FROM THE SOUTHWEST CORNER OF LOT 5, LAKE SYBELIA ESTATES, AS FILE NO. L9391GD RECORDED IN PLAT BOOK 7, PAGE 80 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, RUN SOUTH 00°05'00" EAST A DISTANCE OF 16.83 FEET FOR A POINT OF BEGINNING, RUN THENCE SOUTH 00°05'00" EAST 4 FEET, THENCE NORTH 82°15'24" WEST 20 FEET, THENCE NORTH 00°05'00" WEST 4 FEET, THENCE SOUTH 82°15'24" WEST 20 FEET TO THE POINT OF BEGINNING.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, 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 Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.
TIFFANY MOORE RUSSELL
 As Clerk of the Court
 By: /s Sandra Jackson, Deputy Clerk,
 Civil Court Seal
 2016.09.15 08:54:49 -04'00'
 As Deputy Clerk
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 1561-006B
 September 22, 29, 2016 16-04383W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN THAT HHL 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 NUMBER:
 2014-20578
YEAR OF ISSUANCE: 2014
DESCRIPTION OF PROPERTY:
 SOUTHBROOKE CONDO 5 CB 12/102 UNIT 2008 BLDG 20
PARCEL ID # 16-23-30-8200-20-080
 Name in which assessed:
 ROYNALDO RUIZ
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.
 Dated: Sep-15-2016
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Rebecca Kane
 Deputy Comptroller
 September 22, 29; October 6, 13, 2016
 16-04370W

ORANGE COUNTY

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that CAZ CREEK FUNDING I 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 NUMBER: 2014-15543

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: SKY LAKE UNIT FIVE 1/37 LOT 848

PARCEL ID # 26-23-29-8087-08-480

Name in which assessed: EVELYN J ROCHE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04354W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that SUNSHINE STATE CERTIFICATES V LLLP 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 NUMBER: 2014-22140

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: R/C WORLD CONDO NO 1 CB 11/54 UNIT 8 BLDG 1

PARCEL ID # 32-22-31-7344-01-080

Name in which assessed: HOLLY COLLAMER

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04372W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-19712

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: N 200 FT OF S 230 FT OF W 112 FT OF SW1/4 OF NE1/4 OF NW1/4 (LESS S 30 FT RD R/W) OF SEC 07-23-30

PARCEL ID # 07-23-30-0000-00-046

Name in which assessed: SUSAN J HULCHER, CLINTON C HULCHER

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04367W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-17372

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: EASTGATE SUB T/127 LOT 10 BLK A

PARCEL ID # 04-22-30-2316-01-100

Name in which assessed: DANIEL CHONG, AMY CHONG

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04359W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-18792

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: PLANTATION APARTMENTS OF ORLANDO NO 1 CONDO CB 1/119 DWELLING 18-C-3 & PARKING SPACE 3

PARCEL ID # 32-22-30-7149-01-803

Name in which assessed: JOHN CLAUDE LAYTON, ALBERTO VIGO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04360W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that ELEVENTH TALENT 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 NUMBER: 2014-19241

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: DOCKSIDE CONDO 4208/249 BLDG 2 UNIT 206

PARCEL ID # 03-23-30-2113-02-206

Name in which assessed: KONTOS PROPERTIES AND INVESTMENTS INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04364W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-19276

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: LAKEVIEW CONDO NO 4 3576/2249 BLDG B-2 UNIT 101

PARCEL ID # 03-23-30-4876-02-201

Name in which assessed: YOLANDA R DAVIS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04365W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that ELEVENTH TALENT 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 NUMBER: 2014-22540

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: MOSS PARK COMMONS 62/85 LOT 2

PARCEL ID # 15-24-31-5115-00-020

Name in which assessed: LEONARDO GUEVARA, NANCY GUEVARA

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04373W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-16776

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: VILLA DEL SOL AT MEADOW WOODS CONDO NO VI 7241/1568 UNIT 204 BLDG 14

PARCEL ID # 25-24-29-8823-14-204

Name in which assessed: JUAN B LIVINALLI, MAITE JAIMES

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04358W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that ELEVENTH TALENT 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 NUMBER: 2014-19212

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: RIO PINAR LAKES UNIT 2 PHASE 3 12/77 LOT 33 B

PARCEL ID # 02-23-30-7458-33-020

Name in which assessed: THOMAS HENDERSON

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04363W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that ANDREW DEAN HOVEN 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 NUMBER: 2014-22894

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: S 15 FT OF SW1/4 OF SE1/4 LYING W OF TANNER RD IN SEC 18-22-32

PARCEL ID # 18-22-32-0000-00-014

Name in which assessed: RICHARD A LEIGH TR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04374W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that HMF FL E 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 NUMBER: 2014-498

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: PLYMOUTH HILLS 3/64 LOT 35 BLK B

PARCEL ID # 36-20-27-7189-02-350

Name in which assessed: YIELENA E LOUBRIEL SEPULVEDA , JORGE ALBERTO LOUBRIEL

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04351W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that ELEVENTH TALENT 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 NUMBER: 2014-16354

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: HAWTHORNE VILLAGE CONDOMINIUM 8611/3509 UNIT 6 BLDG 12

PARCEL ID # 10-24-29-3055-12-060

Name in which assessed: ROSEMARY FIGUEIRA DE FREITAS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04357W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-18898

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: GROVE PARK CONDOMINIUM 8812/3243 UNIT 204 BLDG L

PARCEL ID # 33-22-30-3239-12-204

Name in which assessed: AUSTIN WILLIAMS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04361W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TFLTC 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 NUMBER: 2013-20763

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: AVALON CONDOMINIUM 8217/1960 UNIT 1 BLDG 4

PARCEL ID # 10-23-30-0344-04-010

Name in which assessed: JERALD L SCOTT, SHARON SCOTT

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04349W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-19576

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: METRO AT MICHIGAN PARK CONDO 8154/859 UNIT 1 BLDG 1934

PARCEL ID # 05-23-30-5625-34-001

Name in which assessed: UV CITE II LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04366W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that CAZ CREEK FUNDING I 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 NUMBER: 2014-1559

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: WICKHAM PARK 66/28 LOT 124

PARCEL ID # 25-23-27-9148-01-240

Name in which assessed: INDU NAYANEE KALUNTANTIRI, KUSAL DHARSHAN WIJETILLEKE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04352W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that FRANCIS J KENNEY 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 NUMBER: 2009-17601

YEAR OF ISSUANCE: 2009

DESCRIPTION OF PROPERTY: WASHINGTON PARK SECTION ONE O/151 LOT 17 BLK 6

PARCEL ID # 32-22-29-9004-06-170

Name in which assessed: JOHNNY L EASON ESTATE

ORANGE COUNTY

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAZ CREEK FUNDING I 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 NUMBER: 2014-15523

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: LAS PALMAS AT SAND LAKE CONDO CB 5/34 BLDG 823 UNIT D

PARCEL ID # 26-23-29-8070-10-030

Name in which assessed:
BETHSY MELENDEZ GRANADOS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04353W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that SUNSHINE STATE CERTIFICATES V LLLP 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 NUMBER: 2014-20800

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: CENTRAL PARK ON LEE VISTA CONDOMINIUM 8316/2619 UNIT 1304

PARCEL ID # 24-23-30-1256-01-304

Name in which assessed:
SARAH M BALATGK, GARY BALATGK, TERESA BALATGK

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04371W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-19096

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: REPLAT ORLANDO TERRACE SEC 10 Q/73 W 250 FT OF S1/2 OF S1/4 OF NW1/4 OF NE1/4 (LESS W 50 FT FOR ST RD 551 & LESS PT TAKEN FOR RD R/W PER OR 4281/3155)

PARCEL ID # 35-22-30-6408-00-023

Name in which assessed:
GOLDENROD ACQUISITIONS LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04362W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAZ CREEK FUNDING I 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 NUMBER: 2014-15786

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: TANGELO PARK SECTION TWO X/10 LOT 11 BLK 6

PARCEL ID # 30-23-29-8554-06-110

Name in which assessed:
CESAR A VELOZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04355W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that SUNSHINE STATE CERTIFICATES V LLLP 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 NUMBER: 2014-20032

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: PALMAS ALTAS CONDOMINIUM 9471/2435 UNIT 6 BLDG 4304

PARCEL ID # 10-23-30-6684-43-046

Name in which assessed:
PHAN FLORIDA PROPERTIES LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04368W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-22896

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: FROM S1/4 COR RUN N 315.02 FT FOR A POB TH E 594.88 FT TO WLY R/W OF TANNER RD TH N 17 DEG W ALONG SAID R/W 228 FT S 67 DEG W 567.55 FT TO POB IN SEC 18-22-32

PARCEL ID # 18-22-32-0000-00-022

Name in which assessed:
JACK P LEN ESTATE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04375W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAZ CREEK FUNDING I 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 NUMBER: 2014-15787

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: TANGELO PARK SECTION TWO X/10 LOT 17 BLK 6

PARCEL ID # 30-23-29-8554-06-170

Name in which assessed:
ERIC SENATUS, MYRIAM BELFORT

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04356W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that SUNSHINE STATE CERTIFICATES V LLLP 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 NUMBER: 2014-20103

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: 10590-6311 ERROR IN DESC -- VENETIAN PLACE CONDOMINIUM 8755/1712 UNIT 227 BLDG 2

PARCEL ID # 10-23-30-8908-00-227

Name in which assessed:
ALEXANDRIA SALVO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04369W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BRISINGER FUND I 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 NUMBER: 2014-171

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: (NOTE: AGRICULTURAL PORTION OF FOLLOWING DESCRIBED PROPERTY) THE N 660 FT OF S 990 FT OF NE1/4 OF SE1/4 OF SEC 14-20-27 (LESS E 30 FT FOR R/W) SEE 5368/1878

PARCEL ID # 14-20-27-0000-00-086

Name in which assessed:
HARVEY IVAN JACKSON, PATSEY LEA JACKSON

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Nov-3-2016, EST.

Dated: Sep-15-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
September 22, 29; October 6, 13, 2016
16-04350W

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY FLORIDA, PROBATE DIVISION
File No. 2016-CP-002240-O
IN RE: ESTATE OF BRYON MITCHELL MCKEE Deceased.

The administration of the estate of Bryon Mitchell McKee, deceased, whose date of death was June 2, 2016, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Ave., Orlando, FL 32801. 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 FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

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

The date of first publication of this Notice is September 15, 2016

Personal Representative:
Tammy L. McKee North
6470 Chesham Dr. NE
N. Canton, Ohio 44721

Attorney for Personal Representative:
John A. Morey, Esquire
Attorney
Florida Bar Number: 0041691
Morey Law Firm, P.A.
250 N. Orange Ave.
Suite 1220
Orlando, FL 32801
Telephone: (407) 426-7222
Fax: (407) 426-7789
E-Mail: service@moreylawfirm.com
Secondary E-Mail: service@moreylawfirm.com
September 15, 22, 2016 16-04343W

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No.: 48-2016-CP-002270-O
IN RE: ESTATE OF ANGEL CANDELARIO PADRO, Deceased.

The administration of the estate of ANGEL CANDELARIO PADRO, deceased, whose date of death was June 12, 2016, is pending in the Circuit Court for Orange County, Florida, Probate Division; File Number 48-2016-CP-002270-O, the address of which is 425 North Orange Avenue, Room 350, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

The date of first publication of this notice is: September 15, 2016.

Personal Representative
ISMAEL MEDINA MORALES
Urbanizacion Villa Sunrise
Calle 43, Palo de Rayo
Mayaguez, Puerto Rico 00680
Attorney for Personal Representative:
DAVID W. VELIZ
Florida Bar No. 846368
THE VELIZ LAW FIRM
425 West Colonial Drive Suite 104
Orlando, Florida 32804
Telephone: (407) 849-7072
E-Mail: velizlawfirm@thevelizlawfirm.com
September 15, 22, 2016 16-04331W

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY GENERAL JURISDICTION DIVISION

CASE NO. 48-2016-CA-004310-O PROF-2013-S3 LEGAL TITLE TRUST, BY U.S. BANK NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE, Plaintiff, vs. BRANDON W. LOUCHE, et al., Defendants.

To the following Defendant(s):
CHEESEBURGER IN PARADISE, INC. F/K/A JIMMY BUFFETT'S MARGARITAVILLE RESTAURANT OF KEY WEST, 8751 W BROWARD BLVD, PLANTATION, FL 33324

YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit: LOT 20, THE HAMMOCKS, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 24, PAGES 49 AND 50, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to a copy of your written defenses, if any, to it on Morgan B. Lea, McCalla Raymer Pierce, LLC, 225 E. Robinson St. Suite 155, Orlando, FL 32801 and file the original with the Clerk of the above-styled Court on or before***** or 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint.

WITNESS my hand and seal of said Court on the 5th day of August, 2016.

Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
By: s/ Mary Tinsley, Deputy Clerk
Civil Court Seal
Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801

5080184
16-00517-1
September 15, 22, 2016 16-04330W

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No.: 2016-CP-001457-O
Division Probate
IN RE: ESTATE OF EDWIN LUGO Deceased.

The administration of the estate of EDWIN LUGO, deceased, whose date of death was April 9, 2016, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Avenue, Orlando, Florida 32802. The names and addresses of 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 September 15, 2016.

Betzayda Lugo
905 King Air Ct.
Hinesville, GA 31313
Personal Representative
AMBER N. WILLIAMS, ESQ.
Florida Bar No.: 92152
WADE B. COYE, ESQ.
Florida Bar No.: 0832480
COYE LAW FIRM, P.A.
730 Vassar Street
Orlando, Florida 32804
(407) 648-4940 - Office
(407) 648-4614 - Facsimile
amberwilliams@coyelow.com
Attorney for Petitioner
September 15, 22, 2016 16-04332W

SECOND INSERTION

SUMMONS IN THE SUPERIOR COURT OF THE VIRGIN ISLANDS DIVISION OF ST. THOMAS AND ST. JOHN

ST - 16 - CV 208
ACTION FOR DEBT AND FORECLOSURE OF MORTGAGE MARRIOTT OWNERSHIP RESORTS (ST. THOMAS), INC., Plaintiff, vs. JOEL G. HENDERSON AND THERESA K. HENDERSON, Defendants.

To: Joel G. Henderson
Theresa K. Henderson
1455 Long Meadow
Windermere, Florida 34786

Within the time limited by law (see note below) you are hereby required to appear before this Court and answer to a Complaint filed against you in this action and in case of your failure to appear or answer, judgment by default will be taken against you as demanded in the Complaint, for DEBT AND FORECLOSURE OF REAL PROPERTY MORTGAGE.

So Ordered this 19 day of August, 2016.
Estrella H. George
Acting Clerk of the Court

Cameil A. Clarke
Court Clerk II

Matthew J. Duensing, Esq.
Attorney for Plaintiff,
Marriott Ownership Resorts
(St. Thomas), Inc.
Law Offices of Duensing & Casner
9800 Buccaneer Mall, Bldg. 2, Suite 9
P.O. Box 6785
St. Thomas, U.S. Virgin Islands 00804

NOTE: This defendant, if served personally, is required to file his answer or other defenses with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney within twenty-one (21) days after service of this summons, excluding the date of service. The defendant, if served by publication or by personal service outside of the jurisdiction, is required to file his answer or other defense with the Clerk of this Court, and to serve a copy thereof upon the attorney for the plaintiff within thirty (30) days after the completion of the period of publication or personal service outside of the jurisdiction.
Sept. 15, 22, 29; Oct. 6, 2016
16-04327W

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2013-CA-014352-O
GREEN TREE SERVICING LLC, Plaintiff, VS. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER, OR AGAINST THE ESTATE OF ENID W. BROWN, DECEASED; et al., Defendant(s).

TO: Tina Jennie Teed A/K/A Tina Brown Teed
Last Known Residence: 6995 SW Ashdale Drive, Portland, OR 97223

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

UNIT #R28, ZELLWOOD STATION, A COOPERATIVE MOBILE HOME PARK ACCORDING TO EXHIBIT "B", (PLOT PLAN) OF THE MASTER FORM PROPRIETARY LEASE RECORDED IN OFFICIAL RECORDS BOOK 4644, PAGE 1380, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. TOGETHER WITH A 1988 PALM MOBILE HOME VIN# PH065032A AND PH065032B TITLE #46219398 AND 46219405

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, 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 XXXXXXXXXXXX on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

TIFFANY MOORE RUSSELL
As Clerk of the Court
By: /s Sandra Jackson, Deputy Clerk,
Civil Court Seal
2016.08.18 10:50:18 -04' 00'
As Deputy Clerk
1382-1089B
September 15, 22, 2016 16-04325W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CHESWOLD TL 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 NUMBER: 2014-7850

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: MAITLAND VILLAGE 61/126 LOT 20

PARCEL ID # 27-21-29-5488-00-200

Name in which assessed: COURTNEY LEE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04263W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that PFS FINANCIAL 1 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 NUMBER: 2014-10614

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: PARKVIEW 35/111 LOT 70

PARCEL ID # 20-22-29-6535-00-700

Name in which assessed: PREFERRED TRUST CO CUSTODIAN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04270W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that PFS FINANCIAL 1 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 NUMBER: 2014-10832

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: BUENA VISTA E/105 LOT 9 BLK A

PARCEL ID # 25-22-29-1012-01-090

Name in which assessed: SLM2 LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04272W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-11221

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: ARLINGTON TERRACE REPLAT R/14 LOT 19 & E1/2 LOT 20 BLK A

PARCEL ID # 27-22-29-0292-01-190

Name in which assessed: MALIK ALI

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04275W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-17529

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: HAMILTON PLACE 58/21 LOT 16

PARCEL ID # 06-22-30-3308-00-160

Name in which assessed: CARLOS ROJO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04282W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that PFS FINANCIAL 1 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 NUMBER: 2014-14950

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: WALDEN PALMS CONDOMINIUM 8444/2553 UNIT 32 BLDG 12

PARCEL ID # 17-23-29-8957-12-320

Name in which assessed: BASTORE LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04279W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that MERCURY FUNDING 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 NUMBER: 2014-18288

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: PINE ACRES SUB S/17 LOT 24 BLK B

PARCEL ID # 22-22-30-6916-02-240

Name in which assessed: ADELYN ROMAN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04285W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that ORANGE COUNTY BCC 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 NUMBER: 2011-16435

YEAR OF ISSUANCE: 2011

DESCRIPTION OF PROPERTY: ANGBILT ADDITION H/79 LOT 18 & E1/2 OF LOT 17 BLK 34

PARCEL ID # 03-23-29-0180-34-180

Name in which assessed: ANNA BIEMILLER

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04261W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-8358

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: PLEASANT OAKS 21/99 THE W 50.35 FT OF LOT 3

PARCEL ID # 32-21-29-7157-00-031

Name in which assessed: RENE CASTRO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04265W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-10347

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: PARKWAY ESTATES U/2 LOT 5 BLK A

PARCEL ID # 19-22-29-6712-01-050

Name in which assessed: K M AND M AIKEN TRUCKING LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04269W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that PFS FINANCIAL 1 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 NUMBER: 2014-10750

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: UPTOWN PLACE CONDOMINIUM 8032/2865 UNIT 503

PARCEL ID # 23-22-29-8830-00-503

Name in which assessed: RORY MCCONNELL

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04271W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HARVEY N LERMAN 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 NUMBER: 2014-11184

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: SUNSET PARK SUB F/115 LOTS 10 & 11 BLK E

PARCEL ID # 26-22-29-8460-05-100

Name in which assessed: FARUQUI ASAD

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04274W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-16223

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: VISTA CAY AT HARBOR SQUARE CONDO PHASE 5 8776/0350 UNIT 30505

PARCEL ID # 06-24-29-8887-30-505

Name in which assessed: KINDER REVOCABLE TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04281W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that PFS FINANCIAL 1 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 NUMBER: 2014-7919

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: BELLA TERRA CONDOMINIUM 8056/1458 UNIT 203 BLDG 1

PARCEL ID # 28-21-29-0623-01-203

Name in which assessed: M SAMI EL-BEHIRI, NAYRA A SHEHAB ELDIN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04264W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-9039

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: ALBERT LEE RIDGE FIRST ADDITION U/54 LOT 1 & E 33 FT OF LOT 2 BLK F

PARCEL ID # 02-22-29-0064-06-010

Name in which assessed: CARING FIRST INC, IVANAH V THOMAS, TIMOTHY THOMPSON

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04266W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-9044

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: 6295/1251 ERROR IN LEGAL DESCRIPTION -- ALBERT LEE RIDGE 3RD ADDITION U/142 LOT 2 BLK C

PARCEL ID # 02-22-29-0066-03-020

Name in which assessed: EVI DAWN MOBERLY, RICHARD HILDRETH

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04267W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that PFS FINANCIAL 1 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 NUMBER: 2014-14819

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: MANOR ROW AT PARK CENTRAL CONDOMINIUM 8419/3777 UNIT 32 BLDG B3

PARCEL ID # 16-23-29-5516-02-320

Name in which assessed: CHERISHOME CONDOMINIUM ACQUISITION LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04278W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that U.S. BANK AS CUST FOR MAGNOLIA TC 14 NSA 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 NUMBER: 2014-17592

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: MEAD GARDEN CONDO CB 4/21 UNIT 205

PARCEL ID # 07-22-30-5560-02-050

Name in which assessed: DOROTHEA JUNE FETTERS LIFE ESTATE, REM: VICTOR LEE CHAPMAN, REM: AMANDA LEE CHAPMAN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04283W

ORANGE COUNTY SUBSEQUENT INSERTIONS

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-9117

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY:
REPLAT BUCKEYE COURT Q/150 S 34.8 FT OF W 109.19 FT OF LOT 15 & N 35.2 FT OF W 109.19 FT OF LOT 16

PARCEL ID # 03-22-29-1000-00-151

Name in which assessed:
LINDA K THURMOND

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04268W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-185

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: S1/2 OF SE1/4 OF SE1/4 OF SE1/4 OF SEC 16-20-27 (LESS S 30 FT & E 30 FT FOR RD R/W)

PARCEL ID # 16-20-27-0000-00-031

Name in which assessed:
SANG BONG LEE, SUN LEE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04262W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that PFS FINANCIAL 1 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 NUMBER: 2014-11091

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY:
PLAZA NORTH TOWER COMMERCIAL CONDOMINIUM 8820/4096 UNIT 1110 N

PARCEL ID # 26-22-29-7156-11-100

Name in which assessed:
ZAK INVESTMENTS LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04273W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that PFS FINANCIAL 1 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 NUMBER: 2014-15902

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY:
ALLIANCE CONDOMINIUM 8149/3886 UNIT 238 BLK B2

PARCEL ID # 34-23-29-0108-02-238

Name in which assessed:
TOTAL PACKAGE BUSINESS CONSULTANTS GROUP LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04280W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that HHL 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 NUMBER: 2014-12312

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY:
WASHINGTON SHORES SUB Q/163 LOT 29 BLK C

PARCEL ID # 33-22-29-9016-03-290

Name in which assessed:
DARRY T CRAWFORD

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04277W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that PFS FINANCIAL 1 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 NUMBER: 2014-17855

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY:
HARBOR EAST UNIT 3 5/148 LOT 281

PARCEL ID # 12-22-30-3379-02-810

Name in which assessed:
MUNNAH ABDAL-KHALLAQ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04284W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that PFS FINANCIAL 1 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 NUMBER: 2014-11940

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY:
MALIBU GROVES ELEVENTH ADDITION 4/87 LOT 73

PARCEL ID # 32-22-29-1828-00-730

Name in which assessed:
STEFAN VONLUBBE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. on Oct-27-2016, EST.

Dated: Sep-08-2016
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Rebecca Kane
Deputy Comptroller
Sept. 15, 22, 29; Oct. 6, 2016
16-04276W

SECOND INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2014-CA-012930-O WELLS FARGO BANK, NA, Plaintiff, vs.

Victoria Ortiz, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order on Defendant's Verified Emergency Motion to Set Aside and Vacate Final Judgment of Foreclosure, and/or to Cancel/Postpone Judicial Sale, dated June 9, 2016, entered in Case No. 2014-CA-012930-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and Victoria Ortiz; The Unknown Spouse Of Victoria Ortiz; 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, Devises, Grantees, or other Claimants; Wekiva Springs Lakes Homeowners Association, Inc.; Discover Bank; Tenant #1 ; Tenant #2; Tenant #3; Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at

11:00 on the 11th day of October, 2016, the following described property as set forth in said Final Judgment, to wit: LOT 143, WEKIVA SPRINGS RESERVE- PHASE 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGES 93 AND 94, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F10732
September 15, 22, 2016 16-04290W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 48-2010-CA-003811-O WELLS FARGO BANK, NA, Plaintiff, vs.

Martin Meredith, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 30, 2016, entered in Case No. 48-2010-CA-003811-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and Martin Meredith; Marverny Meredith; 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, Devises, Grantees, or other Claimants; Mortgage Electronic Registration Systems Incorporated as nominee for JPMorgan Chase Bank NA (WAMU); Wyndham Lakes Estates Homeowners Association, Inc.; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 17th day of

October, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 36, BLOCK 4 WYNDHAM LAKES ESTATES, UNIT 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 63, PAGE 29, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F09481
September 15, 22, 2016 16-04287W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2012-CA-001532-O The Bank of New York Mellon Trust Company, National Association fka The Bank of New York Trust Company, N.A., as successor to JPMorgan Chase Bank, N.A., as trustee for RAMP 2006RZ2, Plaintiff, vs.

Rebecca D. Williams, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Consent Final Judgment of Foreclosure dated June 10, 2016, entered in Case No. 2012-CA-001532-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein The Bank of New York Mellon Trust Company, National Association fka The Bank of New York Trust Company, N.A., as successor to JPMorgan Chase Bank, N.A., as trustee for RAMP 2006RZ2 is the Plaintiff and Rebecca D. Williams; Wesley S. Williams; Tanner Road Phases 1 and 2 Property Owners Association, Inc.; Tenant #1; Tenant #2; Tenant #3; The Unknown Spouse of Rebecca D. Williams; The Unknown Spouse of Wesley S. Williams are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 10th day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 160, TANNER ROAD, PHASE 3, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 45, PAGES 14-16, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled 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 31 day of August, 2016
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.: 15-00716 CHL
September 15, 22, 2016 16-04341W

By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 13-F03784
September 15, 22, 2016 16-04289W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2009-CA-019901-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs.

Morris Sauerbrun, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 29, 2016, entered in Case No. 2009-CA-019901-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and Morris Sauerbrun; Dorothy Sauerbrun; Unknown Spouse of Dorothy Sauerbrun; Unknown Spouse of Morris Sauerbrun; Mortgage Electronic Systems, Incorporated as Nominee for Countrywide Home Loans, Inc.; Wekiva Land Trust, a Land Trust; Wekiva Village Homeowners' Association, Inc.; United States of America, Department of Treasury; Unknown Tenant (s); in Possession of the Subject Property are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 5th day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 40, WEKIVA VILLAGE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 45, PAGES 23 AND 24 OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 13-F04379
September 15, 22, 2016 16-04288W

SECOND INSERTION

TIMOTHY F. O'KEEFE; UNKNOWN SPOUSE OF TIMOTHY F. O'KEEFE; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; NORTH BAY COMMUNITY ASSOCIATION, INC.; are defendants. TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MY-ORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on the 4 day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 75, NORTH BAY SECTION 1, ACCORDING TO THE PLAT BOOK 12, PAGE 82 - 84, OF THE PUBLIC RECORDS OF ORANGE 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 No. 2.065. In accordance with the American with

Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled 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 31 day of August, 2016
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.: 15-00716 CHL
September 15, 22, 2016 16-04341W

SAVE TIME - EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County
Pinellas County • Pasco County • Polk County • Lee County

Collier County • Orange County
legal@businessobserverfl.com

Wednesday 2pm Deadline for Friday Publication | Wednesday 10am for Thursday Publication in Orange County

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIRCUIT CIVIL DIVISION

CASE NO.: 2016 CA 001487
DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC Plaintiff(s), vs. JOSEPH HERMAN BRANDT, IF LIVING, BUT IF DECEASED, THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, CREDITORS, LIENORS AND TRUSTEES OF JOSEPH HERMAN BRANDT; THE UNKNOWN SPOUSE OF JOSEPH HERMAN BRANDT; WEDGEFIELD HOMEOWNERS ASSOCIATION, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR COUNTRYWIDE BANK, N.A.; THE UNKNOWN TENANT IN POSSESSION OF 2462 ABALONE BLVD., ORLANDO, FL 32833; Defendant(s).

TO: JOSEPH HERMAN BRANDT, IF LIVING, BUT IF DECEASED, THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, CREDITORS, LIENORS AND TRUSTEES OF JOSEPH HERMAN BRANDT; YOU ARE HEREBY NOTIFIED THAT a civil action has been filed against you in the Circuit Court of Orange County, Florida, to foreclose certain real property described as follows:

Lot 5, Block 8, Cape Orlando Estates Unit 5, according to the plat thereof, recorded in Plat Book 5, Pages 20 and 21, of the Public Records of Orange County, Florida.

Property address: 2462 Abalone Blvd., Orlando, FL 32833
You are required to file a written response with the Court and serve a copy of your written defenses, if any, to it on Timothy D. Padgett, P.A., whose address is 6267 Old Water Oak Road, Suite 203, Tallahassee, FL 32312, at least thirty (30) days from the date of first publication, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint.

CLERK OF CIRCUIT COURT
As Clerk of the Court
/s/ Sandra Jackson, Deputy Clerk
Civil Court Seal
2016.09.13 09:56:38 -04'00'
Deputy Clerk
Timothy D.
Plaintiff Atty: Timothy D. Padgett, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
attorney@padgettlaw.net
TDP File No. 15-002633-1
September 15, 22, 2016 16-04346W

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO. 2015-CA-004112-O (33)
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF WAMU ASSET-BACKED CERTIFICATES WAMU SERIES 2007-HE1 TRUST, Plaintiff, -vs- JOHN PATRICK KVATEK; MICHELLE R. KVATEK; ANDOVER CAY HOMEOWNER'S ASSOCIATION INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated the 1st day of August 2016, entered in the above-captioned action, Case No. 2015-CA-004112, the Clerk shall offer for sale to the highest and best bidder for cash, beginning at 11:00 A.M. at www.myOrangeClerk.realforeclose.com, on December 1, 2016, the following described property as set forth in said final judgment, to-wit:

LOT 3, ANDOVER CAY - PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 44, PAGE(S) 98 THROUGH 101, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED this 8 day of September, 2016.
By: Steven C. Weitz, Esq., FBN: 788341
stevenweitz@weitzschwartz.com
WEITZ & SCHWARTZ, P.A.
Attorneys for Plaintiff
900 S. E. 3rd Avenue, Suite 204
Fort Lauderdale, FL 33316
Phone (954) 468-0016
Fax (954) 468-0310
September 15, 22, 2016 16-04302W

SECOND INSERTION

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

CASE NO.: 2015-CA-007982-O
WELLS FARGO BANK, NA Plaintiff, vs. OCTAVIO RODRIGUEZ, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated June 10, 2016, and entered in Case No. 2015-CA-007982-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein WELLS FARGO BANK, NA, is Plaintiff, and OCTAVIO RODRIGUEZ, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 12 day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

The East 30 feet of Lot 15 and the West 40 feet of Lot 16, Block V, NELA ISLE-MAINLAND SECTION, according to the plat recorded in Plat Book M, Page 55, Public Records of Orange 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled 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: September 8, 2016
By: /s/ Heather J. Koch
Heather J. Koch, Esq., Florida Bar No. 89107
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 # 65703
September 15, 22, 2016 16-04301W

SECOND INSERTION

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

CASE NO.: 2015-CA-010939-O
PROSPECT MORTGAGE LLC. Plaintiff, vs. PATRICK FIRMIN, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed June 15, 2016 and entered in Case No. 2015-CA-010939-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein PROSPECT MORTGAGE LLC, is Plaintiff, and PATRICK FIRMIN, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 11 day of October, 2016, the following described property as set forth in said Lis Pendens, to wit:

Lot 17, Block A, SIESTA HILLS, according to the plat thereof recorded in Plat Book Y, Page 11A, of the Public Records of Orange 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled 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: September 7, 2016
By: /s/ Heather J. Koch
Heather J. Koch, Esq., Florida Bar No. 89107
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 # 70050
September 15, 22, 2016 16-04300W

SECOND INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2015-CA-000254-O
WELLS FARGO BANK, NA, Plaintiff, vs. Roberto Nieves, Defendant.

NOTICE IS HEREBY GIVEN pursuant to an Order on Defendant's Objection to Judicial Sale and Motion to Vacate Sale, dated August 3, 2016, entered in Case No. 2015-CA-000254-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and Roberto Nieves are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 4th day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 37, RIVERWOOD VILLAGE ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGE 74, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By Jimmy Edwards, Esq., Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F06805
September 15, 22, 2016 16-04293W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2015-CA-010217-O
CitiFinancial Servicing, LLC, Plaintiff, vs. Nurys Collado; Ismael Luna; et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 2, 2016, entered in Case No. 2015-CA-010217-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein CitiFinancial Servicing, LLC is the Plaintiff and Nurys Collado; Ismael Luna; Whisper Lakes Master Community Association, Inc.; Whisper Lakes Unit 5 Homeowner's Association, Inc. are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 5th day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 12 WHISPER LAKES UNIT FIVE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 14, PAGE 141, 142 AND 143, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By 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-F08368
September 15, 22, 2016 16-04340W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO. 2015-CA-011587-O
MIDFIRST BANK Plaintiff, v. BYRON DEANGELO BARNHILL A/K/A BRYON BARNHILL; UNKNOWN SPOUSE OF BYRON DEANGELO BARNHILL A/K/A BRYON BARNHILL; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; CITY OF ORLANDO, FLORIDA, A MUNICIPAL CORPORATION; UNITED STATES OF AMERICA, INTERNAL REVENUE SERVICE Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on September 01, 2016, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as: LOT 96, RICHMOND ESTATES UNIT THREE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, PAGES 97 AND 98, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

a/k/a 4609 MARBELLO BLVD,

SECOND INSERTION

ORLANDO, FL 32811-5517 at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on November 01, 2016 beginning at 11:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN 7 DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.

Dated at St. Petersburg, Florida, this 7 day of September, 2016.
By: DAVID L REIDER
BAR #95719

eXL Legal, PLLC
Designated Email Address:
efilling@exlegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
111150680
September 15, 22, 2016 16-04298W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 2015-CA-007265-O
GREEN TREE SERVICING LLC, Plaintiff, vs. RICHARD P. PORTIGIANI A/K/A RICHARD PORTIGIANI; CAMELOT-BY-THE-LAKE CONDOMINIUM ASSOCIATION, INC.; CITIBANK, N.A., AS SUCCESSOR BY MERGER TO CITIBANK (SOUTH DAKOTA), N.A.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR CITIBANK, N.A.; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 26th day of August 2016 and entered in Case No. 2015-CA-007265-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein GREEN TREE SERVICING LLC is the Plaintiff and RICHARD P. PORTIGIANI A/K/A RICHARD PORTIGIANI; CAMELOT-BY-THE-LAKE CONDOMINIUM ASSOCIATION, INC.; CITIBANK, N.A., AS SUCCESSOR BY MERGER TO CITIBANK (SOUTH DAKOTA), N.A.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR CITIBANK, N.A.; and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 10th day of October 2016 at 11:00 AM at www.

SECOND INSERTION

myorangeclerk.realforeclose.com. The Orange County Clerk of Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit:

UNIT NO. 9, BUILDING F, OF CAMELOT-BY-THE-LAKE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 3139, PAGE 222, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND ALL RECORDED AND UNRECORDED AMENDMENTS THERETO, TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO

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

Dated this 7 day of September, 2016.
By: August Mangeny, Esq.
Bar Number: 96045

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@clelegalgroup.com
09-44228
September 15, 22, 2016 16-04295W

SECOND INSERTION

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

CASE NO.: 48-2013-CA-005780-O
BANK OF AMERICA, N.A., Plaintiff, vs. MARISOL ESPINOSA A/K/A MARISOL JUSINO; 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 May 21, 2015 in Civil Case No. 48-2013-CA-005780-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and MARISOL ESPINOSA A/K/A MARISOL JUSINO; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE BANK, FSB; BRIDGE WATER PHASE II HOMEOWNERS ASSOCIATION, INC.; BRIDGE WATER AT LAKE PICKETT 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on October 5, 2016 at 11:00

SECOND INSERTION

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

LOT 55, BRIDGE WATER PHASE II, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 43, PAGE 145-146, OF THE PUBLIC RECORDS OF ORANGE 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
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 12 day of September, 2016.
By: Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail:
ServiceMail@aldridgepите.com

ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1092-3808
September 15, 22, 2016 16-04337W

SAVE TIME - EMAIL YOUR LEGAL NOTICES
Sarasota County • Manatee County • Hillsborough County • Charlotte County • Pinellas County • Pasco County • Polk County • Lee County • Collier County • Orange County
legal@businessobserverfl.com
Wednesday 2pm Deadline for Friday Publication | Wednesday 10am for Thursday Publication in Orange County
Business Observer

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO.: 2015-CA-009777-O**
WELLS FARGO BANK, N.A., Plaintiff, VS. DAVID GREENLEE; 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 May 2, 2016 in Civil Case No. 2015-CA-009777-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and DAVID GREENLEE; AZALEA PARK SAFE NEIGHBORHOOD ASSOCIATION, INC; UNKNOWN TENANT 1 N/K/A ELI TAVAREZ; UNKNOWN TENANT 2 N/K/A JESSICA TAVAREZ; UNKNOWN SPOUSE OF DAVID GREENLEE; 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 PAR-

TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.
The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on October 4, 2016 at 11:00 am, the following described real property as set forth in said Final Judgment, to wit:
LOT 3, BLOCK X, AZALEA PARK SECTION TWO, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK S. PAGES 72-73, PUBLIC RECORDS OF ORANGE 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 AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of cer-

tain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
Dated this 12 day of September, 2016.
By: Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail: ServiceMail@aldridgepite.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1113-752143B
September 15, 22, 2016 16-04338W

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
Case No. 2016-CA-001383-O
Wells Fargo Bank, National Association, as Trustee for Structured Asset Securities Corporation Mortgage Pass-Through Certificates, Series 2007-BC1, Plaintiff, vs. Yolanda Davis a/k/a Yolanda R. Davis; Unknown Spouse of Yolanda Davis a/k/a Yolanda R. Davis; Lake View Condominium No. 4 Association, Inc.; Lake View Property Owners Association, Inc., Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 23, 2016, entered in Case No. 2016-CA-001383-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Wells Fargo Bank, National Association, as Trustee for Structured Asset Securities Corporation Mortgage Pass-Through Certificates, Series 2007-BC1 is the Plaintiff and Yolanda Davis a/k/a Yolanda R. Davis; Unknown

SECOND INSERTION

Spouse of Yolanda Davis a/k/a Yolanda R. Davis; Lake View Condominium No. 4 Association, Inc.; Lake View Property Owners Association, Inc. are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 27th day of September, 2016, the following described property as set forth in said Final Judgment, to wit:
UNIT NO. 101 OF BUILDING B-2 OF LAKE VIEW CONDOMINIUM NO. 4, ACCORDING TO THE DECLARATION OF CONDOMINIUM, DATED NOVEMBER 12, 1984, RECORDED NOVEMBER 14, 1984 IN OFFICIAL RECORDS BOOK 3576, PAGES 2449 THROUGH 2520, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA AND ANY AMENDMENTS THERETO AND TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS DECLARED IN SAID DECLARATIONS OF CONDOMINIUM, TO BE AN APPURTENANCE TO THE ABOVE DESCRIBED UNIT.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Dated this 9 day of September, 2016.
By Kathleen McCarthy, Esq.
Florida Bar No. 72161
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Pt. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6177
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 14-F02549
September 15, 22, 2016 16-04328W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO. 48-2015-CA-003742-O**
BANK OF AMERICA, N.A. Plaintiff, v. THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF THOMAS CULLEN KENDRICK, DECEASED; THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF DAVID ALAN KENDRICK, DECEASED; THOMAS CULLEN KENDRICK, III; DIANE ELIZABETH FROST; DEAN TAYLOR KENDRICK; GLEN TUCKER KENDRICK; DAVID ALAN KENDRICK, JR.; JOSEPH VANCE KENDRICK; UNKNOWN SPOUSE OF THOMAS CULLEN KENDRICK; 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; UNITED STATES OF AMERICA, DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT Defendants.

PARK FIRST ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Y, PAGE 80, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
a/k/a 5831 SATEL DR, ORLANDO, FL 32810-4957
at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on October 31, 2016, beginning at 11:00 AM.
If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.
IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN 7 DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.
Dated at St. Petersburg, Florida, this 7 day of September, 2016.
By: DAVID L REIDER
BAR #95719

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO.: 2015-CA-003254-O**
EMBRACE HOME LOANS, INC, Plaintiff, VS. ERIC G. SANTAMARIA; 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 February 4, 2016 in Civil Case No. 2015-CA-003254-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, EMBRACE HOME LOANS, INC is the Plaintiff, and ERIC G. SANTAMARIA; SOMERSET CHASE HOMEOWNERS ASSOCIATION, INC.; YANAIRI C. SANTAMARIA; 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, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on October 04, 2016 at 11:00 am, the following described real property as set forth in said Final Judgment, to wit:
LOT 166, OF SOMERSET CHASE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 70, AT PAGE(S) 53 THROUGH 57, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
ANY PERSON CLAIMING AN IN-

TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
IMPORTANT
IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT ORANGE COUNTY, ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AND IN OSCEOLA COUNTY: ADA COORDINATOR, COURT ADMINISTRATION, OSCEOLA COUNTY COURTHOUSE, 2 COURTHOUSE SQUARE, SUITE 6300, KISSIMMEE, FL 34741, (407) 742-2417, FAX 407-835-5079, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICATION IF THE TIME BEFORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711 TO REACH THE TELECOMMUNICATIONS RELAY SERVICE.
Dated this 12 day of September, 2016.
By: Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail: ServiceMail@aldridgepite.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1184-451B
September 15, 22, 2016 16-04339W

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIRCUIT CIVIL DIVISION **CASE NO.: 2015 CA 010316 O**
DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC 3000 Bayport Dr Ste 880 Tampa, FL 33607 Plaintiff(s), vs. FLOYD S. LARCK; DEBRA A. LARCK; THE UNKNOWN SPOUSE OF DEBRA A. LARCK; THE UNKNOWN SPOUSE OF FLOYD S. LARCK; THE UNKNOWN TENANT IN POSSESSION OF 5841 ELON DRIVE, ORLANDO, FL 32808, Defendants.
NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on July 20, 2016 in the above-captioned action, the Clerk of Court, Tiffany Moore Russell, will sell to the highest and best bidder for cash at www.orange.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 15th day of November, 2016, at 11:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:
LOT 6, BLOCK "A", LAKE SPARKLING HEIGHTS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGE 48, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
PROPERTY ADDRESS: 5841 ELON DRIVE, ORLANDO, FL

32808
Any person claiming an interest in the 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 DISABILITIES ACT. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICATION IF THE TIME BEFORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711 TO REACH THE TELECOMMUNICATIONS RELAY SERVICE.
HARRISON SMALBACH, ESQ.
Florida Bar # 116255
Respectfully submitted,
TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 15-001412-1
September 15, 22, 2016 16-04329W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO. 2011-CA-016687-O**
MIDFIRST BANK Plaintiff, v. THELMA VAZQUEZ; MELANIE L FIGUEROA; UNKNOWN TENANT; 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; FOREST RIDGE AT MEADOW WOODS HOMEOWNERS ASSOCIATION, INC. Defendants.

at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on October 31, 2016, beginning at 11:00 AM.
If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.
IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN 7 DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.
Dated at St. Petersburg, Florida, this 7 day of September, 2016.
By: DAVID L REIDER
BAR #95719

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION **Case No. 48-2011-CA-013327-O**
US BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, N.A. (FORMERLY KNOWN AS FIRST UNION NATIONAL BANK) AS TRUSTEE FOR WELLS FARGO ASSET SECURITIES CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2002-1, Plaintiff, vs. Humberto Najera A/K/A Humberto A. Najera, et al, Defendants.
NOTICE IS HEREBY GIVEN pursuant to an Order on Motion to Reschedule Foreclosure Sale, dated August 29, 2016, entered in Case No. 48-2011-CA-013327-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein US BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, N.A. (FORMERLY KNOWN AS FIRST UNION NATIONAL BANK) AS TRUSTEE FOR WELLS FARGO ASSET SECURITIES CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2002-1 is the Plaintiff and Humberto Najera A/K/A Humberto A. Najera; Celia Najera; 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; Rio Pinar Lakes Homeowner's

Association, Inc. ; Tenant #1; Tenant #2; Tenant #3 and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 18th day of October, 2016, the following described property as set forth in said Final Judgment, to wit:
LOT 3, RIO PINAR LAKES - UNIT III-C, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 27, PAGE(S) 145, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Pt. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F09729
September 15, 22, 2016 16-04292W

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION **CASE NO. 2016-CA-004792-O**
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. SURUJNAUTH T. BHARRAT A/K/A SURUJNAUTH BHARRAT; LILAWATTIE BHARRAT A/K/A LILA WATTIE BHARRAT; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR FIRST MAGNUS FINANCIAL CORPORATION; FLORIDA HOUSING FINANCE CORPORATION; WINFIELD HOMEOWNERS ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)
To the following Defendant(s):
SURUJNAUTH T. BHARRAT A/K/A SURUJNAUTH BHARRAT (RESIDENCE UNKNOWN)
LILAWATTIE BHARRAT A/K/A LILA WATTIE BHARRAT (RESIDENCE UNKNOWN)
YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
LOT 194, OF WINFIELD UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 36, AT PAGES 114 THROUGH 116, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
A/K/A 2133 KORAT LN, MAITLAND, FLORIDA 32751
has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Kahane & Associates, P.A., Attorney for

Plaintiff, whose address is 8201 Peters Road, Suite 3000, Plantation, FLORIDA 33324 on or before 30 days from the first date of publication, a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.
This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
WITNESS my hand and the seal of this Court this 9th day of September, 2016.
TIFFANY MOORE RUSSELL
As Clerk of the Court
By: Liz Yanira Gordian Olmo
Civil Court Seal
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
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.: 13-03622 SET
September 15, 22, 2016 16-04303W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO. 2011-CA-016687-O**
MIDFIRST BANK Plaintiff, v. THELMA VAZQUEZ; MELANIE L FIGUEROA; UNKNOWN TENANT; 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; FOREST RIDGE AT MEADOW WOODS HOMEOWNERS ASSOCIATION, INC. Defendants.

at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on October 31, 2016, beginning at 11:00 AM.
If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.
IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN 7 DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.
Dated at St. Petersburg, Florida, this 7 day of September, 2016.
By: DAVID L REIDER
BAR #95719

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION **Case No. 48-2011-CA-013327-O**
US BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, N.A. (FORMERLY KNOWN AS FIRST UNION NATIONAL BANK) AS TRUSTEE FOR WELLS FARGO ASSET SECURITIES CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2002-1, Plaintiff, vs. Humberto Najera A/K/A Humberto A. Najera, et al, Defendants.
NOTICE IS HEREBY GIVEN pursuant to an Order on Motion to Reschedule Foreclosure Sale, dated August 29, 2016, entered in Case No. 48-2011-CA-013327-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein US BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, N.A. (FORMERLY KNOWN AS FIRST UNION NATIONAL BANK) AS TRUSTEE FOR WELLS FARGO ASSET SECURITIES CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2002-1 is the Plaintiff and Humberto Najera A/K/A Humberto A. Najera; Celia Najera; 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; Rio Pinar Lakes Homeowner's

Association, Inc. ; Tenant #1; Tenant #2; Tenant #3 and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 18th day of October, 2016, the following described property as set forth in said Final Judgment, to wit:
LOT 3, RIO PINAR LAKES - UNIT III-C, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 27, PAGE(S) 145, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Pt. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F09729
September 15, 22, 2016 16-04292W

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION **CASE NO. 2016-CA-004792-O**
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. SURUJNAUTH T. BHARRAT A/K/A SURUJNAUTH BHARRAT; LILAWATTIE BHARRAT A/K/A LILA WATTIE BHARRAT; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR FIRST MAGNUS FINANCIAL CORPORATION; FLORIDA HOUSING FINANCE CORPORATION; WINFIELD HOMEOWNERS ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)
To the following Defendant(s):
SURUJNAUTH T. BHARRAT A/K/A SURUJNAUTH BHARRAT (RESIDENCE UNKNOWN)
LILAWATTIE BHARRAT A/K/A LILA WATTIE BHARRAT (RESIDENCE UNKNOWN)
YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
LOT 194, OF WINFIELD UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 36, AT PAGES 114 THROUGH 116, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
A/K/A 2133 KORAT LN, MAITLAND, FLORIDA 32751
has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Kahane & Associates, P.A., Attorney for

Plaintiff, whose address is 8201 Peters Road, Suite 3000, Plantation, FLORIDA 33324 on or before 30 days from the first date of publication, a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.
This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
WITNESS my hand and the seal of this Court this 9th day of September, 2016.
TIFFANY MOORE RUSSELL
As Clerk of the Court
By: Liz Yanira Gordian Olmo
Civil Court Seal
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
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.: 13-03622 SET
September 15, 22, 2016 16-04303W

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

Foreclosure
HOA 53607 CPRI4B-HOA
NOTICE OF DEFAULT AND INTENT TO FORECLOSE

To: Obligor (see Exhibit "A" attached hereto for Obligors and their notice address) This Notice is regarding that certain timeshare interest owned by Obligor in Cypress Pointe Resort at Lake Buena Vista Condominium, located in Orange County, Florida, and more specifically described as follows: See Exhibit "A" Timeshare Interest(s) consisting of See Exhibit "A" undivided See Exhibit "A" interest(s) in fee simple as tenant in common in and to the below-described Condominium Parcel, together with a corresponding undivided interest in the Common Furnishings which are appurtenant to such Condominium Parcel, as well as the recurring (i) exclusive right every calendar year to reserve, use and occupy an Assigned Unit within Cypress Pointe Resort at Lake Buena Vista, A Condominium (the "Project"), (ii) exclusive right to use and enjoy the Limited Common Elements and Common Furnishings located within or otherwise appurtenant to such Assigned Unit, and (iii) non-exclusive right to use and enjoy the Common Elements of the Project, for their intended purposes, during the Vacation Week or one (1) or more Split Vacation Periods (up to a maximum of seven (7) days and nights) in the Designated Season identified below as shall properly have been reserved in accordance with the provisions of the then current Rules and Regulations promulgated by The Cypress Pointe Resort at Lake Buena Vista Condominium Association, Inc. all pursuant to the Declaration of Condominium for Cypress Pointe Resort at Lake Buena Vista, a Condominium, duly recorded in the Public Records of Orange County, Florida, in Official Records Book 4443, at Page 2736, as thereafter amended (The "Declaration"). Parcel (Unit) Number: See Exhibit "A" Vacation Week No. (if applicable): See Exhibit "A" Designated Season (if applicable): See Exhibit "A" Pursuant to that certain Declaration of Condominium for Cypress Pointe Resort at Lake Buena Vista Condominium Association, Inc., a Florida not-for-profit corporation (the "Association") has a lien for such Assessments, Fees and Taxes pursuant to the terms of the Declaration and applicable Florida law. The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Orange County, Florida, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037 Florida Statutes. See Exhibit "A" attached hereto for the recording information for each Claim of Lien and the amount secured by each Claim of Lien and the per diem amount to account for further accrual of the amounts secured by the lien. IMPORTANT: If you fail to cure the default as set forth in this notice or take other appropriate action with regard to this foreclosure matter, you risk losing ownership of your timeshare interest through the trustee foreclosure procedure established in section 721.855, Florida Statutes. You may choose to sign and send to the trustee the enclosed objection form, exercising your right to object to the use of the trustee foreclosure procedure. Upon the trustee's receipt of your signed objection form, the foreclosure of the lien with respect to the default specified in this notice shall be subject to the judicial foreclosure procedure only. You have the right to cure your default in the manner set forth in this notice at any time before the trustee's sale of your timeshare interest. If you do not object to the use of the trustee foreclosure procedure, you will not be subject to a deficiency judgment even if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. If you object to the use of the trustee foreclosure procedure, by signing the attached Notice of Election to Prevent Trustee Sale form, you could be subject to a deficiency judgment if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. In order to be effective, the Notice of Election to Prevent Trustee Sale must be received by the Trustee at the address set forth below on or before the 30th day after the date of the Notice of Default and Intent to Foreclose. You have a right to cure the default set forth herein by paying in full, on or before the 30th day after the date of this Notice, the following amounts: (1) all past due sums, (2) costs of collection (3) interest, as accrued to the date of payment, (4) per diem, as accrued to the date of pay-

ment, and (5) the foreclosure processing fee in the amount of \$250, which amount will increase as the foreclosure proceeding progresses. Further, payment must be made by forwarding a cashier's check payable to the Cypress Pointe Resort at Lake Buena Vista Condominium Association, and drawn on a state or national bank, a state or federal credit union, or a state or federal savings and loan association, or savings bank WARNING: Personal checks will not be accepted. All personal checks will be returned to sender. The foreclosure of the subject timeshare will not cease. Partial payments will not be accepted. Amounts have increased since the mailing of this Notice. Please contact Cypress Pointe Resort at Lake Buena Vista Condominium Association, for the current cure figures. See Exhibit "A" for contact information. The Association has appointed the following Trustee to conduct the trustee's sale: First American Title Insurance Company, duly registered in the state of Florida as an Insurance Company, 400 South Rampart Blvd, Suite 290, Las Vegas, Nevada 89145. Association Contact: Cypress Pointe Resort at Lake Buena Vista Condominium Association c/o Diamond Resorts Financial Services, Inc., 10600 W Charleston Blvd, Las Vegas, NV 89135 Phone: (877) 497-7521 Exhibit A Contract Number Owner(s) of Record Timeshare Interest Undivided Interest Unit/ Week/ Season Claim of Lien Recording Date Claim of Lien Instrument Number Default Amount Per Diem 17225613 LESA M. BORDEN-SANFORD / 24036 ROSEWOOD ST, OAK PARK, MI 48237-2200 UNITED STATES 1/51 1101 / 39 / SAPPHIRE 7/21/2016 20160376375 \$6,236.19 \$0.00 17225623 SHEILA A SAMMON and FRANK W SAMMON JR / 25 WILLIAM ST, CORAM, NY 11727-1128 UNITED STATES 1/51 1102 / 15 / Diamond 7/21/2016 20160376375 \$5,162.79 \$0.00 17225627 NORBURY BENNETT and MARGERY M. BENNETT / 7 THE CLOSE, SOUTHPORT LANCASHIRE, PR9 8BS UNITED KINGDOM 1/51 1102 / 22 / DIAMOND 7/21/2016 20160376375 \$6,237.30 \$0.00 17225637 TINA SMITH-JONES / 3601 APPECROSS TER, CLINTON, MD 20735 UNITED STATES 1/51 1202 / 35 / EMERALD 7/21/2016 20160376375 \$5,162.79 \$0.00 17225643 RAMON OCTAVIO RODRIGUEZ and F M RODRIGUEZ / 1217 SARZBURG ST, BAY CITY, MI 48706 UNITED STATES 1/51 1202 / 46 / DIAMOND 7/21/2016 20160376375 \$6,001.64 \$0.00 17225651 JERRY J. MONTES and BEVERLY L. MONTES / 59 E. PONDEROSA, REEDLEY, CA 93654 UNITED STATES 1/51 1103 / 33 / DIAMOND 7/21/2016 20160376375 \$6,237.30 \$0.00 17225663 LAWRENCE L. LASCO and VALERIE L. LASCO / 7011 MILL STREAM ST, SAN ANTONIO, TX 78238-2242 UNITED STATES 1/51 1204 / 1 / SAPPHIRE 7/21/2016 20160376375 \$6,000.23 \$0.00 17225665 JACK A BELLAN and LAURI DWORKIN-BELLAN / 7401 WILES RD STE 201, CORAL SPRINGS, FL 33067 UNITED STATES 1/51 1204 / 4 / Emerald 7/21/2016 20160376375 \$6,358.22 \$0.00 17225674 WENDY GIAMBRA and DAWN FORTUNADO / 349 WAGNER AVE, BUFFALO, NY 14212-2159 UNITED STATES 1/51 1301 / 38 / Sapphire 7/21/2016 20160376375 \$6,236.19 \$0.00 17225677 DOUGLAS JOHN CABELL and STEPHANIE M. CABELL / 3243 29TH ST, BETTENDORF IA 52722-2803 UNITED STATES 1/51 1301 / 44 / Emerald 7/21/2016 20160376375 \$6,236.19 \$0.00 17225682 D. Clarkstone Notary Corporation, a Company organized and existing under the laws of the Province of British Columbia, not authorized to do business in the state of Florida. / 1-1600 STROULGER RD, NANOOSE BAY, BC V9P 9B7 CANADA 1/51 1301 / 52 / Diamond 7/21/2016 20160376375 \$4,292.98 \$0.00 17225696 Interval Weeks Inventory, LLC, an Indiana Limited Liability Company, not authorized to do business in the state of Florida. / 13750 W COLONIAL DR STE 350, BOX 302, WINTER GARDEN, FL 34787 UNITED STATES 1/51 1103 / 48 / Emerald 7/21/2016 20160376375 \$5,162.79 \$0.00 17225710 O & L Associates, Inc., not authorized to do business in the state of Florida / 174 W 4TH ST SUITE 307, NEW YORK, NY 10014 UNITED STATES 1/51 1104 / 18 / Emerald 7/21/2016 20160376375 \$4,292.98 \$0.00 17225726 MIGUEL PENA and AMALIA PENA / 141 EUCLID AVE, SAN LEANDRO, CA 94577 UNITED STATES 1/51 1104 / 43 / Emerald 7/21/2016 20160376375 \$6,643.15 \$0.00 17225744 KENNETH DALE RUSCHEL and CHRISTINA WOLFE RUSCHEL / 4900 SW 46TH CT, UNITE 1918, OCALA, FL 34474 UNITED STATES 1/51 1201 / 24 / Diamond 7/21/2016 20160376375 \$5,162.79 \$0.00 17225758 SCOTT KLEIN / 3348 PRILOE DR, MYRTLE BEACH, SC 29588 UNITED STATES 1/51 1202 / 15 / Diamond 7/21/2016 20160376375 \$5,997.85 \$0.00 17225770 GOLFBALLS GALORE INC., authorized to do business

in the state of Florida and LAWRENCE MARCELLI, President and SHARON K. MARCELLI, Secretary / 8358 Danbury Blvd, Naples, FL 34109 UNITED STATES 1/51 1203 / 43 / Emerald 7/21/2016 20160376375 \$6,000.71 \$0.00 17225827 SHAWN BLACKWELL / 792 MARION COUNTY 8045, PEEL, AR 72668-8932 UNITED STATES 1/51 2201 / 3 / EMERALD 7/21/2016 20160376375 \$3,258.40 \$0.00 17225849 ELEANOR D. DAVIES / P O BOX 1291, 42 Orville St, SARATOGA, NY 12866 UNITED STATES 1/51 2202 / 4 / Emerald 7/21/2016 20160376375 \$7,790.18 \$0.00 17225858 ANTONIO BROWN / 244 ROOSEVELT ST, JACKSON, MS 39202-1927 UNITED STATES 1/51 2202 / 21 / Diamond 7/21/2016 20160376375 \$4,292.98 \$0.00 17225870 VVT, INC., a corporation duly organized and existing under and by virtue of the laws of the State of Delaware, not authorized to do business in the state of Florida. / 704 N. KING STREET, STE. 500, WILMINGTON, DE 19801 UNITED STATES 1/51 2202 / 48 / EMERALD 7/21/2016 20160376375 \$6,028.03 \$0.00 17225891 MADELINE P. COVIELLO / 143 FRIGATE ST, JAMESTOWN, RI 02835-2339 UNITED STATES 1/51 2203 / 46 / DIAMOND 7/21/2016 20160376375 \$6,362.52 \$0.00 17225897 Roger A. O'Brien and Sharon O'Brien / 10852 WASHOUGAL RIVER ROAD, WASHOUGAL, WA 98671 UNITED STATES 1/51 2204 / 6 / DIAMOND 7/21/2016 20160376375 \$6,001.88 \$0.00 17225919 CLAUDIA S. STUCKI / 5408 20TH ST N, ARLINGTON, VA 22205-3021 UNITED STATES 1/51 2301 / 47 / DIAMOND 7/21/2016 20160376375 \$3,323.99 \$0.00 17225925 AZ FERIECLUB AG / NUBBERGERSTRASSE 31, VIECHTACH, 94234 GERMANY 1/51 1204 / 37 / SAPPHIRE 7/21/2016 20160376375 \$6,236.19 \$0.00 17225978 GLORIA J. JONES and WILLIE L. JONES / 3750 WILCOX BLVD, CHATTANOOGA, TN 37411-1107 UNITED STATES 1/51 1303 / 3 / EMERALD 7/21/2016 20160376375 \$6,235.53 \$0.00 17225981 GARY GROSVALET and TERESA GROSVALET / 16 DOGWOOD ST, FARMINGDALE, NY 11735-1635 UNITED STATES 1/51 1303 / 13 / DIAMOND 7/21/2016 20160376375 \$3,258.40 \$0.00 17226017 VACATION RESORTS INTERNATIONAL, INC., a California corporation, not authorized to do business in the state of Florida / 25510 COMMERCENTRE DR STE 100, LAKE FOREST, CA 92630 UNITED STATES 1/51 1304 / 28 / Diamond 7/21/2016 20160376375 \$6,107.76 \$0.00 17226026 WILLIE SUMPTER and ARCELLA J. SUMPTER / 24 CARLTON ST, WHITE PLAINS, NY 10607-1440 UNITED STATES 1/51 1304 / 46 / DIAMOND 7/21/2016 20160376375 \$6,360.15 \$0.00 17226072 JEFF FRIEDMAN and MARISOL FRIEDMAN / 227 SANZARI PLACE, MAYWOOD, NJ 07607 UNITED STATES 1/51 2104 / 42 / EMERALD 7/21/2016 20160376375 \$6,253.76 \$0.00 17226073 CRYSTAL EDDY / 1530 E LIVINGSTON ST, SPRINGFIELD, MO 65803-4365 UNITED STATES 1/51 2104 / 44 / EMERALD 7/21/2016 20160376375 \$3,258.40 \$0.00 17226075 W.T. Berito, Inc., a company duly organized and existing under and by virtue of the laws of the State of Illinois, not authorized to do business in the state of Florida. / 2752 N. HAMPDEN #1MM, CHICAGO, IL 60614 UNITED STATES 1/51 2303 / 23 / Emerald 7/21/2016 20160376375 \$6,360.18 \$0.00 17226080 W.T. Berito, Inc., a company duly organized and existing under and by virtue of the laws of the State of Illinois, not authorized to do business in the state of Florida. / 2752 N. HAMPDEN #1MM, CHICAGO, IL 60614 UNITED STATES 1/51 2303 / 41 / Emerald 7/21/2016 20160376375 \$6,397.77 \$0.00 17226090 DENNIS E. ELLET and ROSALIE F. DE LONG / 3420 W 1200 N-90, ROANOKE, IN 46783-9504 UNITED STATES 1/51 2302 / 20 / EMERALD 7/21/2016 20160376375 \$6,212.12 \$0.00 17226097 WILLIAM H LUCAS and KAREN DELZELL LUCAS / 203 FRONT BEACH DR, OCEAN SPRINGS, MS 39564-4516 UNITED STATES 1/51 2302 / 33 / Diamond 7/21/2016 20160376375 \$6,237.30 \$0.00 17226119 NEIL ALBERT SHARP and PAULA MARIE SHARP / 6 TOWN END FARM, WITHERSLACK, GRANGE OVER SANDS CUMBRIA,, ENGLAND, LA11 6RN UNITED KINGDOM 1/51 3102 / 43 / Emerald 7/21/2016 20160376375 \$6,242.41 \$0.00 17226126 Club Select Resorts, not authorized to do business in the state of Florida. / 10923 W. ST HWY 176, WALNUT SHADE, MO 65771 UNITED STATES 1/51 3104 / 4 / Emerald 7/21/2016 20160376375

\$3,258.40 \$0.00 17226149 JAIME MUROW and SARA MUROW / 3300 NE 192ND ST APT 709, MIAMI, FL 33180-2431 UNITED STATES 1/51 3106 / 16 / Diamond 7/21/2016 20160376375 \$6,237.65 \$0.00 17226154 JOYCE CLEONE KRUEGER / 389 N HOLLYWOOD ST APT A9, BLYTHEVILLE, AR 72315-2537 UNITED STATES 1/51 3106 / 30 / Diamond 7/21/2016 20160376375 \$7,490.66 \$0.00 17226161 SUZANNE I. SERLIN-RESNICK / 29155 POINTE O WOODS PL APT 207, SOUTHFIELD, MI 48034-1247 UNITED STATES 1/51 3104 / 52 / Diamond 7/21/2016 20160376375 \$6,239.42 \$0.00 17226195 ERICA D. REYNOLDS / 22 SHARPLESS BLVD, MOUNT HOLLY, NJ 08060-5650 UNITED STATES 1/51 3103 / 48 / Emerald 7/21/2016 20160376375 \$6,000.69 \$0.00 17226200 JANET M. PRESTON aka JANET PRESTON / 21 HILLSIDE RD, NEW CASTLE, DE 19720-1509 UNITED STATES 1/51 3202 / 9 / Diamond 7/21/2016 20160376375 \$6,237.65 \$0.00 17226208 LAURA LEA PAYNE-VELLA and PAUL F. VELLA / 12811 DUCKETTOWN RD, LAUREL, MD 20708 UNITED STATES 1/51 3106 / 42 / Emerald 7/21/2016 20160376375 \$6,000.71 \$0.00 17226209 BENE-DICT YOUNG and DENISE YOUNG / 3105 COUNTY ROAD 6, LONG LAKE, MN 55356-9542 UNITED STATES 1/51 3106 / 43 / Emerald 7/21/2016 20160376375 \$6,000.71 \$0.00 17226213 MICHAEL E GILMER and LAURA U GILMER / PO BOX 1213, SPRING HILL, TN 37174-1213 UNITED STATES 1/51 3107 / 4 / Emerald 7/21/2016 20160376375 \$6,000.23 \$0.00 17226214 Debora Chagnon / 611 E REEHILL ST, LECANTO, FL 34461-8722 UNITED STATES 1/51 3107 / 6 / Diamond 7/21/2016 20160376375 \$6,001.88 \$0.00 17226219 ROGER A. O'BRIEN and ANTHONY R. O'BRIEN / 10852 WASHOUGAL RIVER ROAD, WASHOUGAL, WA 98671 UNITED STATES 1/51 3107 / 13 / Diamond 7/21/2016 20160376375 \$6,001.88 \$0.00 17226220 CHAIWAT NIMKINGRAT and PHANNEE SAEJIW NIMKINGRAT / 1099 KUKAN ROAD, SAKAKET THAILAND SAKAKET, 33000 THAILAND 1/51 3107 / 16 / Diamond 7/21/2016 20160376375 \$6,237.65 \$0.00 17226225 DANIEL AUBERT-MINON and MA. LUISA GIRBAL / CALLE NOGUERA 8-10, 3RO 2DO, 08860 CASTELLDEFELS, BAR SPAIN 1/51 3107 / 24 / Diamond 7/21/2016 20160376375 \$5,162.79 \$0.00 17226227 PAUL D. FOXF and SHARON E. FOXF / 78 WALLENS HILL RD, WINSTED, CT 06063-4408 UNITED STATES 1/51 3107 / 28 / Diamond 7/21/2016 20160376375 \$6,865.56 \$0.00 17226229 MICHAEL J. DOHERTY and ROBIN M. DOHERTY / 49 PLEASANT ST, MEDFORD, MA 02155-4734 UNITED STATES 1/51 3107 / 33 / Diamond 7/21/2016 20160376375 \$6,478.28 \$0.00 17226232 CARLOS A. ARREAZA and ANA MARIA ARREAZA / P.O. BOX 75303, CARACAS, VENEZUELA, 1070 VENEZUELA 1/51 3107 / 37 / Sapphire 7/21/2016 20160376375 \$6,000.71 \$0.00 17226242 EILEEN BLACK and CARRIE BLACK / 418 OLD SOUTH RD, DUNCAN, SC 29334 UNITED STATES 1/51 3108 / 1 / Emerald 7/21/2016 20160376375 \$6,000.23 \$0.00 17226246 THEODORE MCDANIELS and DEBRA J. MCDANIELS / 2029 NE 70TH ST, TOPEKA, KS 66617-4207 UNITED STATES 1/51 3108 / 8 / Diamond 7/21/2016 20160376375 \$6,029.29 \$0.00 17226254 W. LOUIS MCDONALD / 324 JACKSON RD, GATLINBURG, TN 37738-4616 UNITED STATES 1/51 3108 / 23 / Emerald 7/21/2016 20160376375 \$6,237.30 \$0.00 17226272 KENTON L HUBBLE and KATHY L HUBBLE / PO BOX 411, AUBURN, PA 17922-0411 UNITED STATES 1/51 2204 / 52 / Diamond 7/21/2016 20160376375 \$6,003.38 \$0.00 17226296 BRIAN ARMITAGE PINDER / CATERERS CHOICE LTD BREWERY LN, 37 STANLEY ROAD, LINDLEY HUDDERSFIELD, HD3 3LU UNITED KINGDOM 1/51 2304 / 13 / Diamond 7/21/2016 20160376375 \$6,237.65 \$0.00 17226314 CESAR SANCHEZ and FLORINDA SANCHEZ / 4600 HOLT RD, WEST PALM BEACH, FL 33445 UNITED STATES 1/51 3101 / 10 / Diamond 7/21/2016 20160376375 \$6,001.88 \$0.00 17226315 SAMI ZOGHBI AND BETTY ZOGHBI A/K/A BETTY DE ZOGHBI / CALLE LA MESA QTA PEZLITA PRADOS, DEL ESTE CARACAS VENEZUELA 1/51 3101 / 11 / Diamond 7/21/2016 20160376375 \$6,001.88 \$0.00 17226319 FELIX POGGIOLI / URB.LOS MANGOS, CALLE DE SERVICIO, RESID.BRIZAS STYLE,, PISO 7 APTO.73B, VALENCIA, CARABOBO VENEZUELA 1/51 3101 / 16 / DIAMOND 7/21/2016 20160376375 \$5,162.79 \$0.00 17226320 FELIX POGGIOLI / URB.LOS MANGOS, CALLE DE SERVICIO, RESID.BRIZAS STYLE, PISO 7 APTO.73B, VALENCIA, CARABOBO VENEZUELA 1/51 3101 / 17 / DIAMOND 7/21/2016 20160376375 \$4,799.49 \$0.00 17226355 VALRY J. WIRTZ and

GLENNYS M. ASHE / 2934 26TH AVE N, SAINT PETERSBURG, FL 33713-3830 UNITED STATES 1/51 3208 / 1 / SAPPHIRE 7/21/2016 20160376375 \$6,000.23 \$0.00 17226361 TOMMYE SUE RICHARD / 301 OAK ST, DENHAM SPRINGS, LA 70726-2909 UNITED STATES 1/51 3208 / 11 / DIAMOND 7/21/2016 20160376375 \$6,237.65 \$0.00 17226379 BONNIE LYNN ANDERSON / 164 STEELMANVILLE RD, EGG HARBOR TWP, NJ 08234 UNITED STATES 1/51 3302 / 03 / EMERALD 7/21/2016 20160376375 \$6,364.10 \$0.00 17226380 CYNTHIA D. LEE / 1586 MOUNTAIN LAKE DR W, JACKSONVILLE, FL 32221-5538 UNITED STATES 1/51 3302 / 4 / EMERALD 7/21/2016 20160376375 \$5,987.76 \$0.00 17226408 PAT DURKAN / 11 PETERBROOKS CLOSE, OAKENSHAW, WORCESTERSHIRE, B98 7YF UNITED KINGDOM 2/151, 1/51 3304 / 30 and 31 / DIAMOND 7/21/2016 20160376375 \$12,116.42 \$0.00 17226420 JEFFREY SANDERS and JUDITH A. SANDERS / 233 NW 78TH TER, MARGATE, FL 33063-4723 UNITED STATES 1/51 3303 / 19 / EMERALD 7/21/2016 20160376375 \$6,000.13 \$0.00 17226423 MICHAEL S. GLANVILLE / 1027 SW LIVINGSTON PL # 11, TROUTDALE, OR 97060-4415 UNITED STATES 1/51 3303 / 28 / DIAMOND 7/21/2016 20160376375 \$8,544.02 \$0.00 17226429 ANGEL ONWARD, LLC, NOT AUTHORIZED TO DO BUSINESS IN THE STATE OF FLORIDA / 1004 QUINN DRIVE #8, WAUNAKEE, WI 53597 UNITED STATES 1/51 3303 / 37 / EMERALD 7/21/2016 20160376375 \$3,258.40 \$0.00 17226438 HIROSHI MIYAI and MA. SARLY MIYAI / PROGRESS MIYOKI 102 MIDORIKU TOKUSHIGE 5, 1007, ALCHKIKEN NAGOYA, J, 458 JAPAN 1/51 3304 / 5 / Diamond 7/21/2016 20160376375 \$6,001.88 \$0.00 17226472 ROBIN DAVID BENGEEFIELD and MANDY BENGEEFIELD / 35A HAZELWOOD GROVE, SOUTH CROYDON SURREY, CR2 9DW UNITED KINGDOM 1/51 3305 / 6 / DIAMOND 7/21/2016 20160376375 \$4,292.98 \$0.00 17226481 JAY M. ALEXANDER and LISA M. ALEXANDER / 1021 3RD ST, FARMINGTON, MN 55024-1516 UNITED STATES 1/51 3305 / 34 / DIAMOND 7/21/2016 20160376375 \$6,001.65 \$0.00 17226519 PAMELA C. MARTIN and JAMES A. TRASKAL / 1200 S VIEW DR, SARASOTA, FL 34242-1715 UNITED STATES 1/51 3201 / 47 / DIAMOND 7/21/2016 20160376375 \$6,237.24 \$0.00 17226529 TIMOTHY JACKSON / 244 ROOSEVELT ST APT B, JACKSON, MS 39202 UNITED STATES 1/51 3203 / 21 / EMERALD 7/21/2016 20160376375 \$4,038.98 \$0.00 17226546 Maria Delgado / 159 Lexington St. #32, Auburndale, MA 02466 UNITED STATES 1/51 3205 / 30 / DIAMOND 7/21/2016 20160376375 \$3,258.40 \$0.00 17226561 JEFFREY D. DANTO and ROBIN B. DANTO / 6738 POST OAK DR, WEST BLOOMFIELD, MI 48322-3836 UNITED STATES 1/51 3204 / 12 / Diamond 7/21/2016 20160376375 \$6,001.88 \$0.00 17226563 B D WILLIAMS LLC, A NORTH CAROLINA LIMITED LIABILITY COMPANY, not authorized to do business in the state of Florida / 1004 WINTERFIELD DRIVE, MOORESVILLE, NC 28115 UNITED STATES* 1/51 3204 / 15 / DIAMOND 7/21/2016 20160376375 \$4,292.98 \$0.00 17226576 TIMOTHY A. MYERS and SHELIA G. MYERS / 2733 TIMBERWOOD LN, MONETA, VA 24121-2652 UNITED STATES 1/51 3204 / 41 / EMERALD 7/21/2016 20160376375 \$4,277.63 \$0.00 17226580 YEVSEY PINSKY and BELLA KIREYEVA / 311 BRIGHTON 7TH ST APT 61, BROOKLYN, NY 11235-5201 UNITED STATES 1/51 3204 / 51 / Diamond 7/21/2016 20160376375 \$4,390.78 \$0.00 17226610 NADIA SHUBBER AL-HAWASHIM and ABDULLA M. AL-ABDULLMOHSEN / KING FAHAD NATIONAL GUARD, HOSPITAL P.O. BOX 22490,, RI-YADH, 11426 SAUDI ARABIA 1/51 3205 / 41 / Emerald 7/21/2016 20160376375 \$4,292.98 \$0.00 17226613 NADIA SHUBBER AL-HAWASHIM and ABDULLA M. AL-ABDULLMOHSEN / KING FAHAD NATIONAL GUARD, HOSPITAL P.O. BOX 22490,, RIYADH, 11426 SAUDI ARABIA 1/51 3205 / 45 / Emerald 7/21/2016 20160376375 \$4,292.98 \$0.00 17226622 DEAN R BOONSTRA and REBECCA B BOONSTRA / 277 SEA ESTA AVE, HOLLAND, MI 49424-2406 UNITED STATES 1/51 3026 / 18 / Emerald 7/21/2016 20160376375 \$6,001.57 \$0.00 17226625 FRANCIS MADDEN / STE 2 LANSWOWNE PL, 17 HOLDENHURST RD,, BOURNEMOUTH, BH8 8EW UNITED KINGDOM 1/51 3206 / 24 / Diamond 7/21/2016 20160376375 \$6,358.67 \$0.00 17226626 FRANCIS MADDEN / STE 2 LANSWOWNE PL, 17 HOLDENHURST RD,, BOURNEMOUTH, BH8 8EW UNITED KINGDOM 1/51 3206 / 25 / Diamond 7/21/2016 20160376375 \$6,358.67 \$0.00 17226645 DAVID EB-

ERHARD / 16 LAKERIDGE DR, ORCHARD PARK, NY 14127-3362 UNITED STATES 1/51 3306 / 20 / Emerald 7/21/2016 20160376375 \$6,241.68 \$0.00 17226658 CHRISTOPHER J OLSZIEWSKI and LAURIE OLSZIEWSKI / 10517 HOLYOKE DR, PARKER, CO 80134-9134 UNITED STATES 1/51 3306 / 52 / Diamond 7/21/2016 20160376375 \$4,786.33 \$0.00 17226662 CAROLYN P. BROWNING and M. R. BROWNING / 119 BROWNING TRL, BARRIE, ON L4N 6R2 CANADA 1/51 3307 / 4 / Emerald 7/21/2016 20160376375 \$6,027.54 \$0.00 17226667 ROBERT LEE ADDINGTON and JANICE FAYE ADDINGTON / 523 PENNSYLVANIA AVE, BRISTOL, TN 37620-3818 UNITED STATES 1/51 3307 / 14 / N/A 7/21/2016 20160376375 \$8,132.15 \$0.00 17226704 ZOHRAH ARDJIAN and VARDUHI R ARDJIAN / 4543 KINGSWELL AVE, LOS ANGELES, CA 90027-4405 UNITED STATES 1/51 4104 / 17 / Diamond 7/21/2016 20160376375 \$6,001.88 \$0.00 17226705 JAMES W. COX / 1812 SAINT ANDREW ST, TARBORO, NC 27886-2540 UNITED STATES 1/51 4104 / 18 / Emerald 7/21/2016 20160376375 \$6,199.79 \$0.00 17226709 W. LOUIS MCDONALD / 324 JACKSON RD, GATLINBURG, TN 37738-4616 UNITED STATES 1/51 4104 / 23 / Emerald 7/21/2016 20160376375 \$6,237.30 \$0.00 17226710 FRANCIS R NASH, SR and ROSEMARY T NASH / 26 FINCH LN, LEVITTOWN, NY 11756-2108 UNITED STATES 1/51 4104 / 25 / Diamond 7/21/2016 20160376375 \$4,276.85 \$0.00 17226734 ANDREA GROGAN and DAVID W. DROUGHT and DIANNE M. DROUGHT / 3736 MOORE RD, AUSTELL, GA 30106-2406 UNITED STATES 2/151, 1/51 4201 / 32 / Diamond 7/21/2016 20160376375 \$10,310.62 \$0.00 17226745 PAUL GRAHAM RICHARDS and ELIZABETH LOUISE RICHARDS / 3 ROBIN CLOSE WARE, HERTFORDSHIRE, ENGLAND, SG128TX UNITED KINGDOM 1/51 4202 / 4 / Emerald 7/21/2016 20160376375 \$6,235.53 \$0.00 17226758 JOHN EDWARD SANDY and WALTRAUD SANDY / EICHENDORFSTRASSE 21, HOVELHOF, 33161 GERMANY 1/51 4202 / 30 / Diamond 7/21/2016 20160376375 \$6,863.34 \$0.00 17226760 REINALDO ALBINO PAGAN and MILDRED MELENDEZ ORTIZ / ST. 15 S.O. #831, CAPARRA TERRACE, PR 00921 UNITED STATES 1/51 4202 / 37 / Sapphire 7/21/2016 20160376375 \$6,230.55 \$0.00 17226761 LORI BONVICINO and MICHAEL J. BONVICINO / 35 BRANGLEBRINK RD, SAINT JAMES, NY 11780-1301 UNITED STATES 1/51 4202 / 38 / SAPPHIRE 7/21/2016 20160376375 \$6,000.71 \$0.00 17226772 CHRISTOPHER BELLAMY and DOLORES BELLAMY / HOLBURY HOUSE, SHAPTON CLOSE, HANTS, SO452Q UNITED KINGDOM 1/51 6204 / 47 / DIAMOND 7/21/2016 20160376375 \$6,237.24 \$0.00 17226786 PETER ARTHUR DONNAN and JUDITH FERGUSON DONNAN / 1813 RIVER POINTE DR, ALBANY, GA 31701 UNITED STATES 1/51 5308 / 28 / Diamond 7/21/2016 20160376375 \$6,366.07 \$0.00 17226787 PETER ARTHUR DONNAN and JUDITH FERGUSON DONNAN / 1813 RIVER POINTE DR, ALBANY, GA 31701 UNITED STATES 1/51 5308 / 30 / Diamond 7/21/2016 20160376375 \$6,366.07 \$0.00 17226793 Brandi Lanier and Daniel Smith and Marie

ORANGE COUNTY

SUBSEQUENT INSERTIONS

Continued from previous page

GRAHAM / 1 HAREFIELD CLOSE, WINNERSH, BERKSHIRE, RG41 5NP UNITED KINGDOM 1/151 4101/21 / EMERALD 7/21/2016 20160376375 \$4,292.98 \$0.00 17226845 TITUS EDWARD SNAVELY / 501 E DAYTON DR, FAIRBORN, OH 45324-5119 UNITED STATES 1/151 4101 / 31 / DIAMOND 7/21/2016 20160376375 \$3,258.40 \$0.00 17226878 JANIE BLACKMON / 18676 GRIGGS ST, DETROIT, MI 48221-1908 UNITED STATES 1/151 4102 / 42 / EMERALD 7/21/2016 20160376375 \$6,236.19 \$0.00 17226917 ALISTER FLOWER and HELEN FLOWER / TAMARIND, S ASCOT, BERYSTEDE WOOD, BROCKENHURST RD., BERKSHIRE, SL5 9EZ UNITED KINGDOM 1/151 6108 / 7 / DIAMOND 7/21/2016 20160376375 \$6,237.65 \$0.00 17226926 KELLIE K. BURCH / 34 SHINING WILLOW WAY, # 163, LA PLATA, MD 20646-4224 UNITED STATES 1/102 6206 / 16-O / DIAMOND 7/21/2016 20160376375 \$2,966.89 \$0.00 17226937 JUANA G. CASTILLO / 78 WOODBINE ST, PROVIDENCE, RI 02906-1922 UNITED STATES 1/102 6305 / 34-E / DIAMOND 7/21/2016 20160376375 \$3,183.52 \$0.00 17226939 SYLVIA ROSA RIVERA and LUIS F. LOPEZ RIVERA / PO BOX 2076, GUAYNABO, PR 00970 UNITED STATES 1/151 6103 / 15 / DIAMOND 7/21/2016 20160376375 \$6,267.75 \$0.00 17226942 BONNIE LYNN ANDERSON / 164 STEELMANVILLE RD, EGG HARBOR TWP, NJ 08234 UNITED STATES 1/151 6103 / 19 / EMERALD 7/21/2016 20160376375 \$6,363.96 \$0.00 17226944 STUART D. LEED and SHIRLEY LEED / 24 PORCHESTER ROAD, QUEENS PARK, BILLERICA Y ESSEX, CM120UQ UNITED KINGDOM 1/151 6103 / 22 / EMERALD 7/21/2016 20160376375 \$4,292.98 \$0.00 17226980 SIXTO MARTINEZ and DI-ONISIA MARTINEZ / 4852 CYPRESS WOODS DR APT 136, ORLANDO, FL 32811-3752 UNITED STATES 1/151 6103 / 50 / Diamond 7/21/2016 20160376375 \$6,003.38 \$0.00 17226981 VICTOR FRATICELLI and BRENDA I CASIANO / 208 MANSIONES DE BAIROA, CAGUAS, PR 00727 UNITED STATES 1/151 6104 / 02 / Emerald 7/21/2016 20160376375 \$6,235.53 \$0.00 17227024 C AND S RESORT GETAWAY, LLC, not authorized to do business in the State of Florida and DANIEL GILLISPIE, SR., as Authorized Agent / 3004 ELEDGE LN, SEVIERVILLE, TN 37876 UNITED STATES 1/151 6201 / 23 / EMERALD 7/21/2016 20160376375 \$5,997.62 \$0.00 17227032 RUSS W WELTON and JULIE A. WELTON / 808 FIRCREST DR, NEWBERG, OR 97132 UNITED STATES 1/102 6206 / 51-O / Diamond 7/21/2016 20160376375 \$2,806.88 \$0.00 17227043 EWALD ERNEST BURCKHARDT aka EWALD BURCKHARDT / TARANGO 39 COLONIA LAS AGUILAS, MEXICO CITY DF, 01710 MEXICO 1/151 6104 / 35 / Diamond 7/21/2016 20160376375 \$6,001.65 \$0.00 17227051 DEBORAH W. HIPKINS / 1708 FLORIN ST, WHEATON, MD 20902-3836 UNITED STATES 1/151 6104 / 48 / Emerald 7/21/2016 20160376375 \$6,236.08 \$0.00 17227065 GREGORY A. WEBER and JAYNE M. WEBER / 9095 E PIONEER ST, CRANDON, WI 54520-9769 UNITED STATES 1/102 6205 / 12-O / Diamond 7/21/2016 20160376375 \$2,966.89 \$0.00 17227069 JAMES CALVIN and PHYLLIS CALVIN / 6101 COPPER CREST DR, LAS VEGAS, NV 89130-1997 UNITED STATES 1/102 6205 / 18-E / Emerald 7/21/2016 20160376375 \$3,361.43 \$0.00 17227088 RICHARD HUGHES and KIMBERLY HUGHES and ELIZABETH HARMON-SHINN / 508 AUBURY AVE, NATIONAL PARK, NJ 08063 UNITED STATES 1/151 6101 / 23 / Emerald 7/21/2016 20160376375 \$6,001.65 \$0.00 17227103 JOSE A PAGAN-CONDE and ANA M. MUNOZ BURGOS / 98 CALLE AZALEA CIUDAD JARDIN I, TOA ALTA, PR 00953-4846 UNITED STATES 1/102 6205 / 24-E / Diamond 7/21/2016 20160376375 \$3,183.40 \$0.00 17227104 HERMAN C. WORSHAM and EULA D. WORSHAM / 3336 MOONS RD, LONG ISLAND, VA 24569-2426 UNITED STATES 1/102 6205 / 25-O / Diamond 7/21/2016 20160376375 \$2,966.71 \$0.00 17227111 L. PETERS and EILEEN PETERS / 13179 DEKOVEN DR, FISHERS, IN 46037-8852 UNITED STATES 1/102 6205 / 36-O / Emerald 7/21/2016 20160376375 \$2,966.19 \$0.00 17227113 LEOPOLDO VEGA and MARTA ORTIZ / CALLE DR. VEVE # 65 BOX 2637, SAN GERMAN, PR 00683 UNITED STATES 1/151 6303 / 33 / DIAMOND 7/21/2016 20160376375 \$6,001.65 \$0.00 17227143 RAMON URIBE and MA GUADALUPE URIBE VILLALOBOS, / 1190 GARNET ST, CALEXICO, CA 92231 UNITED STATES 1/102 6205 / 37-O / EMERALD 7/21/2016 20160376375 \$2,791.09 \$0.00 17227150 ROBERT E. TOMASINI and MARIA G. NAVARRO / URB. MANZANARES RES. CASA GRANDE

APTO.62, CARACAS,DTTO FEDER-AL, 1080 VENEZUELA 1/102 6205 / 48-E / SAPPHIRE 7/21/2016 20160376375 \$3,182.85 \$0.00 17227177 GRH DEVELOPMENTS INC., not authorized to do business in the state of Florida / P O BOX BOX F-42683, CHANCERY COURT,THE MALL,, FREEPORT,BAHAMAS BAHAMAS 1/151 6107 / 32 / DIAMOND 7/21/2016 20160376375 \$5,162.79 \$0.00 17227180 JOHN R. BANEK and SHARON ANN BANEK / 7765 CARAN AVE, STOCKTON, CA 95207 UNITED STATES 1/151 6107 / 41 / EMERALD 7/21/2016 20160376375 \$6,242.41 \$0.00 17227186 JOAN C. AQUILINO / 2180 S MCCALL RD, ENGLEWOOD, FL 34224-4546 UNITED STATES 1/102 6206 / 03-E / EMERALD 7/21/2016 20160376375 \$3,362.75 \$0.00 17227200 THOMAS EDWARD NEUBAUER and DEBORAH SUZANNE NEUBAUER / 4106 BIRCH VALE LN, SUGAR LAND, TX 77479-3596 UNITED STATES 1/151 6304 / 43 / EMERALD 7/21/2016 20160376375 \$6,000.71 \$0.00 17227206 ANTONIO SCARAMAZZA and ROSA MARIA CORTINAS / AVE SALTO CAMAINA EDF. APT. 4A CURUMO, CURUMO, CARACAS, VENEZUELA VENEZUELA 1/151 6103 / 2 / EMERALD 7/21/2016 20160376375 \$6,000.23 \$0.00 17227222 GARY GROSVALET and TERESA GROSVALET / 16 DOGWOOD ST, FARMINGDALE, NY 11735-1635 UNITED STATES 1/151 5306 / 12 / DIAMOND 7/21/2016 20160376375 \$3,258.40 \$0.00 17227227 RAYMOND R. PATTERSON / 3430 HORNSWAY WAY, SACRAMENTO, CA 95834 UNITED STATES 1/102 6105 / 2-O / EMERALD 7/21/2016 20160376375 \$2,964.99 \$0.00 17227280 MOHAMMAD AMER MAAMOU / 4142 SWEETWATER DR, SAN LEANDRO, CA 94578-4919 UNITED STATES 1/151 6203 / 48 / Emerald 7/21/2016 20160376375 \$5,162.79 \$0.00 17227283 GEORGE G. EVANS and HELEN MAHER EVANS and JOHN J. MAHER and DIANE MAHER / 102 MOCKINGBIRD DR, LARKSVILLE, PA 18704-1639 UNITED STATES 1/151 6301 / 17 / Diamond 7/21/2016 20160376375 \$4,713.88 \$0.00 17227292 LEO ELMERICK and ANNE C. ELMERICK / 202 SHETLAND WAY, GREER, SC 29650-2831 UNITED STATES 1/151 5307 / 38 / EMERALD 7/21/2016 20160376375 \$4,348.57 \$0.00 17227301 AMANDA E. TERRY / 335 PEACEFUL WAY, FAYETTEVILLE, GA 30214-8403 UNITED STATES 1/102 6106 / 6-E / Diamond 7/21/2016 20160376375 \$3,905.07 \$0.00 17227308 SHIRLEY J. STEWART / 17771 DOYLE RD, HEMLOCK, MI 48626-8760 UNITED STATES 1/102 6106 / 12-O / DIAMOND 7/21/2016 20160376375 \$2,966.89 \$0.00 17227343 LAURA CHO Vancek and PAUL CHO-VANCEK / 5623 CONFEDERATION LINE, WYOMING, ON NoN ITO CANADA 1/151 5204 / 11 / DIAMOND 7/21/2016 20160376375 \$4,292.97 \$0.00 17227348 MARILYN G. COLLIER and CHARLES E. COLLIER / 11011 NEW BRITTON HWY, WHITEVILLE, NC 28472 UNITED STATES 1/151 5302 / 27 / Diamond 7/21/2016 20160376375 \$6,329.63 \$0.00 17227370 ALBERTO O. RAMOS and MARGALISA A. RAMOS / 88 COLUMBUS AVE, BELLEVILLE, NJ 07109-2066 UNITED STATES 1/151 5105 / 42 / Emerald 7/21/2016 20160376375 \$6,236.19 \$0.00 17227379 MONA A. DORWEILER and RAMONA D. SATKO / 414 MEACHAM AVE, PARK RIDGE, IL 60068 UNITED STATES 1/151 5204 / 31 / Diamond 7/21/2016 20160376375 \$6,001.65 \$0.00 17227420 Callahan & Zalinsky Associates, LLC, not authorized to do business in the state of Florida / 16192 COASTAL HWY, LEWES, DE 19958-3608 UNITED STATES 1/102 6105 / 25 / Diamond 7/21/2016 20160376375 \$2,966.71 \$0.00 17227426 J. D. MIDDLETON and L. A. MIDDLETON / BARRENTHWAITTE HALL,, N STAIN-AMO, KIRKBY STEPHEN, CA174EU UNITED KINGDOM 1/151 6202 / 39 / Emerald 7/21/2016 20160376375 \$7,649.63 \$0.00 17227434 MICHAEL D. SULLIVAN / 8426 ELDERBERRY RD, MADISON, WI 53717-2626 UNITED STATES 1/151 6208 / 22 / Emerald 7/21/2016 20160376375 \$4,278.56 \$0.00 17227446 AVON KING and LINDA KING / 2305 BEVILL PL, GREENSBORO, NC 27406-5501 UNITED STATES 1/102 5306 / 44-E / Emerald 7/21/2016 20160376375 \$3,478.39 \$0.00 17227459 GARY LOMBARDO and KIM DAWN LOMBARDO / 1810 EAST PALM AVE # 5106, TAMPA, FL 33605 UNITED STATES 1/102 6105 / 36-O / Sapphire 7/21/2016 20160376375 \$2,992.07 \$0.00 17227463 MARK S. JOHNSON and PATRICIA P. JOHNSON / 2790 LINDGREN LN, MAPLE PLAIN, MN 55359 UNITED STATES 1/151 6203 / 5 / DIAMOND 7/21/2016 20160376375 \$6,091.78 \$0.00 17227465 JAMES SOON and CHIA PUAY ENG / 57 LORONG MARICAN, 417241 SINGAPORE 1/151 6203 / 13 / Diamond 7/21/2016 20160376375 \$6,237.65

\$0.00 17227477 SCOTT J. TWING-STROM and RENITA C. TWING-STROM / 3556 RUSH LAKE RD, RUSH CITY, MN 55069-2768 UNITED STATES 1/151 5107 / 44 / Emerald 7/21/2016 20160376375 \$5,849.70 \$0.00 17227478 LESLIE COMBS / 315 WATER ST, DOVER, TN 37058-3013 UNITED STATES 1/151 5107 / 47 / Diamond 7/21/2016 20160376375 \$4,249.07 \$0.00 17227494 LUIS W. ROLDAN and ZULMA CONCEPCION / CALLE 14S46 URB. SANTA MONICA, BAYAMON, PR 00957 UNITED STATES 1/151 5305 / 4 / Emerald 7/21/2016 20160376375 \$6,407.93 \$0.00 17227497 W. LOUIS MCDONALD / 324 JACKSON RD, GATLINBURG, TN 37738-4616 UNITED STATES 1/151 5305 / 11 / Diamond 7/21/2016 20160376375 \$4,292.98 \$0.00 17227498 EZ TIMESHARE SOLUTIONS, INC., A FLORIDA CORPORATION / 8209 OGONITZ AVENUE, TAMPA, FL 33604 UNITED STATES 1/151 5305 / 14 / Diamond 7/21/2016 20160376375 \$6,237.65 \$0.00 17227502 ROBERTO VELEZ and MATILDE VAZQUEZ / PO BOX 471, HUMACAO, PR 00792 UNITED STATES 1/151 5101 / 6 / Diamond 7/21/2016 20160376375 \$6,366.41 \$0.00 17227506 RAUL F. ROMAN and ANNIE MULERO / SANTA MARTA E-F-20, SAN GERMAN, PR 00683 UNITED STATES 1/151 5101 / 13 / Diamond 7/21/2016 20160376375 \$4,292.98 \$0.00 17227513 JOSE MEDINA and LYDA MEDINA / 10429 PARK TREE PL, GLEN ALLEN, VA 23060-4488 UNITED STATES 1/102 5108 / 16-O / Diamond 7/21/2016 20160376375 \$2,791.69 \$0.00 17227515 THOMAS EDWARD NEUBAUER and DEBORAH SUZANNE NEUBAUER / 4106 BIRCH VALE LN, SUGAR LAND, TX 77479-3596 UNITED STATES 1/102 5108 / 18-O / Emerald 7/21/2016 20160376375 \$2,790.83 \$0.00 17227525 KENNETH BEATTIE and JULIA A. BEATTIE / 6 STRICKLAND, SHREWSBURY, SHROPSHIRE, SY13PG UNITED KINGDOM 1/151 5305 / 47 / Diamond 7/21/2016 20160376375 \$6,001.64 \$0.00 17227549 JEFFREY PETRUS / 5909 SW 26TH TER, WEST PARK, FL 33023-4117 UNITED STATES 1/151 5207 / 42 / Emerald 7/21/2016 20160376375 \$5,162.79 \$0.00 17227551 LAURA LASZLO / 27060 OAKWOOD CIR APT 210, OLMSTED FALLS, OH 44138-3120 UNITED STATES 1/151 5207 / 48 / Emerald 7/21/2016 20160376375 \$6,028.03 \$0.00 17227557 TAMMY BIGELOW / 1523 99TH ST S, TACOMA, WA 98444-4172 UNITED STATES 1/102 5304 / 39-E / Emerald 7/21/2016 20160376375 \$3,305.86 \$0.00 17227567 EMERSON J. PULL, JR. and TWILA D. PULL / 450 CLEVELAND RD, WASHINGTON, PA 15301-2510 UNITED STATES 1/151 5100 / 10 / Diamond 7/21/2016 20160376375 \$5,776.91 \$0.00 17227576 DAVID K. SMITH and JUDITH L. SMITH / 5443 LARCHWOOD, PHILADELPHIA, PA 19143 UNITED STATES 1/102 5108 / 36 / Emerald 7/21/2016 20160376375 \$2,791.09 \$0.00 17227591 HOWARD J. COSIER / 4680 MONTECELLO AVE STE 181, WILLIAMSBURG, VA 23188-8214 UNITED STATES 1/151 5305 / 25 / Diamond 7/21/2016 20160376375 \$4,260.96 \$0.00 17227595 CHRISTOPHER ENU and NGOZI ENU / 8 DEMAREST RD, SPRING VALLEY, NY 10977-6517 UNITED STATES 1/151 5305 / 31 / Diamond 7/21/2016 20160376375 \$4,388.39 \$0.00 17227596 CHRISTOPHER ENU and NGOZI ENU / 8 DEMAREST RD, SPRING VALLEY, NY 10977-6517 UNITED STATES 1/151 5305 / 32 / Diamond 7/21/2016 20160376375 \$6,001.65 \$0.00 17227614 CHRISTOPHER P. KOLESSAR and KAREN KOLESSAR / 386 BEACH RD, STATEN ISLAND, NY 10312-5122 UNITED STATES 1/102 5108 / 52-O / Diamond 7/21/2016 20160376375 \$2,792.47 \$0.00 17227622 FERNANDO RAMOS and MARIBEL RAMOS / 1305 N SPRINGS RD, COLUMBIA, SC 29223-5572 UNITED STATES 1/102 5208 / 20-E / Emerald 7/21/2016 20160376375 \$3,182.59 \$0.00 17227642 ROBERT K. HOLMES, JR. and STEPHANIE A. HOLMES / 8809 JUNIPER SPRINGS PL, LOUISVILLE, KY 40242-7659 UNITED STATES 1/151 5205 / 2 / Emerald 7/21/2016 20160376375 \$6,235.53 \$0.00 17227650 MARIO RENE VALLADARES G. and MIRIAM M. DE VALLADARES / 8TH AVENUE 16-49-30, SAN INGNACIO-SB, GUATEMALA CITY AA 01010 GUATEMALA 1/151 5205 / 16 / Diamond 7/21/2016 20160376375 \$6,001.88 \$0.00 17227652 VIRGINIA ZWIERANKIN and RONDA W. COKER / PO BOX 1565, PLEASANT VALLEY, NY 12569-1565 UNITED STATES 1/102 5303 / 25 / Diamond 7/21/2016 20160376375 \$7,113.58 \$0.00 17227690 WILLIAM DEVLIN III and ANGELA A. SHELLY-DEVLIN / 1883 HAWORTH ST, PHILADELPHIA, PA 19124-2112 UNITED STATES 1/151 5303 / 52 / Diamond 7/21/2016 20160376375 \$6,239.42 \$0.00 17227706 HENRY E. BARRON, III and AUDREY BARRON / 3009

PAIGE PL, MARS, PA 16046-2139 UNITED STATES 2/151, 1/51 4303 / 50 and 51 / Diamond 7/21/2016 20160376375 \$12,676.64 \$0.00 17227708 B D Williams LLC, a North Carolina limited liability company, Ronald C. Major as Authorized Representative, not authorized to do business in the state of Florida. / 1004 WINTERFIELD DR, MOORESVILLE, NC 28115 UNITED STATES 1/151 4304 / 1 / SAPPHIRE 7/21/2016 20160376375 \$5,162.77 \$0.00 17227742 Callahan & Zalinsky Associates, LLC, not authorized to do business in the state of Florida. / 16192 COASTAL HWY, LEWES, DE 19958-3608 UNITED STATES 1/151 4304 / 24 / Diamond 7/21/2016 20160376375 \$6,360.60 \$0.00 17227749 LUIS ENRIQUE RAMOS and CARMEN T. TALAVERA / 691 CALLE JUPITER, URB VENUS GARDENS, RIO PIEDRAS, PR 00926-4849 UNITED STATES 1/151 5107 / 30 / Diamond 7/21/2016 20160376375 \$6,237.30 \$0.00 17227754 JUDY A. HALL / PO BOX 8662, SAVANNAH, GA 31412-8662 UNITED STATES 1/151 5107 / 43 / Emerald 7/21/2016 20160376375 \$6,507.69 \$0.00 17227774 KEVIN M. LYNCH and JULIE LYNCH / 10753 NW 21ST ST, CORAL SPRINGS, FL 33071-4217 UNITED STATES 1/151 4304 / 40 / Emerald 7/21/2016 20160376375 \$6,000.71 \$0.00 17227778 TROY L. EDGE and MELANIE N. EDGE / 10506 CYPRESSWOOD DR, HOUSTON, TX 77070-3317 UNITED STATES 1/102 5208 / 28-E / Diamond 7/21/2016 20160376375 \$3,058.09 \$0.00 17227787 J. SANDY and WALTRAUD SANDY / EICHENDORFSTRASSE 21, HOVELHOF, 33161 GERMAN 1/151 4203 / 29 / Diamond 7/21/2016 20160376375 \$6,852.99 \$0.00 17227794 OSWALDO SICILIANO and GABRIELA PENA DE SICILIANO and MAYERLING DE SICILIANO and JUNA GABRIEL SICILIANO / CALLE 72B #2-80 CON AV. MILAGRO, CON AVENUE MILAGRO,, MARACAIBO, VENEZUELA VENEZUELA 1/151 5102 / 51 / Diamond 7/21/2016 20160376375 \$6,239.29 \$0.00 17227795 ROBIN C. SUTHERLAND / 249 MYSTIC VALLEY PKWY, WINCHESTER, MA 01890 UNITED STATES 1/151 5103 / 01 / Emerald 7/21/2016 20160376375 \$6,000.23 \$0.00 17227817 GERARD VIDALE / 703 HARLEM ST, YOUNGSTOWN, OH 44510-1638 UNITED STATES 1/151 5301 / 14 / Diamond 7/21/2016 20160376375 \$4,350.25 \$0.00 17227826 TIMOTHY P. NOONAN and MARIANNE C. NOONAN / 13 SUNRISE DR, HADLEY, MA 01035-9752 UNITED STATES 1/151 4204 / 48 / Sapphire 7/21/2016 20160376375 \$6,370.36 \$0.00 17227827 MILDRED RUSSE and JULISSA VEGA NEGRON and CARMEN NEGRON HERNANDEZ / 36 CALLE SAN EDMUNDO, RIO PIEDRAS, PR 00927-6438 UNITED STATES 1/151 4204 / 51 / Diamond 7/21/2016 20160376375 \$5,830.68 \$0.00 17227830 M. CARMEN MOULTON and DALLAS TABER / PO BOX 682, TOPANGA, CA 90290-0682 UNITED STATES 1/151 4301 / 03 / Emerald 7/21/2016 20160376375 \$6,235.53 \$0.00 17227837 JUDITH PADILLA JIMENEZ and NORA J. LOPEZ PADILLA and NOEMI LOPEZ PADILLA / PASEO DE LOS OLMOS 537 COMD., GUADALAJARA,JAL. MEXICO 1/151 5104 / 20 / Emerald 7/21/2016 20160376375 \$6,000.13 \$0.00 17227854 HIRAM PAGANI-DIAZ and IVELISSE RIEFKOHL-PENA / RIO GRANDE ST. CO-35, TRUJILLO ALTO, PR 00976 UNITED STATES 1/151 5301 / 40 / Emerald 7/21/2016 20160376375 \$6,000.71 \$0.00 17227885 JANNETTE HANNA / 3611 RIO OAKS CT, HOUSTON, TX 77068-2437 UNITED STATES 1/151 5203 / 8 / Diamond 7/21/2016 20160376375 \$6,237.65 \$0.00 17227893 FRANK E. GRAY and MARY E. GRAY / 1721 S BLAINE PIKE, PORTLAND, IN 47371-8319 UNITED STATES 1/151 5203 / 28 / Diamond 7/21/2016 20160376375 \$6,237.30 \$0.00 17227932 MICHELLE M. ARNOLD and MELANIE CULBRETH and MICHAEL J. ARNOLD / 4626 BELL RD, POWHATAN, VA 23139 UNITED STATES 1/151 5203 / 47 / Diamond 7/21/2016 20160376375 \$6,237.24 \$0.00 17227933 ALEXANDER FINDLAY / 9 THE BROADWAYS, WINDSOR BERKSHIRE, SL4 8HJ UNITED KINGDOM 1/151 5204 / 2 / Emerald 7/21/2016 20160376375 \$5,996.22 \$0.00 17227938 MICHAEL W. CARRIERE and ANGELICA W. CARRIERE and JANE ZORN / 382 WHITBY SHORES, WHITBY, ON L1N 9R5 CANADA 1/151 8106 / 36 / Emerald 7/21/2016 20160376375 \$5,599.19 \$0.00 17227953 CHARLES BANYARD / 6103 LAKE TRACE CIR, JACKSON, MS 39211 UNITED STATES 1/151 7304 / 18B / Emerald 7/21/2016 20160376375 \$4,966.32 \$0.00 17228011 RENARDO MARKIETH BROWN and JUNE J. DURR-BROWN / 37685 S BUTLER CIR, WESTLAND, MI 48186-3989 UNITED STATES 1/102 5208 / 46 / Diamond 7/21/2016 20160376375 \$3,363.63 \$0.00 17228016 W. LOUIS

MCDONALD / 324 JACKSON RD, GATLINBURG, TN 37738-4616 UNITED STATES 1/102 5208 / 52-O / Diamond 7/21/2016 20160376375 \$2,966.05 \$0.00 17228019 JEFFREY NASH / 2194 S RACINE WAY # 206, AURORA, CO 80014-7307 UNITED STATES 1/151 4204 / 17 / Diamond 7/21/2016 20160376375 \$6,408.09 \$0.00 17228020 W. DOUGLAS JARMAN, JR. and LORI JARMAN / 6211 44TH AVE, RIVERDALE, MD 20737-1005 UNITED STATES 1/151 4204 / 21 / Emerald 7/21/2016 20160376375 \$4,292.98 \$0.00 17228027 ADDIE KATHRYN JEFFRIES / 3031 WINDCHASE CT, HIGH POINT, NC 27265-3032 UNITED STATES 1/151 5103 / 42 / Emerald 7/21/2016 20160376375 \$5,808.50 \$0.00 17228030 ANDREW FRANKLYN / 76 HAILSHAM ROAD, POLEGATE EAST SUSSEX, BN2 6 6NP UNITED KINGDOM 1/151 5103 / 50 / Diamond 7/21/2016 20160376375 \$7,503.37 \$0.00 17228037 SIMON MULLISH / PARTIDO DE LA MORENA, VEGA DEL CANADON #10 MIJAS COST., MALAGA, 36949 SPAIN 1/151 5202 / 18 / Emerald 7/21/2016 20160376375 \$6,235.48 \$0.00 17228042 ROBERT J. WINSTON and VIRGINIA L. WINSTON / 950 10TH ST STE 22, MODESTO, CA 95354-2335 UNITED STATES 1/151 8201 / 32 / Diamond 7/21/2016 20160376375 \$5,162.79 \$0.00 17228044 KENNETH G. SAKOWICZ and DONNA L. SAKOWICZ / 8530 SW 85TH AVE, MIAMI, FL 33143-6961 UNITED STATES 1/151 8201 / 37 / Emerald 7/21/2016 20160376375 \$4,722.80 \$0.00 17228058 DEBORAH M. HENDRICKS and JULIA C. HENDRICKS / 4448 SHADY DR NW, LILBURN, GA 30047-3610 UNITED STATES 1/151 7306 / 47 / Diamond 7/21/2016 20160376375 \$5,364.64 \$0.00 17228061 MIQUEL A. GONZALEZ and MARINA RAMIREZ / 170 CALLE FLAMBOYAN, GURABO, PR 00778-5049 UNITED STATES 1/151 7307 / 3 / Emerald 7/21/2016 20160376375 \$7,042.42 \$0.00 17228090 Vacation Resorts International, Inc., a California corporation, not authorized to do business in the state of Florida / 23041 Avenida de la Carola, Suite 400, Laguna Hills, CA 92653 UNITED STATES 1/151 7307 / 21 / Diamond 7/21/2016 20160376375 \$7,134.40 \$0.00 17228109 ROLLAND C. LAWSON and AGNES LAWSON / 16825 S 44TH ST, PHOENIX, AZ 85048-7003 UNITED STATES 1/151 8202 / 16 / Diamond 7/21/2016 20160376375 \$5,600.65 \$0.00 17228110 EDWARD L. MASTERS and BURLETT M. MASTERS AKA BURLETT MASTERS / 19936 NW 86TH CT, HIALEAH, FL 33015-6936 UNITED STATES 1/151 8202 / 17 / Diamond 7/21/2016 20160376375 \$5,363.54 \$0.00 17228111 ISAIAS GUERRA and ALMA N. MARTINEZ and JOSE A. QUINTANILLA / 847 EVENING SIDE DR, COCOA, FL 32922-5234 UNITED STATES 1/151 8202 / 19 / Emerald 7/21/2016 20160376375 \$7,011.46 \$0.00 17228117 JANICE M. HICKS / 3524 SW 15TH CT, FORT LAUDERDALE, FL 33312-3517 UNITED STATES 1/151 8301 / 20 / Emerald 7/21/2016 20160376375 \$5,363.13 \$0.00 17228139 JUAN R. GAETAN and ANA M. GAETAN who aquired title as ANA M. OTERO / 2 CALLE ASIA, MANATI, PR 00674-6650 UNITED STATES 1/151 8103 / 10 / Diamond 7/21/2016 20160376375 \$4,292.98 \$0.00 17228157 ALVAH J. WALSTON and DOROTHY J. WALSTON / 1934 S WESTCHESTER DR, PETERSBURG, VA 23805-1717 UNITED STATES 1/151 7308 / 28 / DIAMOND 7/21/2016 20160376375 \$5,605.84 \$0.00 17228163 SOSTENEZ SANCHEZ and VELMA A. SANCHEZ / 113 CHARLOTTE AVE, WAXAHACHIE, TX 75165-2007 UNITED STATES 1/151 8103 / 42 / Emerald 7/21/2016 20160376375 \$5,552.65 \$0.00 17228179 JOHN R. BANEK and SHARON ANN BANEK / 7765 CARAN AVE, STOCKTON, CA 95207 UNITED STATES 1/151 7301 / 23 / Diamond 7/21/2016 20160376375 \$5,606.52 \$0.00 17228189 DAREN C. HEYLIGER and LAQITA I. HEYLIGER / #4 HARVEST LANE, RADNOR ROAD, HAMILTON PARISH, B,CR01 BERMUDA 11/51 8107 / 09 / Diamond 7/21/2016 20160376375

ORANGE COUNTY

SUBSEQUENT INSERTIONS

Continued from previous page

20160376375 \$5,600.65 \$0.00
 17228413 ERNST L. MOISE and MARI-
 E F. THOMAS / 4180 NW 101ST
 DR, CORAL SPRINGS, FL 33065-
 6606 UNITED STATES 1/51 8205 /
 40 / Emerald 7/21/2016 20160376375
 \$5,363.71 \$0.00 17228417 WILLIAM
 T. CHUA / 37 MACATAN ROAD, AYALA
 HEIGHTS, QUEZON
 CITY, MANILA PHILIPPINES 1/51
 7303 / 23 / DIAMOND 7/21/2016
 20160376375 \$5,600.30 \$0.00
 17228431 STUART JOHN LALLY and
 MARIE FLAVIA LALLY / 15 DON-
 NELLY DRIVE, BEDFORD, BED-
 FORSHIRE, MK41 9TT UNITED
 KINGDOM 1/51 7201 / 37 / EMER-
 ALD 7/21/2016 20160376375
 \$5,162.79 \$0.00 17228438 LARRY D.
 LIPA and LINDA G JURACEK-LIPA /
 1780 WOODGROVE LN, BLOOM-
 FIELD HILLS, MI 48302-2673 UNIT-
 ED STATES 1/51 7208 / 52 / DIA-
 MOND 7/21/2016 20160376375
 \$5,366.38 \$0.00 17228464 ISHEKEE
 TOWNSEND / 3458 HIGHWAY 373
 LOT 20, COLUMBUS, MS 39705-1074
 UNITED STATES 1/51 7202 / 5 / Dia-
 mond 7/21/2016 20160376375
 \$5,162.79 \$0.00 17228472 JAMES J.
 LOWE and MARY LOWE / 10 AR-
 NOLD AVENUE, HEYWOOD, LAN-
 CASHIRE, OLI 02N UNITED KING-
 DOM 1/51 7209 / 19 / EMERALD
 7/21/2016 20160376375 \$5,598.48
 \$0.00 17228487 D.E.J PERCEY and C
 HOCKHAM / 11 BUNYARD DR
 SHEERWATER, WOKING, SURREY,
 GU21 5NU UNITED KINGDOM 1/51
 6308 / 26 / Diamond 7/21/2016
 20160376375 \$6,001.65 \$0.00
 17228497 STACY PETA / 807 FLIT-
 TERTOWN RD, HAMMONTON, NJ
 08037-9015 UNITED STATES 1/51
 7107 / 21 / Diamond 7/21/2016
 20160376375 \$5,902.30 \$0.00
 17228500 MARTIN JR. TEMPLE-
 MAN and ANN D. TEMPLEMAN / 62
 VETTRIANO VALE, LEVIN FIFE
 SCOTLAND, KY8 4GD UNITED
 KINGDOM 1/51 7107 / 27 / Diamond
 7/21/2016 20160376375 \$4,292.98
 \$0.00 17228502 JOHN COSGROVE
 and LAURA COSGROVE / 4 MANOR-
 AGE RD, MANORVILLE, NY 11949
 UNITED STATES 1/51 7202 / 21 /
 N/A 7/21/2016 20160376375 \$5,162.79
 \$0.00 17228505 JOYCE M. BONNEY /
 655 BOSTON POST RD APT 3317,
 SUDBURY, MA 01776-3362 UNITED
 STATES 1/51 7202 / 29 / Diamond
 7/21/2016 20160376375 \$5,364.65
 \$0.00 17228518 GORDON L. ROBI-
 SON / 143 JEFFERSON SQ, NASH-
 VILLE, TN 37215-3701 UNITED
 STATES 1/51 6308 / 44 / Emerald
 7/21/2016 20160376375 \$5,901.19
 \$0.00 17228523 LEROY G. WAGNER
 and JOANNE WAGNER / 2121 NW
 767TH AVE, MARGATE, FL 33063-
 7932 UNITED STATES 1/51 8204 / 7
 / Diamond 7/21/2016 20160376375
 \$5,603.36 \$0.00 17228525 REGLA C.
 TABARCIA and YASSET ARBOLAEZ /
 10090 NW 80TH CT APT 1557, HIA-
 LEAH GARDENS, FL 33016-2289
 UNITED STATES 1/51 8204 / 21 /
 Diamond 7/21/2016 20160376375
 \$5,602.99 \$0.00 17228534 KWAME R.
 CARSON and SHIRLEY A. CARSON /
 5404 BUCKLEY FOREST TRL,
 WALKERTOWN, NC 27051-9006
 UNITED STATES 1/51 7302 / 21 /
 Diamond 7/21/2016 20160376375
 \$6,240.64 \$0.00 17228539 WILLIAM
 M. BLOOM and DIANNA R. BLOOM
 / 4632 W HEYERDAHL CT, NEW
 RIVER, AZ 85087 UNITED STATES 1/
 51 7309 / 41 / EMERALD 7/21/2016
 20160376375 \$5,363.71 \$0.00
 17228548 DAVID SHORE and MI-
 CHELLE P. MCNAMARA aka M. P.
 MCNAMARA / 41 GARDEN RD.,
 WALTON ON THAMES, SURREY,
 KT12 2HG UNITED KINGDOM 1/51
 8104 / 45 / EMERALD 7/21/2016
 20160376375 \$3,258.40 \$0.00
 17228549 MICHAEL O. DOHERTY
 aka MICHAEL DOHERTY and ELIZ-
 ABETH A. FREGENE-DOHERTY / 20
 SKYTOP RIDGE, OAKLAND, NJ
 07436 UNITED STATES 1/51 8105 /
 6 / DIAMOND 7/21/2016 20160376375
 \$5,364.88 \$0.00 17228559 RICHARD
 D. GREGG / 2037 12TH ST, PORT
 NECHES, TX 77651-3627 UNITED
 STATES 1/51 8205 / 5 / DIAMOND
 7/21/2016 20160376375 \$5,364.88
 \$0.00 17228583 CHRISTOPHER B.
 MILES / 1750 MONTICELLO ST APT
 8, TRENTON, MI 48183-2028 UNIT-
 ED STATES 1/51 8105 / 19 / EMER-
 ALD 7/21/2016 20160376375 \$5,141.12
 \$0.00 17228585 MITCHELL MADEN-
 FORT and ERIN MADENFORT / 3872
 ATTERBURY CIR, HARTVILLE, OH
 44632 UNITED STATES 1/51 8105 /
 22 / DIAMOND 7/21/2016
 20160376375 \$5,714.05 \$0.00
 17228606 TANIA QUINTANA / 1000
 NW 1ST AVE APT 802, MIAMI, FL
 33136-3636 UNITED STATES 1/51
 7109 / 44 / EMERALD 7/21/2016
 20160376375 \$3,258.40 \$0.00
 17228609 MARIA ROSA PEPE and
 RUBEN DANIEL CALCATERRA /
 CALLE 58 NO. 1368 (CP.1900), LA
 PLATA, Buenos Aires ARGENTINA 1/
 51 7204 / 44 / EMERALD 7/21/2016
 20160376375 \$5,599.19 \$0.00
 17228635 LARRY D. MCGEE AKA
 LARRY MCGEE / 2424 TAYLOR AVE,
 RACINE, WI 53403-2838 UNITED
 STATES 1/51 7110 / 12 / DIAMOND
 7/21/2016 20160376375 \$5,666.88

\$0.00 17228672 KENNETH F. WASH-
 INGTON / 6641 PARKWAY CIR,
 DEARBORN HEIGHTS, MI 48127-
 2303 UNITED STATES 1/51 7110 / 39
 / EMERALD 7/21/2016 20160376375
 \$5,901.19 \$0.00 17228701 DONALD C.
 MEAIRS and JUDITH S. MUGRAU-
 ER / 1009 COUR DE LA ARGENT,
 SPARKS, NV 89434 UNITED STATES
 1/51 7111 / 04 / Emerald 7/21/2016
 20160376375 \$5,162.79 \$0.00
 17228710 BEVERLY J. KANZ / 2030
 50TH ST NW, ROCHESTER, MN
 55901-2043 UNITED STATES 1/51
 7206 / 4 / Emerald 7/21/2016
 20160376375 \$7,356.50 \$0.00
 17228714 PREET MOHAN SINGH
 and HERWINDER KAUR / FLAT 60
 SCOTNEY HOUSE, MEAD PLACE,
 LONDON ENGLAND, E9 6SW UNIT-
 ED KINGDOM 1/51 7206 / 14 / Dia-
 mond 7/21/2016 20160376375
 \$5,390.70 \$0.00 17228726 STEPHEN
 C. ZOLL and LYNDA L. ZOLL / 7810
 W TURNBERRY TRL, VILLAGE OF
 LAKEWOOD, IL 60014-6648 UNIT-
 ED STATES 1/51 7104 / 32 / Diamond
 7/21/2016 20160376375 \$5,162.79
 \$0.00 17228728 NON-PROFIT TELE-
 MEDIA INC., not authorized to do
 business in the state of Florida / PO
 BOX 15621, LITTLE ROCK, AR 72231-
 5621 UNITED STATES 1/51 7104 / 38
 / Emerald 7/21/2016 20160376375
 \$7,375.08 \$0.00 17228729 BRIAN
 PACKARD / 3103 GRAND AVE APT 4,
 DES MOINES, IA 50312-4123 UNIT-
 ED STATES 1/51 7104 / 39 / Emerald
 7/21/2016 20160376375 \$5,162.79
 \$0.00 17228732 DANIEL ALBERTO
 HEYMO and MARIA GABRIELA RO-
 DRIGUEZ / PADRE GENESIO 487,
 SANTA FE, 3000 ARGENTINA 1/51
 7104 / 44 / Emerald 7/21/2016
 20160376375 \$5,162.79 \$0.00
 17228736 DANIEL FOISTER and PA-
 MELA H. FOISTER / PO BOX 183,
 CLIMAX, GA 39834-0183 UNITED
 STATES 1/51 7104 / 52 / Diamond
 7/21/2016 20160376375 \$5,668.38
 \$0.00 17228745 BILLY F. BLAKE and
 SARAH J. BLAKE / P.O. BOX 786,
 INDIANTOWN, FL 34956 UNITED
 STATES 1/51 7101 / 5 / Diamond
 7/21/2016 20160376375 \$5,664.63
 \$0.00 17228746 RAMONA MAIO-
 RELLA / PO BOX 781867, SOUTH
 PASADENA, FL 33707 UNITED
 STATES 1/51 7101 / 6 / Diamond
 7/21/2016 20160376375 \$4,292.98
 \$0.00 17228756 GEORGE JOHNSON
 and DAVEY JOHNSON and CYN-
 THIA JOHNSON and PATRICIA
 JOHNSON A/K/A P.M. JOHNSON /
 212 FOXTAIL DR APT D, WEST
 PALM BEACH, FL 33415-6031 UNIT-
 ED STATES 1/51 7107 / 48 / Emerald
 7/21/2016 20160376375 \$6,010.03
 \$0.00 17228760 MARCO FORERO
 and PALOMA OSPINO DE FORERO /
 APARTADO POSTAL 0838-0216,
 0838-0216, PANAMA ZONA12 PANAMA
 1/51 7202 / 45 / Emerald
 7/21/2016 20160376375 \$6,040.17
 \$0.00 3537717 BURNELL T. WIL-
 LIAMS and GRACE WILLIAMS / 820
 DRYDEN ST, VIRGINIA BEACH, VA
 23462-6908 UNITED STATES 1/51
 7203 / 9 / Diamond 7/21/2016
 20160376375 \$5,603.76 \$0.00
 17228774 OTTO F. REHWOLDT and
 GILDA R. REHWOLDT / CALLE 21
 2-41 ZONA 14, CIUDAD GUATEMALA
 LA 1/51 7210 / 32 / Diamond
 7/21/2016 20160376375 \$5,364.65
 \$0.00 17228801 ELEANOR ANDRE-
 WREWS / 40 SUMMERHILL CRES-
 CENT, KITCHENER, ON N2N 2T4
 CANADA 1/51 7203 / 18 / Emerald
 7/21/2016 20160376375 \$5,598.48
 \$0.00 17228811 THOMAS EDWARD
 NEUBAUER and DEBORAH SU-
 ZANNE NEUBAUER / 4106 BIRCH
 VALE LN, SUGAR LAND, TX 77479-
 3596 UNITED STATES 1/51 7211 / 13
 / Diamond 7/21/2016 20160376375
 \$5,366.05 \$0.00 17228825 FEDERI-
 CO ZUNIGA and MARILENA H. DE
 ZUNIGA / APARTADO 757-1007,
 CENTRO COLON, SAN JOSE, COSTA
 RICA 1/51 7102 / 20 / Emerald
 7/21/2016 20160376375 \$5,690.85
 \$0.00 17228863 ABDULAH M.H. AL-
 MALIK / PO BOX 16273, RIYADH
 11464 SAUDI ARABIA 1/51 7109 / 17
 / Diamond 7/21/2016 20160376375
 \$5,769.10 \$0.00 17228864 LUIS CA-
 BALLERO and PILAR DE CABALLE-
 RO / ALBERTO DEL CAMPO 496
 DEPT. 3, LIMA, 17 PERU 1/51 7109 /
 18 / Emerald 7/21/2016 20160376375
 \$5,665.13 \$0.00 17228871 CLAUDIA
 STORBECK / FORSTENRIEDER AL-
 LEE 4A, 81476 MUNCHEN GERMA-
 NY 1/51 7204 / 21 / Diamond
 7/21/2016 20160376375 \$5,600.30
 \$0.00 17228876 BEVERLY M MCIN-
 TOSH / PO BOX 3181, FREDERIKST-
 ED, VI 00841-3181 UNITED STATES 1/
 51 7204 / 34 / DIAMOND 7/21/2016
 20160376375 \$5,132.08 \$0.00
 17228887 Friends of the Everglades,
 Inc., authorized to do business in the
 state of Florida / 11767 S DIXIE HWY,
 MIAMI, FL 33156-4438 UNITED
 STATES 1/51 7102 / 40 / Emerald
 7/21/2016 20160376375 \$5,901.19
 \$0.00 17228942 DONALD W. HUCK
 and AURA V. HUCK, / 7619 N 8TH ST,
 FRESNO, CA 93720-2644 UNITED
 STATES 1/51 6307 / 16 / DIAMOND
 7/21/2016 20160376375 \$4,292.98
 \$0.00 17228985 DEMETRIO RODRI-
 GUEZ / PO BOX 520494, MIAMI, FL
 33152-0494 UNITED STATES 1/51

7201 / 5 / DIAMOND 7/21/2016
 20160376375 \$5,600.65 \$0.00
 17229001 VACATION VENTURES,
 LLC, a Colorado Limited Liability
 Company, not authorized to do business
 in the state of Florida. / 1365 GARDEN
 OF THE GODS RD SUITE 210, COLO-
 RADO SPRINGS, CO 80907 UNIT-
 ED STATES 1/51 8306 / 17 / DIA-
 MOND 7/21/2016 20160376375
 \$5,722.84 \$0.00 17229015 STEPHEN
 M. ROSHER / 52 F ST, SOUTH BOS-
 TON, MA 02127-2848 UNITED
 STATES 1/51 8307 / 8 / DIAMOND
 7/21/2016 20160376375 \$5,600.65
 \$0.00 17229056 GLORIA J. JONES
 and JAMES R. INLOW / 2 BUTTER-
 FIELD LN, BEAUFORT, SC 29907-
 1750 UNITED STATES 1/51 8302 /
 38 / EMERALD 7/21/2016
 20160376375 \$4,292.98 \$0.00
 17229068 MARCOS A. PEREZ and
 LORENA ALFONSO / 6741 SW 13TH
 ST, PEMBROKE PINES, FL 33023-
 2051 UNITED STATES 1/102 8303 /
 42 / Emerald 7/21/2016 20160376375
 \$4,026.88 \$0.00 17229075 DIEN N.
 LE and BACH-HA THI TRAN / 5944
 PLUMWOOD LN, DALE CITY, VA
 22193-3927 UNITED STATES 1/51
 8304 / 7 / Diamond 7/21/2016
 20160376375 \$5,723.53 \$0.00
 17229078 BONNIE LYNN ANDER-
 SON / 164 STEELMANVILLE RD,
 EGG HARBOR TWP, NJ 08234 UNIT-
 ED STATES 1/51 7207 / 4 / EMER-
 ALD 7/21/2016 20160376375
 \$5,727.10 \$0.00 17229080 THOMAS
 A. PETRELLESE and NICOLE M. PE-
 TRELLESE / 22 DEAN RD, BROOK-
 FIELD, CT 06804-2029 UNITED
 STATES 1/51 7207 / 8 / DIAMOND
 7/21/2016 20160376375 \$5,600.65
 \$0.00 17229095 TONY CHAPMAN
 and MARLENE CHAPMAN / 302
 MEDINAH DR, EASLEY, SC 29642
 UNITED STATES 1/51 7105 / 21-F /
 DIAMOND 7/21/2016 20160376375
 \$3,363.74 \$0.00 17229096 MICHAEL
 WARREN BYRD and ROBIN GAYLE
 BYRD / 761 NW 75TH TER, PLANTA-
 TION, FL 33317-1061 UNITED
 STATES 1/102 7105 / 22-O / DIA-
 MOND 7/21/2016 20160376375
 \$3,798.68 \$0.00 17229104 RAY T. RO-
 DRIGUEZ and CHERYL E. RODRI-
 GUEZ / 1391 GRANDVIEW ROAD,
 VISTA, CA 92084 UNITED STATES 1/
 102 7112 / 19-E / EMERALD
 7/21/2016 20160376375 \$3,364.39
 \$0.00 17229109 JANICE SCHAEFER /
 BOX 233, 114 PEACE VALLEY DR,
 KEARNEY, ON POA IMO CANADA 1/
 51 7207 / 27 / DIAMOND 7/21/2016
 20160376375 \$5,274.27 \$0.00
 17229115 DEBRA J. BERRY / 1332
 MILL CREEK DR, WATERFORD, MI
 48327-3090 UNITED STATES 1/51
 7207 / 38 / EMERALD 7/21/2016
 20160376375 \$5,363.71 \$0.00
 17229126 KENNETH B. VINSON and
 RENA MILLER-VINSON / 1039
 COATESDALE RD, COLUMBIA, SC
 29209-2410 UNITED STATES 1/102
 6306 / 41-O / EMERALD 7/21/2016
 20160376375 \$3,178.11 \$0.00
 17229128 MICHAEL LEON TAYLOR
 and DEBORAH TAYLOR / 1622 LAR-
 SON STREET, GREENSBORO, NC
 27407 UNITED STATES 1/102 6306
 / 42-O / Emerald 7/21/2016
 20160376375 \$2,966.19 \$0.00
 17229135 LISA COUNTERMAN / 911
 ACKER RD, STROUDSBURG, PA
 18360 UNITED STATES 1/102 7105 /
 34-E / DIAMOND 7/21/2016
 20160376375 \$3,183.52 \$0.00
 17229140 RICHARD A. LARSEN and
 AUDREY M. LARSEN / PO BOX 109,
 BERLIN, MA 01503-0109 UNITED
 STATES 1/102 7105 / 42 / Emerald
 7/21/2016 20160376375 \$3,182.93
 \$0.00 17229142 FRANCES BEGIN /
 632 LOWER DETROIT RD, PLYM-
 OUTH, ME 04969-3126 UNITED
 STATES 1/102 7112 / 25-E / DIA-
 MOND 7/21/2016 20160376375
 \$3,283.11 \$0.00 17229156 ROGER A.
 O'BRIEN and BRANDI R. O'BRIEN /
 10852 WASHOUGAL RIVER ROAD,
 WASHOUGAL, WA 98671 UNITED
 STATES 1/51 3107 / 14 / DIAMOND
 7/21/2016 20160376375 \$6,001.88
 \$0.00 17229159 WILLIAM BLAINE
 CHANDLER / 1875 BLAKE BOTTOM
 RD NW, HUNTSVILLE, AL 35806
 UNITED STATES 1/51 3107 / 41 /
 Emerald 7/21/2016 20160376375
 \$6,236.19 \$0.00 17229216 THOMAS E
 NEUBAUER and DEBORAH S NEU-
 BAUER / 4106 BIRCH VALE LN,
 SUGAR LAND, TX 77479-3596 UNIT-
 ED STATES 1/51 3205 / 29 / DIA-
 MOND 7/21/2016 20160376375
 \$6,001.65 \$0.00 17229225 JANICE
 SCHAEFER and PAUL SCHAEFER /
 BOX 233, 114 PEACE VALLEY DR,
 KEARNEY, ON POA IMO CANADA 1/
 51 3204 / 50 / Diamond 7/21/2016
 20160376375 \$5,162.79 \$0.00
 17229228 Callahan and Zalinsky Asso-
 ciates, LLC, a not authorized to do busi-
 ness in the state of Florida. / 1148 Pu-
 laski Hwy #475, Bear, DE 19701
 UNITED STATES 1/51 6304 / 20 /
 Emerald 7/21/2016 20160376375
 \$6,235.48 \$0.00 17229233 SCOTT
 ANDREW KAUFMAN and SUZANNE
 JOHNSON KAUFMAN / 3370 NEW
 HERITAGE DR, ALPHARETTA, GA
 30022 UNITED STATES 1/51 6107 /
 25 / Diamond 7/21/2016 20160376375
 \$6,003.02 \$0.00 17229234 LUIS
 IVAN GESSEN and MIREYA G DE
 GESSEN / AVE PENINZULA DE

PARAGUANA QUTA. LOLOLA, URB.
 CUMBRES DE CURUMO CARACAS
 VENEZUELA 1/51 6107 / 31 / DIA-
 MOND 7/21/2016 20160376375
 \$6,237.30 \$0.00 17229250 EDWIN
 LARA and MARIA DEL CARMEN DE
 LARA / QTA MAJOCARAISSA CALLE
 14, CA MIRANDA, R1083 VENEZUE-
 LA 1/51 3202 / 36 / Sapphire
 7/21/2016 20160376375 \$3,064.48
 \$0.00 17229255 NADIA SHUBBER
 AL-HAWASHIM and ABDULLA M
 AL-ABDULMOHSEN / KING FAHAD
 NATIONAL GUARD, HOSPITAL P.O.
 BOX 22490, , RIYADH, 11426 SAUDI
 ARABIA 1/51 3205 / 44 / Emerald
 7/21/2016 20160376375 \$4,292.98
 \$0.00 17229289 STEVEN D. WILKINS
 / 6445 LA GORCE CT, LAKE WORTH,
 FL 33463-7311 UNITED STATES 1/
 51 6103 / 25 / Diamond 7/21/2016
 20160376375 \$6,001.65 \$0.00
 17229358 MICHAEL W. SHANK and
 LISA R. SHANK / 200 SABLEWOOD
 RD, CHARLESTON, WV 25312-5278
 UNITED STATES 1/51 5307 / 36 /
 Emerald 7/21/2016 20160376375
 \$6,236.19 \$0.00 17229371 DANIEL F.
 FRAZIER and MARGARET J. FRA-
 ZIER / 3531 K ST, PHILADELPHIA,
 PA 19134 UNITED STATES 1/51 3102
 / 7 / Diamond 7/21/2016 20160376375
 \$6,237.65 \$0.00 17229377 J. HORNER
 and L. HORNER / 3 MACDONALD
 PLACE, 05635-4124 KILMARNOCK
 UNITED KINGDOM 1/51 4201 / 35 /
 Emerald 7/21/2016 20160376375
 \$5,162.79 \$0.00 17229382 CARLOS
 A. PETRELLESE and ALEXANDRA ALVAREZ
 MEDINA / LA BOYERA SECTOR EL
 CIGARRAL EDIF, TALSÍ, PISO 3,
 APT. 33, CARACAS VENEZUELA 1/
 51 6204 / 17 / Diamond 7/21/2016
 20160376375 \$5,162.79 \$0.00
 17229400 LORETTA LACHLE DAVID
 / 4447 NORTHSIDE PKWY NW APT
 314, ATLANTA, GA 30327-5248
 UNITED STATES 1/51 3104 / 40 /
 Emerald 7/21/2016 20160376375
 \$6,000.71 \$0.00 17229403 HUGO R.
 LUGO GUZMAN and IVETTE M. RI-
 VERA LUGO / URBANIZACION EL
 CONVENTO B-42, SAN GERMAN, PR
 00683 UNITED STATES 1/51 3106 /
 40 / EMERALD 7/21/2016
 20160376375 \$3,837.16 \$0.00
 17229447 TONY DIBB and STEFAN
 KACZMARCIK / PO BOX 310, KUR-
 RAJONG, NSW 2758 AUSTRALIA 1/
 51 5105 / 43 / EMERALD 7/21/2016
 20160376375 \$3,258.40 \$0.00
 17229448 DAMON GREEN / 265 E
 3300 S, SALT LAKE CITY, UT 84115
 UNITED STATES 1/51 5204 / 36 /
 EMERALD 7/21/2016 20160376375
 \$5,162.79 \$0.00 17229421 ST Ham
 Management, LLC., a Delaware Limit-
 ed Liability company, not authorized to
 do business in the state of Florida. / 364
 E MAIN ST STE 328, MIDDLETOWN,
 DE 19709 UNITED STATES 1/51
 3105 / 6 / DIAMOND 7/21/2016
 20160376375 \$6,001.88 \$0.00
 17229456 WILLIAM H. WINSTON JR
 and SHIRLEY D. WINSTON / 207
 SPRINGBROOK LN, CHESAPEAKE,
 VA 23320-9355 UNITED STATES 1/
 51 1102 / 16 / DIAMOND 7/21/2016
 20160376375 \$5,737.52 \$0.00
 17229460 JOSEPH EDWIN WARREN
 / 4013 GALLATIN PIKE, NASH-
 VILLE, TN 37216-2400 UNITED
 STATES 1/51 3301 / 46 / DIAMOND
 7/21/2016 20160376375 \$6,239.96
 \$0.00 17229461 LESLIE ANN
 SMALLS / 826 S PARKER DR APT E,
 FLORENCE, SC 29501-5010 UNITED
 STATES 1/51 3302 / 5 / Diamond
 7/21/2016 20160376375 \$6,237.65
 \$0.00 17229462 KASSEEM A. CART-
 WRIGHT and STEPHANIE L. CART-
 WRIGHT / 1122 SUMMIT LN,
 ORELAND, PA 19075-2531 UNITED
 STATES 1/51 3302 / 21 / Emerald
 7/21/2016 20160376375 \$6,289.20
 \$0.00 17229466 NOLIE L. BELL /
 1250 LAUREN LOGAN LN, SUL-
 PHUR, LA 70665-8431 UNITED
 STATES 1/51 3303 / 7 / Diamond
 7/21/2016 20160376375 \$6,237.65
 \$0.00 17229480 MARK MCCARTHY /
 605 HIGHWAY 62 65 N, HARRISON,
 AR 72601-2208 UNITED STATES 1/
 51 2101 / 18 / Emerald 7/21/2016
 20160376375 \$4,292.98 \$0.00
 17229490 OSIA CRAIG JR. and SHE-
 LIA CRAIG / 3123 POPLAR VIEW,
 LOUISVILLE, KY 40216 UNITED
 STATES 1/51 3301 / 41 / Emerald
 7/21/2016 20160376375 \$7,990.30
 \$0.00 17229492 RMA Family Asso-
 ciates, Inc, a New York Inc, not autho-
 rized to do business in the state of Flori-
 da. and RODNEY A. MASON / 99
 Hudson Street, 5th Floor, New York,
 NY 10013 UNITED STATES 1/51
 3308 / 10 / Diamond 7/21/2016
 20160376375 \$3,258.40 \$0.00
 17229493 Vacation Ownership Experts,<

ORANGE COUNTY

SUBSEQUENT INSERTIONS

Continued from previous page

pany, authorized to do business in the State of Florida and MALINI TOURS, LLC, a Florida limited liability company authorized to do business in the state of Florida / 5401 S KIRKMAN RD, STE 310, ORLANDO, FL 32819 UNITED STATES 1 / 51 8106 / 20 / Emerald 7/21/2016 20160376375 \$3,258.40 \$0.00 17230150 KEVIN E. CAINES / PO BOX 303381, ST THOMAS, VI 30318 UNITED STATES 1 / 51 1204 / 25 / Diamond 7/21/2016 20160376375 \$6,001.65 \$0.00 17230159 TANIA QUINTANA / 1000 NW 1ST AVE APT 802, MIAMI, FL 33136-3636 UNITED STATES 1 / 51 3106 / 38 / Sapphire 7/21/2016 20160376375 \$3,258.40 \$0.00 17230170 REX WALKER McCLUNG and LEE ANNE McCLUNG / 837 ORCHID DR, ROYAL PALM BEACH, FL 33411 UNITED STATES 1 / 51 4103 / 25 / Diamond 7/21/2016 20160376375 \$6,239.99 \$0.00 17230201 GEORGE S. KOSAR and ESTHER S. KOSAR / 341 CULLER RD, WEIRTON, WV 26062-2809 UNITED STATES 1 / 51 4203 / 48 / Sapphire 7/21/2016 20160376375 \$7,256.92 \$0.00 17230223 ST HAMM MANAGEMENT, LLC, not authorized to do business in the State of Florida / 364 E MAIN ST STE 328, MIDDLETOWN, DE 19709 UNITED STATES 1 / 51 5308 / 37 / EMERALD 7/21/2016 20160376375 \$6,236.19 \$0.00 17230233 STEVE WILLIS and CATHY WILLIS / 4065 BUTLER SPRINGS DR, LOGANVILLE, GA 30052-7538 UNITED STATES 1 / 102 5304 / 20-0 / Emerald 7/21/2016 20160376375 \$2,805.16 \$0.00 17230234 JEFFREY BRADLEY and MIRGNONETTA CLARK BRADLEY / 30 LAKEWOOD CIR, YOUNGSTOWN, OH 44505-4281 UNITED STATES 1 / 51 7304 / 37 / Emerald 7/21/2016 20160376375 \$6,536.76 \$0.00 17230259 RICHARD VAN CLEAVE and LUJENE VAN CLEAVE / 3718 HOLLOW CREEK RD, ARLINGTON, TX 76001-5342 UNITED STATES 1 / 51 3301 / 25 / Diamond 7/21/2016 20160376375 \$5,162.79 \$0.00 17230274 W. LOUIS MCDONALD / 324 JACKSON RD, GATLINBURG, TN 37738-4616 UNITED STATES 1 / 51 6108 / 18 / Emerald 7/21/2016 20160376375 \$6,235.48 \$0.00 17230283 SHERYL LEE BASEY / 2107 WHALEN AVE, INDIANAPOLIS, IN 46227-8729 UNITED STATES 1 / 102 6105 / 33 / Diamond 7/21/2016 20160376375 \$3,183.52 \$0.00 17230320 CONKLIN J. VAVASSEUR and JUNE VAVASSEUR / 3 STONY POINT PL, POMOONA, CA 91766-6605 UNITED STATES 1 / 51 7303 / 26 / Diamond 7/21/2016 20160376375 \$4,292.98 \$0.00 17230330 GERARD VIDALE / 703 HARLEM ST, YOUNGSTOWN, OH 44510-1638 UNITED STATES 1 / 51 7109 / 6 / Diamond 7/21/2016 20160376375 \$3,258.40 \$0.00 17230342 TIMOTHY RAY HOGGARD and ANITA C. HOGGARD / 5122 PACERES FERRY DR, DURHAM, NC 27712-4106 UNITED STATES 1 / 102 6306 / 44 / Emerald 7/21/2016 20160376375 \$2,791.09 \$0.00 17230347 BRIAN ARMITAGE PINDER / CATERERS CHOICE LTD BREWERY LN, 37 STANLEY ROAD,, LINDLEY HUDERSFIELD, HD3 3LU UNITED KINGDOM 1 / 51 2304 / 12 / Diamond 7/21/2016 20160376375 \$6,237.65 \$0.00 17230349 FAMILY COALITION LLC, A FLORIDA LIMITED LIABILITY COMPANY, NOT AUTHORIZED TO DO BUSINESS IN THE STATE OF FLORIDA. / 843 BAYON VIEW DR, C/O ERIK BREDEMEY, BRANDON, FL 33510 UNITED STATES 1 / 51 3102 / 8 / Diamond 7/21/2016 20160376375 \$5,131.24 \$0.00 17236848 DELISA L. BRAZILE / 24 HEATH DR, NEPTUNE, NJ 07753 UNITED STATES 1 / 51 1103 / 24 / Diamond 7/21/2016 20160376375 \$5,776.67 \$0.00 17236849 LORETTA M. PETERSON and BYRON S. PETERSON / 3645 GERSHWIN LN N, OAKDALE, MN 55128 UNITED STATES 2 / 51, 1 / 51 1201 / 29 / 30 / Diamond 7/21/2016 20160376375 \$5,776.67 \$0.00 17236851 CLAUDIO BOVE and PIA CARDONE DE BOVE / URB LOS CASTORES, SAN ANTONIO DELOSALTOS, MIRANDA, 1204 VENEZUELA 1 / 51 1202 / 12 / Diamond 7/21/2016 20160376375 \$4,837.53 \$0.00 17236855 RICHARD G. ANDERSON / 2332 MAXWELL LN, CHASKA, MN 55318 UNITED STATES 1 / 51 2203 / 39 / Sapphire 7/21/2016 20160376375 \$5,775.93 \$0.00 17236857 WILLIAM E. RICHARDSON and HAZEL RICHARDSON / 4551 DOGWOOD FARMS DR, DECATUR, GA 30034 UNITED STATES 1 / 51 3105 / 2 / EMERALD 7/21/2016 20160376375 \$5,775.48 \$0.00 17236858 BARRY JOHN POPE and SUZANNE OLIVE POPE / 19 BUN-

YARD DR, SHEERWATER WOKING, SURREY, G721 5NU UNITED KINGDOM 1 / 51 3105 / 26 / Diamond 7/21/2016 20160376375 \$6,001.65 \$0.00 17236859 NICOLE A KNOX and PATRICIA A. KNOX / 17303 RAINIER VALLEY LN, HUMBEL, TX 77345-8248 UNITED STATES 1 / 51 3105 / 35 / Diamond 7/21/2016 20160376375 \$4,037.16 \$0.00 17236861 HUGH LAWSON PALMER and RONA ROSE PALMER / 1423 CLARKS SUMMIT CT, ORLANDO, FL 32828 UNITED STATES 1 / 51 3204 / 27 / Diamond 7/21/2016 20160376375 \$5,637.27 \$0.00 17236862 DANIEL J. BELL and MARGARET M. BELL / 208 BOONE RD, NEWNAN, GA 30263 UNITED STATES 1 / 51 3202 / 47 / Diamond 7/21/2016 20160376375 \$5,842.03 \$0.00 17236875 DELVIN RICARDO CARTER and JUDITH DEL CARMEN CARTER / 614 HIGH ST, WEST PALM BCH, FL 33405-1529 UNITED STATES 1 / 51 5105 / 7 / Diamond 7/21/2016 20160376375 \$5,624.19 \$0.00 17236880 HA T. TRAN and LAKSHMINARAYAN RAJARAM A/K/A L. RAJARAM / 407 PINEWOOD DR, OLDSMAR, FL 34677-5508 UNITED STATES 1 / 51 8302 / 29 / DIAMOND 7/21/2016 20160376375 \$5,139.67 \$0.00 17236881 JEFFREY C. HENRIQUES and BERNADETTE HENRIQUES / 3462 PADDELE PT, SPRING HILLS, FL 34609 UNITED STATES 1 / 51 6306 / 7 / DIAMOND 7/21/2016 20160376375 \$5,884.39 \$0.00 17236883 LUIS C.R. SOUZA and ELMA TEIXEIRA RODRIGUES / 25 HAMMERSMITH DRIVE, SAUGUS, MA 01906 UNITED STATES 1 / 51 8303 / 7 / DIAMOND 7/21/2016 20160376375 \$5,139.91 \$0.00 17236894 GREG TOPPER and JENNIFER TOPPER / 4626 PLANTATION COLONY DR, MISSOURI CITY, TX 77459-2790 UNITED STATES 1 / 51 8104 / 47 / Diamond 7/21/2016 20160376375 \$2,345.17 \$0.00 17236897 ROBERT RALPH NIELSEN and ROBYN MICHELE NIELSEN / 2816 COUNTRY CLUB DR, PEARLAND, TX 77581 UNITED STATES 1 / 51 7202 / 48 / Emerald 7/21/2016 20160376375 \$5,539.63 \$0.00 17236898 SUSAN JANE WALKER / 21 ST MICHAELS TERRACE, HEAD-INGLEY LEEDS,, CUMBERLAND, LS6 3BQ UNITED KINGDOM 1 / 51 8304 / 11 / Diamond 7/21/2016 20160376375 \$4,968.92 \$0.00 Notice is hereby given to the following parties: Party Designation Contract Number Name Obligor 17225613 LESA M. BORDEN-SANFORD Obligor 17225623 SHEILA A SAMMON Obligor 17225623 FRANK W SAMMON JR Obligor 17225627 NORBURY BENNETT Obligor 17225627 MARGERY M. BENNETT Obligor 17225637 TINA SMITH-JONES Obligor 17225637 LARRY JONES Obligor 17225643 RAMON OCTAVIO RODRIGUEZ Obligor 17225643 F M RODRIGUEZ Obligor 17225651 JERRY J. MONTES Obligor 17225651 BEVERLY L. MONTES Obligor 17225663 LAWRENCE L. LASCO Obligor 17225663 VALERIE L. LASCO Obligor 17225665 JACK A BELLAN Obligor 17225665 LAURI DWORKIN-BELLAN Obligor 17225674 WENDY GIAMBRA Obligor 17225674 DAWN FORTUNADO Obligor 17225677 DOUGLAS JOHN CABELL Obligor 17225677 STEPHANIE M. CABELL Obligor 17225682 D. Clarkstone Notary Corporation, Obligor 17225696 Interval Weeks Inventory, LLC Obligor 17225710 O & L Associates, Inc. Obligor 17225726 MIGUEL PENA Obligor 17225726 AMALIA PENA Obligor 17225744 KENNETH DALE RUSCHEL Obligor 17225744 CHRISTINA WOLFE RUSCHEL Obligor 17225758 SCOTT KLEIN Obligor 17225770 GOLFBALLS GALORE INC. Obligor 17225770 LAWRENCE MARCELLI, President Obligor 17225770 SHARON K. MARCELLI, Secretary Obligor 17225827 SHAWN BLACKWELL Obligor 17225849 ELEANOR D. DAVIES Obligor 17225858 ANTONIO BROWN Obligor 17225870 VVT, INC., a corporation Obligor 17225891 MADELINE P. COVIELLO Obligor 17225897 Roger A. O'Brien Obligor 17225897 Sharon O'Brien Obligor 17225919 CLAUDIA S. STUCKI Obligor 17225925 AZ FERIENCLUB AG Obligor 17225978 GLORIA J. JONES Obligor 17225978 WILLIE L. JONES Obligor 17225981 GARY GROSVALET Obligor 17225981 TERESA GROSVALET Obligor 17226017 VACATION RESORTS INTERNATIONAL, INC. Obligor 17226026 WILLIE SUMPTER Obligor 17226026 ARCELIA J. SUMPTER Obligor 17226072 JEFF FRIEDMAN Obligor 17226072 MARIAN SOL FRIEDMAN Obligor 17226073 CRYSTAL EDDY Obligor 17226075 W.T. Berito, Inc., a company Obligor 17226080 W.T. Berito, Inc., a company Obligor 17226090 DENNIS E. ELLET Obligor 17226090 ROSALIE F. DE LONG Obligor 17226097 WILLIAM H LUCAS Obligor 17226097 KAREN DELZELL LUCAS Obligor 17226119 NEIL ALBERT SHARP Obligor 17226119 PAULA MARIE SHARP Obligor 17226120 NEIL ALBERT SHARP Obligor 17226120 PAULA MARIE SHARP Obligor 17226126 Club Select

Resorts Obligor 17226149 JAIME MURROW Obligor 17226149 SARA MURROW Obligor 17226154 JOYCE CLEONE KRUEGER Obligor 17226161 SUZANNE I. SERLIN-RESNICK Obligor 17226195 ERICA D. REYNOLDS Obligor 17226200 JANET M. PRESTON aka JANET PRESTON Obligor 17226208 LAURA LEA PAYNE-VELLA Obligor 17226208 PAUL F. VELLA Obligor 17226209 BENEDICT YOUNG Obligor 17226209 DENISE YOUNG Obligor 17226213 MICHAEL E GILMER Obligor 17226213 LAURA U GILMER Junior Interest Holder 17226213 Katherine Holdway Obligor 17226214 Debora Chagnon Obligor 17226219 ROGER A. O'BRIEN Obligor 17226219 ANTHONY R. O'BRIEN Junior Interest Holder 17226219 Marcia Anthony Obligor 17226220 CHAIWAT NIMKINGRAT Obligor 17226220 PHANNÉE SAEJIW NIMKINGRAT Obligor 17226225 DANIEL AUBERTMINON Obligor 17226225 MA. LUISA GIRBAL Obligor 17226227 PAUL D. FOXO Obligor 17226227 SHARON E. FOXO Obligor 17226229 MICHAEL J. DOHERTY Obligor 17226229 ROBIN M. DOHERTY Obligor 17226232 CARLOS A. ARREAZA Obligor 17226232 ANA MARIA ARREAZA Obligor 17226242 EILEEN BLACK Obligor 17226242 CARRIE BLACK Obligor 17226246 THEODORE MCDANIELS Obligor 17226246 DEBRA J. MCDANIELS Obligor 17226254 W. LOUIS MCDONALD Obligor 17226272 KENTON L HUBBLE Obligor 17226272 KATHY L HUBBLE Obligor 17226296 BRIAN ARMITAGE PINDER Obligor 17226314 CESAR SANCHEZ Obligor 17226314 FLORINDA SANCHEZ Obligor 17226315 SAMI ZOGHBI Obligor 17226315 BETTY ZOGHBI Obligor 17226319 FELIX POGGIOLI Obligor 17226320 FELIX POGGIOLI Obligor 17226355 VALRY J. WIRTZ Obligor 17226355 GLENNYS M. ASHE Obligor 17226361 TOMMYE SUE RICHARD Obligor 17226379 BONNIE LYNN ANDERSON Obligor 17226380 CYNTHIA D. LEE Obligor 17226408 PAT DURKAN Obligor 17226420 JEFFREY SANDERS Obligor 17226420 JUDITH A. SANDERS Obligor 17226423 MICHAEL S. GLANVILLE Obligor 17226429 ANGEL ONWARD, LLC Obligor 17226438 HIROSHI MIYAI Obligor 17226438 MA. SARLY MIYAI Obligor 17226472 ROBIN DAVID BENGUEFIELD Obligor 17226472 MANDY BENGUEFIELD Obligor 17226481 JAY M. ALEXANDER Obligor 17226481 LISA M. ALEXANDER Obligor 17226519 PAMELA A. MARTIN Obligor 17226519 JAMES C. TRASKAL Obligor 17226529 TIMOTHY JACKSON Obligor 17226546 Maria Delgado Obligor 17226561 JEFFREY D. DANTO Obligor 17226561 ROBIN B. DANTO Obligor 17226563 B D WILLIAMS LLC, A NORTH CAROLINA LIMITED Obligor 17226576 TIMOTHY A. MYERS Obligor 17226576 SHELLA G. MYERS Obligor 17226580 YEVSEY PINSKY Obligor 17226580 BELLA KIREYEA Obligor 17226610 NADIA SHUBBER AL-HAWASHIM Obligor 17226610 ABDULLA M. AL-ABDULMOHSEN Obligor 17226613 NADIA SHUBBER AL-HAWASHIM Obligor 17226613 ABDULLA M. AL-ABDULMOHSEN Obligor 17226623 DEAN R BOONSTRA Obligor 17226623 REBECCA B BOONSTRA Obligor 17226625 FRANCIS MADDEN Obligor 17226626 FRANCIS MADDEN Obligor 17226645 DAVID EBERHARD Obligor 17226658 CHRISTOPHER J OLSZIEWSKI Obligor 17226658 LAURIE OLSZIEWSKI Obligor 17226662 CAROLYN P. BROWNING Obligor 17226662 M. R. BROWNING Obligor 17226667 ROBERT LEE ADDINGTON Obligor 17226667 JANICE FAYE ADDINGTON Obligor 17226704 ZOHRAB ARDJIAN Obligor 17226704 VARDUHI R ARDJIAN Obligor 17226705 JAMES W. COX Obligor 17226709 W. LOUIS MCDONALD Obligor 17226710 FRANCIS R NASH, SR Obligor 17226710 ROSEMARY T NASH Obligor 17226722 GEMINI INVESTMENT PARTNERS, INC., Obligor 17226734 ANDREA GROGAN Obligor 17226734 DAVID W. DROUGHT Obligor 17226734 DIANNE M. DROUGHT Obligor 17226745 PAUL GRAHAM RICHARDS Obligor 17226745 ELIZABETH LOUISE RICHARDS Obligor 17226758 JOHN EDWARD SANDY Obligor 17226758 WALTRAUD SANDY Obligor 17226760 REINALDO ALBINO PAGAN Obligor 17226760 MILDRED MELENDEZ ORTIZ Obligor 17226761 LORI BONVICINO Obligor 17226761 MICHAEL J. BONVICINO Obligor 17226772 CHRISTOPHER BELLAMY Obligor 17226772 DOLORES BELLAMY Obligor 17226786 PETER ARTHUR DONNAN Obligor 17226786 JUDITH FERGUSON DONNAN Obligor 17226793 Brandi Smith Obligor 17226793 Daniel Smith Obligor 17226793 Marie Smith Obligor 17226796 Interval Weeks Inventory, LLC, an Indiana Limited Liability Company Obligor 17226804 JAMES T. BEAVER Obligor 17226804 KAREN M. BEAVER Obligor 17226817 JIM L.

KINSEY Obligor 17226817 DEBBIE F. KINSEY Obligor 17226818 SUZANNE WYATT Obligor 17226827 THOMAS A. OLSEN Obligor 17226842 A. GRAHAM Obligor 17226842 N. M. GRAHAM Obligor 17226845 TITUS EDWARD SNAVELY Obligor 17226878 JANIE BLACKMON Obligor 17226917 ALISTER FLOWER Obligor 17226917 HELEN FLOWER Obligor 17226926 KELLIE K. BURCH Obligor 17226937 JUANA G. CASTILLO Obligor 17226939 SYLVIA ROSA RIVERA Obligor 17226939 LUIS F. LOPEZ RIVERA Obligor 17226942 BONNIE LYNN ANDERSON Obligor 17226944 STUART D. LEED Obligor 17226944 SHIRLEY LEED Obligor 17226980 SIXTO MARTINEZ Obligor 17226980 DIONISIA MARTINEZ Obligor 17226981 VICTOR FRATICELLI Obligor 17226981 BRENDA I CASIANO Obligor 17227024 C AND S RESORT GETAWAY, LLC Obligor 17227024 DANIEL GILLISPIE, SR. Obligor 17227032 RUSS W. WELTON Obligor 17227032 JULIE A. WELTON Obligor 17227043 EWALD ERNEST BURCKHARDT aka EWALD BURCKHARDT Obligor 17227051 DEBORAH W. HIPKINS Obligor 17227065 GREGORY A. WEBER Obligor 17227065 JAYNE M. WEBER Junior Interest Holder 17227065 CACH, LLC Obligor 17227069 JAMES CALVIN Obligor 17227069 PHYLLIS CALVIN Obligor 17227088 RICHARD HUGHES Obligor 17227088 KIMBERLY HUGHES Obligor 17227088 ELIZABETH HARMON-SHINN Obligor 17227103 JOSE A PAGAN-CONDE Obligor 17227103 ANA M. MUNOZ BURGOS Obligor 17227104 HERMAN C. WORSHAM Obligor 17227104 EULA D. WORSHAM Obligor 17227111 L. PETERS Obligor 17227111 EILEEN PETERS Obligor 17227113 LEOPORDO VEGA Obligor 17227113 MARTA ORTIZ Junior Interest Holder 17227113 TIDEWATER FINANCE COMPANY Obligor 17227143 RAMON URIBE Obligor 17227143 MA GUADALUPE URIBE VILLALOBOS, Obligor 17227150 ROBERT E. TOMASINI Obligor 17227150 MARIA G. NAVARRO Obligor 17227177 GRH DEVELOPMENTS INC. Obligor 17227180 JOHN R. BANEK Obligor 17227180 SHARON ANN BANEK Obligor 17227186 JOAN C. AQUILINO Obligor 17227200 THOMAS EDWARD NEUBAUER Obligor 17227200 DEBORAH SUZANNE NEUBAUER Obligor 17227206 ANTONIO SCARAMAZZA Obligor 17227206 ROSA MARIA CORTINAS Obligor 17227222 GARY GROSVALET Obligor 17227222 TERESA GROSVALET Obligor 17227227 RAYMOND R. PATTERSON Obligor 17227280 MORIAM HAMMAD AMER MAAMOU Obligor 17227283 GEORGE G. EVANS Obligor 17227283 HELEN MAHER EVANS Junior Interest Holder 17227283 Florida Asset Management Solutions, Inc. Obligor 17227283 JOHN J. MAHER Obligor 17227283 DIANE MAHER Obligor 17227292 LEO ELMERICK Obligor 17227292 ANNE C. ELMERICK Obligor 17227301 AMANDA E. TERRY Obligor 17227308 SHIRLEY J. STEWART Obligor 17227343 LAURA CHOIVANCEK Obligor 17227343 PAUL CHOIVANCEK Obligor 17227348 MARIYUN G. COLLIER Obligor 17227348 CHARLES E. COLLIER Obligor 17227370 ALBERTO O. RAMOS Obligor 17227370 MARGALISA A. RAMOS Junior Interest Holder 17227370 Crown Asset Management, LLC Junior Interest Holder 17227370 BELMARIE PEREZ Junior Interest Holder 17227370 Geico General Insurance Company a/s/o Obligor 17227379 MONA A. DORWELLER Obligor 17227379 RAMONA D. SATKO Obligor 17227420 Callahan & Zalinsky Associates, LLC Obligor 17227426 J. D. MIDDLETON Obligor 17227426 L. A. MIDDLETON Obligor 17227434 MICHAEL D. SULLIVAN Obligor 17227446 AVON KING Obligor 17227446 LINDA KING Obligor 17227459 GARY LOMBARDO Obligor 17227459 KIM DAWN LOMBARDO Obligor 17227463 MARK S. JOHNSON Obligor 17227463 PATRICIA P. JOHNSON Obligor 17227465 JAMES SOON Obligor 17227465 CHIA PUAY ENG Obligor 17227477 SCOTT J. TWINGSTROM Obligor 17227477 RENITA C. TWINGSTROM Obligor 17227478 LESLIE COMBS Obligor 17227494 LUIS W. ROLDAN Obligor 17227494 ZULMA CONCEPCION Obligor 17227497 W. LOUIS MCDONALD Obligor 17227498 EZ TIME-SHARE SOLUTIONS, INC., A FLORIDA CORPORATION Obligor 17227502 ROBERTO VELEZ Obligor 17227502 MATILDE VAZQUEZ Obligor 17227506 RAUL F. ROMAN Obligor 17227506 ANNIE MULERO Obligor 17227513 JOSE MEDINA Obligor 17227513 LYIDA MEDINA Obligor 17227515 THOMAS EDWARD NEUBAUER Obligor 17227515 DEBORAH SUZANNE NEUBAUER Obligor 17227525 KENNETH BEATTIE Obligor 17227525 JULIA A. BEATTIE Obligor 17227549 JEFFREY PETRUS Obligor 17227551 LAURA LASZLO Obligor 17227557 TAMMY BIGELOW Obligor 17227567 EMERSON J. PULL, JR. Obligor 17227567 TWILA D. PULL Obligor 17227576 DAVID K. SMITH Obligor 17227576 JUDITH L SMITH Obligor 17227591 HOWARD J. COSIER Obligor 17227595 CHRISTOPHER ENU Obligor 17227595 NGOZI ENU Obligor 17227596 CHRISTOPHER ENU Obligor 17227596 NGOZI ENU Obligor 17227614 CHRISTOPHER P. KOLESSAR Obligor 17227614 KAREN KOLESSAR Obligor 17227622 FERNANDO RAMOS Junior Interest Holder 17227622 Citibank, N.A. Obligor 17227622 MARIBEL RAMOS Obligor 17227642 ROBERT K. HOLMES, JR Obligor 17227642 STEPHANIE A. HOLMES Obligor 17227650 MARIO RENE VALLADARES G. Obligor 17227650 MIRIAM M. DE VALLADARES Obligor 17227652 VIRGINIA ZWIERANKIN Obligor 17227652 RONDA W. COKER Obligor 17227690 WILLIAM DEVLIN III Obligor 17227690 ANGELA A. SHELLEY AKA ANGELA A. SHELLEY-DEVLIN Obligor 17227706 HENRY E. BARRON, III Obligor 17227706 AUDREY BARRON Obligor 17227708 B D Williams LLC Obligor 17227742 Callahan & Zalinsky Associates, LLC Obligor 17227749 LUIS ENRIQUE RAMOS Obligor 17227749 CARMEN T. TALAVERA Obligor 17227754 JUDY A. HALL Obligor 17227774 KEVIN M. LYNCH Obligor 17227774 JULIE LYNCH Obligor 17227778 TROY L. EDGE Obligor 17227778 MELANIE N. EDGE Obligor 17227787 J. SANDY Obligor 17227787 WALTRAUD SANDY Obligor 17227794 OSWALDO SICILIANO Obligor 17227794 GABRIELA PENA DE SICILIANO Obligor 17227794 MAYERLING DE SICILIANO Obligor 17227794 JUNA GABRIEL SICILIANO Obligor 17227795 ROBIN C SUTHERLAND Obligor 17227817 GERARD VIDALE Obligor 17227826 TIMOTHY P. NOONAN Obligor 17227826 MARIANNE C. NOONAN Obligor 17227827 MILDRED RUSSE Obligor 17227827 JULISSA VEGA NEGRON Obligor 17227827 CARMEN NEGRON HERNANDEZ Obligor 17227830 M. CARMEN MOULTON Obligor 17227830 DALLAS TABER Obligor 17227837 JUDITH PADILLA JIMENEZ Obligor 17227837 NORA J. LOPEZ PADILLA Obligor 17227837 NOEMI LOPEZ PADILLA Obligor 17227854 HIRAM PAGANI-DIAZ Obligor 17227854 IVELISSE RIEFKOHL-PENA Obligor 17227885 JANNETTE HANNA Obligor 17227893 FRANK E. GRAY Obligor 17227893 MARY E. GRAY Obligor 17227932 MICHELLE M. ARNOLD Obligor 17227932 MELANIE CULBRETH Obligor 17227932 MICHAEL J. ARNOLD Obligor 17227933 ALEXANDER FINDLAY Obligor 17227938 MICHAEL W. CARRIERE Obligor 17227938 ANGELIKA C. CARRIERE Obligor 17227938 JANE ZORN Obligor 17227953 CHARLES BANYARD Obligor 17228011 RENARD MARKIETH BROWN Obligor 17228011 JUNE J. DURR- BROWN Obligor 17228016 W. LOUIS MCDONALD Obligor 17228019 JEFFREY NASH Obligor 17228020 W. DOUGLAS JARMAN, JR. Obligor 17228020 LORI JARMAN Obligor 17228027 ADDIE KATHRYN JEFFRIES Obligor 17228030 ANDREW FRANKLYN Obligor 17228037 SIMON MULLISH Obligor 17228042 ROBERT J. WINSTON Obligor 17228042 VIRGINIA L. WINSTON Obligor 17228044 KENNETH G. SAKOWICZ Obligor 17228044 DONNA L. SAKOWICZ Obligor 17228058 DEBORAH M. HENDRICKS Obligor 17228058 JULIA C. HENDRICKS Obligor 17228061 MIQUEL A. GONZALEZ Obligor 17228061 MARINA RAMIREZ Obligor 17228090 Vacation Resorts International, Inc. Obligor 17228109 ROLAND C. LAWSON Obligor 17228109 AGNES LAWSON Obligor 17228110 EDWARD L. MASTERS Obligor 17228110 BURLETT M. MASTERS AKA BURLETT MASTERS Obligor 17228111 ISAIAS GUERRA Obligor 17228111 ALMA N. MARTINEZ Obligor 17228111 JOSE A. QUINTANILLA Obligor 17228117 JANICE M. HICKS Obligor 17228139 JUAN R. GAETAN Obligor 17228139 ANA M. GAETAN who aquired title as ANA M. OTERO Obligor 17228157 ALVAH J. WALSTON Obligor 17228157 DOROTHY J. WALSTON Obligor 17228163 SOSTENEZ SANCHEZ Obligor 17228163 VELMA A. SANCHEZ Obligor 17228179 JOHN R. BANEK Obligor 17228179 SHARON ANN BANEK Obligor 17228189 DAREN C. HEYLIGER Obligor 17228189 LAQITA I. HEYLIGER Obligor 17228193 MIRIAM CARTER Obligor 17228193 HAROLD G. CARTER Obligor 17228201 MARGUERITE MCINTOSH Obligor 17228202 GREGORY T. RYAN Obligor 17228202 RAMONA L. RYAN Obligor 17228220 HERBERT F. MATTEI Obligor 17228224 PAULA DORE Obligor 17228224 WILLIAM J. DORE JR. Obligor 17228226 KURT R. SCHICHTL AKA DR. KURT SCHICHTL Obligor 17228226 KAREN L. SCHICHTL Obligor 17228233 THOMAS R. JOHNSON Obligor 17228233 KELLY JOHNSON Obligor 17228258 GERALD BRATLEY Obligor 17228258 DOMINIQUE BRATLEY Obligor 17228270 VACATION RESORTS INTERNATIONAL, Inc. Obligor 17228274 JAMES E. SUGGS Obligor 17228274 FELICIA C.

SUGGS Obligor 17228275 GARETH B. ALLEN aka G B ALLEN Obligor 17228275 RACHEL BATCH Obligor 17228282 ST Hamm Management, LLC Obligor 17228287 CORLISS VYETTE BAILEY Obligor 17228296 HUGH E. PHILLIPS Obligor 17228296 PATRICIA D. PHILLIPS Obligor 17228299 ROBERT GIROUARD Obligor 17228313 SAYEED HAMID Obligor 17228313 NASREEN SAYEED Obligor 17228314 WERNER BLAKELY Obligor 17228314 DONNA M BLAKELY AKA DONNA BLAKELY Obligor 17228325 DANIELE HALL JR Obligor 17228325 ANGELA P HALL Obligor 17228339 AMERICAN MARKETING SERVICES, INC., A MARYLAND CORPORATION Obligor 17228348 ROBERT L ANDERSON Obligor 17228348 ARLUN P ANDERSON Obligor 17228357 CARLOS ALBERTO LOPEZ RIVERA Obligor 17228357 MARIA DEL CARMEN HERNANDEZ DIAZ Obligor 17228363 RAMONA MAIORELLA Obligor 17228376 GERALD JON APPEGATE Obligor 17228376 ANA MARIA APPEGATE Obligor 17228390 NON-PROFIT TELEMEDIA, INC., Obligor 17228391 NON-PROFIT TELEMEDIA, INC., Obligor 17228393 BRADFORD TROTT Obligor 17228393 LUVERNE TROTT Obligor 17228393 RUTH MAY TROTT Obligor 17228410 RADAMES RAMIREZ Obligor 17228413 ERNST L. MOISE Obligor 17228413 MARIE F. THOMAS Obligor 17228417 WILLIAM T. CHUA Obligor 17228431 STUART JOHN LALLY Obligor 17228431 MARIE FLAVIA LALLY Obligor 17228438 LARRY D. LIPA Obligor 17228438 LINDA G JURACEK-LIPA Obligor 17228464 ISHEKKEE TOWNSEND Obligor 17228472 JAMES J. LOWE Obligor 17228472 MARY LOWE Obligor 17228487 D.E.J. PERCEY Obligor 17228487 C. HOCHKAM Obligor 17228497 STACY PETA Obligor 17228500 MARTIN JR. TEMPLEMAN Obligor 17228500 ANN D. TEMPLEMAN Obligor 17228502 JOHN COSGROVE Obligor 17228502 LAURA COSGROVE Obligor 17228505 JOYCE M. BONNEY Obligor 17228518 GORDON L. ROBISON Obligor 17228523 LEROY G. WAGNER Obligor 17228523 JOANNE WAGNER Obligor 17228525 REGLA C. TABARCIA Obligor 17228525 YASSET ARBO-LAEZ Obligor 17228534 KWAME R. CARSON Obligor 17228534 SHIRLEY A. CARSON Obligor 17228539 WILLIAM M. BLOOM Obligor 17228539 DIANNA R. BLOOM Obligor 17228548 DAVID SHORE Obligor 17228548 MICHELLE P. MCNAMARA aka M. P. MCNAMARA Obligor 17228549 MICHAEL O. DOHERTY aka MICHAEL DOHERTY Obligor 17228549 ELIZABETH A. FREGENE-DOHERTY Obligor 17228559 RICHARD D. GREGG Obligor 17228583 CHRISTOPHER B. MILES Obligor 17228585 MITCHELL MADENFORT Obligor 17228585 ERIN MADENFORT Obligor 17228606 TANIA QUINTANA Obligor 17228609 MARIA ROSA PEPE Obligor 17228609 RUBEN DANIEL CASCATERRA Junior Interest Holder 17228609 JP MORGAN CHASE BANK, N.A. Obligor 17228635 LARRY D. MCGEE Obligor 17228672 KENNETH F. WASHINGTON Obligor 17228701 DONALD C. MEAIRS Obligor 17228701 JUDITH S. MUGRAUER Obligor 17228710 BEVERLY J. KANZ Obligor 17228714 PREET MOHAN SINGH Obligor 17228714 HERWINDER KAUR Obligor 17228726 STEPHEN C. ZOLL Obligor 17228726 LYNDIA L. ZOLL Obligor 17228728 NON-PROFIT TELEMEDIA INC. Obligor 17228729 BRIAN PACKARD Obligor 1722

ORANGE COUNTY

SUBSEQUENT INSERTIONS

Continued from previous page

DONALD W. HUCK Obligor 17228942 AURA V. HUCK, Obligor 17228985 DEMETRIO RODRIGUEZ Obligor 17229001 VACATION VENTURES, LLC, Obligor 17229015 STEPHEN M. ROSHER Obligor 17229056 GLORIA J. JONES Obligor 17229056 JAMES R. INLOW Obligor 17229068 MARCOS A. PEREZ Obligor 17229068 LORENA ALFONSO Obligor 17229075 DIEN N. LE Obligor 17229075 BACH-HA THI TRAN Obligor 17229078 BONNIE LYNN ANDERSON Obligor 17229080 THOMAS A. PETRELLESE Obligor 17229080 NICOLE M. PETRELLESE Obligor 17229095 TONY CHAPMAN Obligor 17229095 MARLEEN CHAPMAN Obligor 17229096 MICHAEL WARREN BYRD Obligor 17229096 ROBIN GAYLE BYRD Obligor 17229104 RAY T. RODRIGUEZ Obligor 17229104 CHERYL E. RODRIGUEZ Obligor 17229109 JANICE SCHAEFER Obligor 17229115 DEBRA J. BERRY Obligor 17229126 KENNETH B. VINSON Obligor 17229126 RENA MILLER-VINSON Obligor 17229128 MICHAEL LEON TAYLOR Obligor 17229128 DEBORAH TAYLOR Obligor 17229135 LISA COUNTERMANN Obligor 17229140 RICHARD A. LARSEN Obligor 17229140 AUDREY M. LARSEN Obligor 17229142 FRANCES BEGIN Obligor 17229156 ROGER A. O'BRIEN Obligor 17229156 BRANDI R. O'BRIEN Obligor 17229159 WILLIAM BLAINE CHANDLER Obligor 17229216 THOMAS E. NEUBAUER Obligor 17229216 DEBORAH S. NEUBAUER Obligor 17229225 JANICE SCHAEFER Obligor 17229225 PAUL SCHAEFER Obligor 17229228

Callahan and Zalinsky Associates, LLC Obligor 17229233 SCOTT ANDREW KAUFMAN Obligor 17229233 SUZANNE JOHNSON KAUFMAN Obligor 17229234 LUIS IVAN GESSEN Obligor 17229234 MIREYA G DE GESSEN Obligor 17229250 EDWIN LARA Obligor 17229250 MARIA DEL CARMEN DE LARA Obligor 17229255 NADIA SHUBBER AL-HAWASHIM Obligor 17229255 ABDULLA M AL-ABDULMOHSEN Obligor 17229289 STEVEN D. WILKINS Obligor 17229358 MICHAEL W. SHANK Obligor 17229358 LISA R. SHANK Junior Interest Holder 17229358 RIJO GROUP, LLC Obligor 17229371 DANIEL F. FRAZIER Obligor 17229371 MARGARET J. FRAZIER Obligor 17229377 J. HORNER Obligor 17229377 L. HORNER Obligor 17229382 CARLOS PORCO Obligor 17229382 ALEXANDRA ALVAREZ MEDINA Obligor 17229400 LORETTA LACHLE DAVID Obligor 17229403 HUGO R. LUGO GUZMAN Obligor 17229403 IVETTE M. RIVERA LUGO Obligor 17229417 TONI DIBB Obligor 17229417 STEFAN KACZMARCZYK Obligor 17229418 DAMON GREEN Obligor 17229421 ST Hamm Management, LLC, a Delaware Limited Liability company Obligor 17229456 WILLIAM H. WINSTON JR Obligor 17229456 SHIRLEY D. WINSTON Obligor 17229460 JOSEPH EDWIN WARREN Obligor 17229461 LESLIE ANN SMALLS Obligor 17229462 KASSEEM A. CARTWRIGHT Obligor 17229462 STEPHANIE L. CARTWRIGHT Obligor 17229466 NOLIE L. BELL Obligor 17229480 MARK MC-

CARTHY Obligor 17229490 OSIA CRAIG JR. Obligor 17229490 SHELLA CRAIG Obligor 17229492 RMA Family Associates, Inc Obligor 17229492 RODNEY A. MASON Obligor 17229493 Vacation Ownership Experts, LLC Obligor 17229493 DAVID RAY WILDERSON Obligor 17229512 SUE BANKS Obligor 17229522 LARRY L. MASSEY Obligor 17229522 STELLA M. MASSEY Obligor 17229524 Emid-south Inc., Obligor 17229524 LARRY A. WATSON Obligor 17229549 PAUL E. MIXSON Obligor 17229549 LENNETTE R. MIXSON Obligor 17229550 GERALD L. BARR Obligor 17229550 MARY L. BARR Obligor 17229560 ANGELINA C BODEN Obligor 17229560 JOSEPH D. BODEN Obligor 17229586 MAURICIO MIERES HERMOSILLO Obligor 17229592 VERONICA V. BASSETT Obligor 17229606 PATRICIA DAVIDSON Obligor 17229606 TONYA BROWN Obligor 17229612 OMAR A. FRATICELLI Obligor 17229612 JENNIFER PEREZ Obligor 17229621 DORENE R. TAYLOR Obligor 17229626 WALTER R. CONRAD Obligor 17229626 RACHEL P. CONRAD Obligor 17229651 DEBBIE PAYNE Obligor 17229655 CRYSTAL EDDY Obligor 17229668 BARBARA UNDERWOOD Obligor 17229675 CHARLES ERVING Obligor 17229675 RENEE ERVING Obligor 17229689 JOHN J. CORIC Obligor 17229711 GREGORY PATERSON Obligor 17229711 FIONA SUSAN PATERSON Obligor 17229714 KEITH I. ONG Obligor 17229714 GUAT H. ONG Obligor 17229729 RENEE C. BROOKS Obligor 17229729 DAVID W. BROOKS Obligor 17229731

VICTOR R. VEGA Obligor 17229731 LOURDES M. GUZMAN Obligor 17229741 SANDRA ROLLE Obligor 17229741 WILLIAM M ROLLE Obligor 17229741 WAYNE ROLLE Obligor 17229747 DONNA M. BILLUPS Obligor 17229747 DAVID E. WHEATLEY Obligor 17229771 HECTOR PALOMINO Obligor 17229771 ELIANA E. ASTUDILLO Obligor 17229778 CARLO S ALAMBRA Obligor 17229778 SHELLY ALAMBRA Obligor 17229830 Callahan & Zalinsky Associates, LLC Obligor 17229831 THOMAS WILLIAM WACLAWSKI Obligor 17229840 HECTOR A. PEREZ Obligor 17229840 MILDRED E. PEREZ Obligor 17229845 CLARENCE R. CARR Obligor 17229851 GALINA CHAPOVSKY Obligor 17229851 VALERY CHAPOVSKY Obligor 17229851 ARKADY CHAPOVSKY Obligor 17229856 LEWANA BRITT Obligor 17229858 NON-PROFIT TELEMEDIA, INC. Obligor 17229870 ALFRED H. ARNOLD Obligor 17229870 ATHE-NA ACKERMAN Obligor 17229916 JULIAN ZARATIEGUI Obligor 17229916 OLGA L. LACERRE DE ZARATIEGUI Obligor 17229961 ADOLFO MANRIQUEZ Obligor 17229966 DOROTHY WRIGHT Obligor 17229989 HONEA PATH DEVELOPMENT CORPORATION, A SOUTH CAROLINA CORPORATION, not authorized to do business in the state of Florida. Obligor 17229991 ELISEO ROMAN Obligor 17229991 MARIA RODRIGUEZ Obligor 17229997 EMERSON J. PULL, JR Obligor 17229997 TWILA D. PULL Obligor 17229999 ROBERT M VALENT JR Obligor

17229999 LORI A VALENT Obligor 17230042 VACATION VENTURES, LLC, Obligor 17230051 JERRY OLIVER Obligor 17230051 LORI OLIVER Obligor 17230064 C AND S RESORT GETAWAY, LLC, not authorized to do business in the state of Florida. Obligor 17230087 CLUB SELECT RESORTS Obligor 17230102 GORDON L. ROBISON Obligor 17230103 JOHN HENDRIX Obligor 17230110 CALLAHAN & ZALINSKY ASSOCIATES, LLC Obligor 17230142 VALHALLA ENTERPRISES, LLC Obligor 17230147 MALLINI TOURS, LLC Junior Interest Holder 17230147 MATHURA MALINI Obligor 17230150 KEVIN E. CAINES Obligor 17230159 TANIA QUINTANA Obligor 17230170 REX WALKER McClung Obligor 17230170 LEE ANN McCLUNG Obligor 17230201 GEORGE S. KOSAR Obligor 17230201 ESTHER S. KOSAR Obligor 17230223 ST HAMM MANAGEMENT, LLC Obligor 17230233 STEVE WILLIS Obligor 17230233 CATHY WILLIS Obligor 17230234 JEFFREY BRADLEY Obligor 17230234 MIRGNETTA CLARK BRADLEY Obligor 17230259 RICHARD VAN CLEAVE Obligor 17230259 LUJENE VAN CLEAVE Obligor 17230274 W. LOUIS MCDONALD Obligor 17230283 SHERYL LEE BASEY Obligor 17230297 CHARLES BANYARD Obligor 17230302 UNCOMMON GROWTH OPPORTUNITIES LLC Obligor 17230320 KONK-LIN J VAVASSEUR Obligor 17230320 JERNE VAVASSEUR Obligor 17230330 GUNARD VIDALE Obligor 17230342 TIMOTHY RAY HOGGARD Obligor 17230342 ANITA C. HOGGARD Obligor

gor 17230347 BRIAN ARMITAGE PINDER Obligor 17230349 FAMILY COALITION LLC, A FLORIDA LIMITED LIABILITY COMPANY Obligor 17236848 DELISA L. BRAZILE Obligor 17236849 LORETTA M. PETERSON Obligor 17236849 BYRON S. PETERSON Obligor 17236851 CLAUDIO BOVE Obligor 17236851 PIA CARDONE DE BOVE Obligor 17236855 RICHARD G. ANDERSON Obligor 17236857 WILLIAM E. RICHARDSON Obligor 17236857 HAZEL RICHARDSON Obligor 17236858 BARRY JOHN POPE Obligor 17236858 SUZANNE OLIVE POPE Obligor 17236859 NICOLE A KNOX Obligor 17236859 PATRICIA A. KNOX Obligor 17236861 HUGH LAWSON PALMER Obligor 17236861 RONA ROSE PALMER Obligor 17236862 DANIEL J. BELL Obligor 17236862 MARGARET M. BELL Obligor 17236875 DELVIN RICARDO CARTER Obligor 17236875 JUDITH DEL CARMEN CARTER Obligor 17236880 HA T. TRAN Obligor 17236880 LAKSHMINARAYAN RAJARAM A/K/A L. RAJARAM Obligor 17236881 JEFFREY C. HENRIQUES Obligor 17236881 BERNADETTE HENRIQUES Obligor 17236883 LUIS C.R. SOUZA Obligor 17236883 ELMA TEIXEIRA RODRIGUES Obligor 17236894 GREG TOPPER Obligor 17236894 JENNIFER TOPPER Obligor 17236897 ROBERT RALPH NIELSEN Obligor 17236897 ROBYN MICHELE NIELSEN Obligor 17236898 SUSAN JANE WALKER FEI # 1081.00649 09/15/2016, 09/22/2016 September 15, 22, 2016 16-04260W

SECOND INSERTION

TRUSTEE'S NOTICE OF SALE
Date of Sale: 10/05/2016 at 1:00 PM
Batch ID:
Foreclosure HOA 53997-CPV116-HOA
Place of Sale: OUTSIDE OF THE NORTHEAST ENTRANCE OF THE BUILDING LOCATED AT: 2300 MAITLAND CENTER PARKWAY, MAITLAND, FL 32751
This Notice is regarding that certain timeshare interest owned by Obligor in Cypress Pointe Resort II, located in Orange County, Florida, and more specifically described as follows: An undivided See Exhibit A interest in fee simple as tenant in common in and to the Unit Number(s) See Exhibit A, together with a corresponding undivided interest in the Common Furnishings which are appurtenant to such Unit(s), as well as the recurring (i) exclusive right every Use Year to reserve, use and occupy an Assigned Unit within Cypress Pointe Resort II, A Condominium (the "Project"), (ii) exclusive right to use and enjoy the Limited Common Elements and Common Furnishings located within or otherwise appurtenant to such Assigned Unit, and (iii) non-exclusive right to use and enjoy the Common Elements of the Project, for their intended purposes, during the Use Periods as shall properly have been reserved in accordance with the provisions of the then-current Rules and Regulations promulgated by Cypress Pointe Resort II Condominium Association, Inc., all pursuant to the Declaration of Condominium for Cypress Pointe Resort II, A Condominium, duly recorded in the Public Records of Orange County, Florida, in Official Records Book 5044, at Page 3557, as thereafter amended (The "Declaration"). Timeshare Interest See Exhibit A Number of Rights: See Exhibit A Vacation Week: See Exhibit A The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Orange, Florida, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037, Florida Statutes. The Obligor and any Junior Interests holder have the right to cure the default and to redeem its respective interest up to the date the trustee issues the certificate of sale by paying in full the amounts owed as set forth on Exhibit "A" attached hereto, including per diem up to and including the day of sale, by delivering cash or certified funds to the Trustee. See Exhibit "A" attached hereto for (1) the name and address of each Obligor, (2) the recording information for each Claim of Lien, (3) the amount secured by each Claim of Lien, and (4) the per diem amount to account for the further accrual of the amounts secured by each Claim of Lien. See Exhibit "B" attached hereto for (1) the name and address of each Junior Interests holder, The Association has appointed the following Trustee to conduct the trustee's sale: First American Title Insurance Company, duly registered in the state of Florida as an Insurance Company, 400 S. Rampart Blvd., Las Vegas, Nevada, 89145. First American Title Insurance Company Dated: 09/01/2016 Janet Castanon, Trustee Sale Officer Signed, sealed and delivered in our presence:
Witness Signature
Witness Signature
Print Name: Jennifer Rodriguez
Print Name: Andrea Masotti
State of NEVADA
ss County of CLARK} On 09/01/2016

before me, Marissa A. Buckner, the undersigned Notary Public, personally appeared Janet Castanon personally known to me (or proved to me on the basis of satisfactory evidence) to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument of the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument. WITNESS my hand and official seal. Signature _____(Seal)
Marissa A. Buckner APPT NO.: 15-2924-1 EXP DATE: 07/06/2019
Exhibit A - Contract Number Owner(s) of Record / Address Unit / Week / Timeshare Interest Undivided Interest Number of Rights Claim of Lien Recording Date / Instrument No. Default Amount Per Diem Estimated Foreclosure Cost 357545 PATRICIA A. LARSON / 5621 S 23rd St, MILWAUKEE, WI 53221-4207 UNITED STATES F15AB, F16AB, F17AB and F18AB / N/A / Flex 2500/1,854,000 2500 07-14-16/ 20160362768 \$526.92 \$0.00 \$600.00 1160596 ROBERT J. POWERS and JOAN D. POWERS / 8756 BREEZEWOOD DR, PITTSBURGH, PA 15237-4125 UNITED STATES G22AB / N/A / Flex 1000/463500 1000 07-14-16/ 20160362768 \$547.22 \$0.00 \$600.00 1169279 MATTIE R. SCOTT-CARTER / 8615 Beverly Road Ext , IRVINGTON, AL 36544-2767 UNITED STATES G31AB / N/A / Flex 3000/463500 3000 07-14-16/ 20160362768 \$555.10 \$0.00 \$600.00 357011 PATRICIA E. HERNANDEZ / 1130 ROSE LILY PL, DACULA, GA 30019-7432 UNITED STATES F15AB, F16AB, F17AB and F18AB / N/A / Flex 3500/1,854,000 3500 07-14-16/ 20160362768 \$583.32 \$0.00 \$600.00 367011 JOHN W. LEWIS III and CHERISE M. LEWIS / PO BOX 5432, PHILADELPHIA, PA 19143-0432 UNITED STATES F21AB, F22AB, F23AB and F24AB / N/A / Flex 3500/1,854,000 3500 07-14-16/ 20160362768 \$583.32 \$0.00 \$600.00 1171281 ISABELLE LAROSE / 1197 MARIE-VICTORIN, VERCHERES, QC JOL 2R0 CANADA G31AB / N/A / Flex 4500/463500 4500 07-14-16/ 20160362768 \$639.72 \$0.00 \$600.00 1165220 TERRY W. DILL SR. and SHARON KAY DILL and DEBRA KAY DILL / 510 S 21ST ST, BELLEVILLE, IL 62226 UNITED STATES G23AB / N/A / Flex 5000/463500 5000 07-14-16/ 20160362768 \$667.90 \$0.00 \$600.00 1176515 IVY LIU-HAWKINS and THOMAS A. HAWKINS / 2075 CHAPEL HILLS DR, COLORADO SPRINGS, CO 80920 UNITED STATES G33AB / N/A / Flex 5000/463500 5000 07-14-16/ 20160362768 \$667.90 \$0.00 \$600.00 318584 WILLIAM CULBERTSON and DOROTHY L. CULBERTSON / 774 PYLANT ROAD, CHOUDRANT, LA 71227-3463 UNITED STATES F11AB, F12AB, F13AB, F14AB / N/A / Flex 5,000/1,854,000 5000 07-14-16/ 20160362768 \$682.90 \$0.00 \$600.00 1190134 BILLY R. NEEDHAM and HAZEL E. NEEDHAM / PO BOX 1503, PILOT MOUNTAIN, NC 27041-1503 UNITED STATES G51AB / N/A / Flex 5500/463500 5500 07-14-16/ 20160362768 \$696.12 \$0.00 \$600.00

341084 ALVARO L. GARCIA and ESTHER B. GARCIA / 2801 SW 64TH AVENUE, MIAMI, FL 33155-3921 UNITED STATES F11AB, F12AB, F13AB and F14AB / N/A / Flex 7000/1,854,000 7000 07-14-16/ 20160362768 \$780.70 \$0.00 \$600.00 368672 REV. KRIS ANTHONY BARTOS / PO BOX 610759, POMPANO BEACH, FL 33060 UNITED STATES F21AB, F22AB, F23AB and F24AB / N/A / Flex 7000/1,854,000 7000 07-14-16/ 20160362768 \$780.70 \$0.00 \$600.00 1155318 CHRISTOPHER LAPIERRE and RENEE LAPIERRE / 216 PODUNK RD, STURBRIDGE, MA 01566 UNITED STATES G21AB / N/A / Flex 7000/463500 7000 07-14-16/ 20160362768 \$780.70 \$0.00 \$600.00 1135155 EDWARD J. FLYNN and PATRICIA M. FLYNN / 106 PHEASANT LANE, BARRINGTON, NH 03825 UNITED STATES F11AB, F12AB, F13AB and F14AB / N/A / Flex 500/1854000 500 07-14-16/ 20160362768 \$837.10 \$0.00 \$600.00 1191315 JOAN PRESCOTT / 9077 PROSPECT CT, JONESBORO, GA 30236 UNITED STATES F25AB, F26AB, F27AB and F28AB / N/A / Flex 500/1854000 500 07-14-16/ 20160362768 \$958.48 \$0.00 \$600.00 320291 ALCIABIDES JOSE ROJAS and AMERICA CECILIA ROJAS / 551 W 34TH PL, HIALEAH, FL 33012-5126 UNITED STATES F11AB, F12AB, F13AB and F14AB / N/A / Flex 10500/1854000 10500 07-14-16/ 20160362768 \$978.09 \$0.00 \$600.00 17102020 MARY J. PERRY / 134 KAY STREET, BUFFALO, NY 14215 UNITED STATES F41AB, F42AB, F43AB and F44AB / N/A / Flex 8000/1854000 8000 07-14-16/ 20160362768 \$837.10 \$0.00 \$600.00 1191315 JOAN PRESCOTT / 9077 PROSPECT CT, JONESBORO, GA 30236 UNITED STATES F25AB, F26AB, F27AB and F28AB / N/A / Flex 500/1854000 500 07-14-16/ 20160362768 \$996.88 \$0.00 \$600.00 387208 STEPHEN G. KELLEHER and CRISEL T. KELLEHER / 15857 KALISHER ST, GRANADA HILLS, CA 91344 UNITED STATES F31AB, F32AB, F33AB and F34AB / N/A / Flex 1000/1,854,000 1000 07-14-16/ 20160362768 \$1,023.12 \$0.00 \$600.00 388147 JOYCE HOGLUND and JUNE H. GINALL / 5501 E CALLE TUBERIA, PHOENIX, AZ 85018-4516 UNITED STATES F31AB, F32AB, F33AB and F34AB // Flex 1000/1,854,000 1000 07-14-16/ 20160362768 \$1,023.12 \$0.00 \$600.00 17064355 FRANKY PADILLA / 8043 SW 151ST AVE, MIAMI, FL 33193 UNITED STATES F11AB, F12AB, F13AB and F14AB / N/A / Flex 2,000/1,854,000 2000 07-14-16/ 20160362768 \$1,152.58 \$0.00 \$600.00 336450 ROBERT E. WEBSTER SR. and EILEEN C. WEBSTER / 2936 BRECKENRIDGE LN, LOUISVILLE, KY 40220 UNITED STATES F11AB, F12AB, F13AB and F14AB / N/A / Flex 2000/1,854,000 2000 07-14-16/ 20160362768 \$1,152.58 \$0.00 \$600.00 367918 ALBERTO HERNANDEZ-GONZALEZ / APARTADO

AEREO 59-2100, SAN JOSE COSTA RICA F21AB, F22AB, F23AB and F24AB / N/A / Flex 2000/1,854,000 2000 07-14-16/ 20160362768 \$1,152.58 \$0.00 \$600.00 389082 YVONNE R. BURKS / 3124 W 141ST ST, BLUE ISLAND, IL 60406-3377 UNITED STATES F21AB, F22AB, F23AB and F24AB / N/A / Flex 2000/1,854,000 2000 07-14-16/ 20160362768 \$1,152.58 \$0.00 \$600.00 1970722 MICHAEL BURNS and DENISE BURNS / 3 Arbor Field Way, LAKE GROVE, NY 11755-1832 UNITED STATES F21AB, F22AB, F23AB and F24AB / N/A / Flex 2000/1,854,000 2000 07-14-16/ 20160362768 \$1,152.58 \$0.00 \$600.00 390652 JUDIE H. GHENT and OTTO J. DUBI / 545 Leisure World, MESA, AZ 85206-3126 UNITED STATES F11AB, F12AB, F13AB and F14AB / N/A / Flex 2500/1,854,000 2500 07-14-16/ 20160362768 \$1,217.29 \$0.00 \$600.00 17108079 MARLENA D. GLASER / 1435 Highway 48 S, DICKSON, TN 37055-3924 UNITED STATES F25AB, F26AB, F27AB and F28AB / N/A / Flex 15000/1,854,000 15000 07-14-16/ 20160362768 \$1,231.90 \$0.00 \$600.00 1174693 KEITH SHOLL and DOLORES SHOLL / 7815 TOWBRIDGE COURT, SYLVANIA, OH 43560 UNITED STATES G33AB / N/A / Flex 4000/463500 4000 07-14-16/ 20160362768 \$1,340.95 \$0.00 \$600.00 351635 THOMAS J. WALSH and PAULETTE M. WALSH / 22 KENNETH AVE, OLD BRIDGE, NJ 08857-2141 UNITED STATES F15AB / N/A / Flex 3500/1854000 3500 07-14-16/ 20160362768 \$1,346.75 \$0.00 \$600.00 1707126 OVERCOMING ADVERSITY, INC., authorized to do business in the state of Florida / 110 E GRANADA BLVD, ORMOND BEACH, FL 32176 UNITED STATES F11AB, F12AB, F13AB and F14AB / N/A / Flex 3500/1,854,000 3500 07-14-16/ 20160362768 \$1,346.75 \$0.00 \$600.00 389493 MARGARET JONES and CECILIA F. LOCKE / 6322 SCENIC VIEW DR, HOSCHTON, GA 30548-8215 UNITED STATES F35AB, F36AB, F37AB and F38AB / N/A / Flex 18000/1854000 18000 07-14-16/ 20160362768 \$1,401.10 \$0.00 \$600.00 389805 ROGER D. KNAUFF and CAROLE A. GARDNER / 129 DELAWARE CT, PORTLAND, ME 04103 UNITED STATES F35AB, F36AB, F37AB and F38AB / N/A / Flex 4000/1,854,000 4000 07-14-16/ 20160362768 \$1,411.39 \$0.00 \$600.00 390445 DOROTHY J. TROESCHER / 28 ASSAWOMAN AVE, OCEAN VIEW, DE 19970-9296 UNITED STATES F35AB, F36AB, F37AB and F38AB / N/A / Flex 4000/1,854,000 4000 07-14-16/ 20160362768 \$1,411.39 \$0.00 \$600.00 1188340 HOWARD COTTERMAN and MAUREEN COTTERMAN / 12811 FALCON POINT PL, TRUCKEE, CA 96161-6449 UNITED STATES G43AB / N/A / Flex 4500/463500 4500 07-14-16/ 20160362768 \$1,476.10 \$0.00 \$600.00 394133 DIANA L. THOMPSON, as Individual and as Trustee of the DIANA L. THOMPSON TRUST U/A 12/06/9 / 615 N DEER CREEK, PAYSON, AZ 85541 UNITED STATES F35AB, F36AB, F37AB and F38AB / N/A / Flex 500/1,854,000 500 07-14-16/ 20160362768 \$1,475.26 \$0.00

\$600.00 1188443 ANTERO P. TAVERNERO and SHIRLEY M. TAVERNERO / 3520 W CORAL KY, VIRGINIA BEACH, VA 23452-4404 UNITED STATES G44AB / N/A / Flex 20000/463500 20000 07-14-16/ 20160362768 \$1,513.87 \$0.00 \$600.00 1545136 MORTGAGE OPPORTUNITIES, "IN TRUST", NOT AUTHORIZED TO DO BUSINESS IN THE STATE OF FLORIDA / 398 BEDFORD HIGHWAY, PO BOX 36100, HALIFAX, NS B3M 2L4 CANADA F25AB, F26AB, F27AB, F28AB / N/A / Flex 20000/1854000 20000 07-14-16/ 20160362768 \$1,513.87 \$0.00 \$600.00 342464 JOHN JOHNSON and BARBARA C. JOHNSON / 1311 JOHNSON RD, PRESTON, MS 39354 UNITED STATES F11AB, F12AB, F13AB, F14AB / N/A / Flex 5000/1854000 5000 07-14-16/ 20160362768 \$1,540.74 \$0.00 \$600.00 16269154 BARBARA SPELL and TERESSA L. SPELL and JASMINE L. ARMSTRONG / 5333 TODD AVE, BALTIMORE, MD 21206-4431 UNITED STATES F25AB, F26AB, F27AB, F28AB / N/A / Flex 5000/1854000 5000 07-14-16/ 20160362768 \$1,540.74 \$0.00 \$600.00 2380249 SHANNON KAY BELLAMY / 2709 PARK CENTER DR, ALEXANDRIA, VA 22302-1418 UNITED STATES F31AB, F32AB, F33AB, F34AB / N/A / Flex 1000/1,854,000 1000 07-14-16/ 20160362768 \$1,559.74 \$0.00 \$600.00 342780 SIMON MULLISH / PARTIDO DE LA MORENA, VEGA DEL CANADON NO. 10, MIJAS COSTA MALAGA SPAIN 36949 SPAIN F11AB, F12AB, F13AB, F14AB / N/A / Flex 1500/1,854,000 1500 07-14-16/ 20160362768 \$1,631.03 \$0.00 \$600.00 17082632 HUMBERTO D. SIRVENT and W. JUNE GREENLEAF / 1004 E GREENWAY ST, MESA, AZ 85203 UNITED STATES F31AB, F32AB, F33AB, F34AB / N/A / Flex 7000/1,854,000 7000 07-14-16/ 20160362768 \$1,764.23 \$0.00 \$600.00 17038296 BRIDGETTE CARVER / 13337 HICKS ROAD, HUDSON, FL 34669 UNITED STATES F25AB, F26AB, F27AB, F28AB / N/A / Flex 2500/1,854,000 2500 07-14-16/ 20160362768 \$1,800.28 \$0.00 \$600.00 386667 TATE W. SHAFFER and JENNIFER E. SHAFFER / 52383 WINDING WATERS LN, ELKHART, IN 46514 UNITED STATES F31AB, F32AB, F33AB, F34AB / N/A / Flex 1000/1854000 1000 07-14-16/ 20160362768 \$1,894.90 \$0.00 \$600.00 384008 CLARENCE DANIEL ROBISON and NANCY LYNN ROBISON / PO BOX 1060, VAIL, AZ 85641 UNITED STATES F25AB, F26AB, F27AB and F28AB / N/A / Flex 10000/1854000 10000 07-14-16/ 20160362768 \$2,187.82 \$0.00 \$600.00 1302593 JIMMIE MACK LANE and ERLINDA GOZANO LANE / 913 SW 104TH ST, GAINESVILLE, FL 32607 UNITED STATES G53AB / N/A / Flex 1500/463500 1500 07-14-16/ 20160362768 \$2,198.60 \$0.00 \$600.00 17015514 CYNTHIA RYAN / 82 BARBER HWY, CUMBERLAND CITY, TN 37050 UNITED STATES F11AB, F12AB, F13AB and F14AB / N/A / Flex 10500/1854000 10500 07-14-16/ 20160362768 \$2,239.23 \$0.00 \$600.00 304137 JOHN F. GOFF / 202 ALPINE TRAIL, NEPTUNE, NJ 07753-4450 UNITED STATES F11AB, F12AB, F13AB, F14AB / N/A / Flex 10500/1854000 10500 07-14-16/ 20160362768 \$2,252.62 \$0.00 \$600.00 1172842 MICHAEL J. ALLSOP and UMLITA P. ALLSOP / 1360 BAY 24TH ST, FAR ROCKAWAY, NY

11691-2318 UNITED STATES G32AB / N/A / Flex 3000/463500 3000 07-14-16/ 20160362768 \$2,626.64 \$0.00 \$600.00 1136742 CAROLINA A. KOTCHERHA / 6895 NW 27TH CT, MARGATE, FL 33063 UNITED STATES F35AB, F36AB, F37AB and F38AB / N/A / Flex 500/1854000 500 07-14-16/ 20160362768 \$2,379.74 \$0.00 \$600.00 386962 JAMES F. KLECKNER and JANET R. KLECKNER / 1855 COWPERT ST, PALO ALTO, CA 94301-3806 UNITED STATES F31AB, F32AB, F33AB and F34AB / N/A / Flex 15000/854,000 15000 07-14-16/ 20160362768 \$2,834.91 \$0.00 \$600.00 355086 JERRY WAYNE DIXON and MARSHA KAY DIXON / 603 BOLESTOWN RD, ALPINE, TN 38543-6219 UNITED STATES F15AB, F16AB, F17AB and F18AB / N/A / Flex 2000/1,854,000 2000 07-14-16/ 20160362768 \$2,871.44 \$0.00 \$600.00 1147321 ELIZABETH D. TERRY formerly known as ELIZABETH D. HUCK / 310 RIVERSIDE DR, YORKTOWN, VA 23692-3443 UNITED STATES G14AB / N/A / Flex 18000/463500 18000 07-14-16/ 20160362768 \$3,223.18 \$0.00

ORANGE COUNTY

SECOND INSERTION

TRUSTEE'S NOTICE OF SALE

Date of Sale: 10/05/2016 at 1:00 PM
 Batch ID:
 Foreclosure HOA 53621 CPVII5-HOA
 Place of Sale: OUTSIDE OF THE NORTHEAST ENTRANCE OF THE BUILDING LOCATED AT: 2300 MAITLAND CENTER PARKWAY, MAITLAND, FL 32751

This Notice is regarding that certain timeshare interest owned by Obligor in Cypress Pointe Resort II, located in Orange County, Florida, and more specifically described as follows: Unit Week (see Interval Description on Exhibit "A") in Unit (see Interval Description on Exhibit "A"), in Cypress Pointe Resort II, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 5044 at Page 3557 in the Public Records of Orange County, Florida, and any amendments thereof. The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Orange, Florida, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037, Florida Statutes. The Obligor and any Junior Interestholder have the right to cure the default and to redeem its respective interest up to the date the trustee issues the certificate of sale by paying in full the amounts owed as set forth on Exhibit "A" attached hereto, including per diem up to and including the day of sale, by delivering cash or certified funds to the Trustee. See Exhibit "A" attached hereto for (1) the name and address of each Obligor, (2) the recording information for each Claim of Lien, (3) the amount secured by each Claim of Lien, and (4) the per diem amount to account for the further accrual of the amounts secured by each Claim of Lien. See Exhibit "B" attached hereto for the name and address of each Junior Interestholder. The Association has appointed the following Trustee to conduct the trustee's sale: First American Title Insurance Company, duly registered in the state of Florida as an Insurance Company, 400 S. Rampart Blvd., Las Vegas, Nevada, 89145. 702-792-6863 First American Title Insurance Company Dated: 09/01/2016 Janet Castanon, Trustee Sale Officer Signed, sealed and delivered in our presence:

Witness Signature
 Print Name: Jennifer Rodriguez
 Print Name: Andrea Masotti
 State of NEVADA
 ss County of CLARK} On 09/01/2016 before me, Marissa A. Buckner, the undersigned Notary Public, personally appeared Janet Castanon personally known to me (or proved to me on the basis of satisfactory evidence) to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument. WITNESS my hand and official seal. Signature _____ (Seal)

Marissa A. Buckner APPT NO.: 15-2924-1 EXP DATE: 07/06/2019

Exhibit A - Contract No. T.S. Number Obligor(s) and Address Interval No. Inventory Claim of Lien Recording Date/Instrument No Per Diem Default Amount Estimated Foreclosure Costs 1107611 3537895 RONALD E. SHELLENBERGER and MICHELLE H. SHELLENBERGER / 711 ALISON AVE, MECHANISBURG, PA 17055 UNITED STATES B15B41A Unit B15B / Week 41 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,198.49 \$600.00 117785 3537897 RAYMOND A. TOENSE JR. / 602 WASHINGTON SQUARE DR, LEANDER, TX 78641 UNITED STATES E22AB28E Unit E22AB / Week 28 / Even Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$3,131.39 \$600.00 1120277 3537898 SCOTT J. SIMMONS and MARTHA E. SIMMONS / 10112 ROYERTON COURT, RICHMOND, VA 23228 UNITED STATES D37AB38O Unit D37AB / Week 38 / Odd Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,253.95 \$600.00 1124663 3537899 ANDRAS M. SENDISH and PAUL R. SENDISH / 8017 HOLLY AVE, WALDORF, MD 20601 UNITED STATES A22B27O Unit A22B / Week 27 / Odd Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,164.89 \$600.00 1126114 3537901 FLONNIE L. THOMPSON and TYNTHIA T. THOMPSON / 3265 BLUE MOON TRL, BURLINGTON, NC 27217 UNITED STATES E44B32O Unit

E44B / Week 32 / Odd Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$903.20 \$600.00 1130269 3537902 RUTH B. LAING / PO BOX 862, FRANKLIN, NY 13775 UNITED STATES E13B51O Unit E13B / Week 51 / Odd Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$903.20 \$600.00 1136921 3537904 JOHNNIE C. COUSINS / RT 2 BOX 347, RIDGELEY, WV 26753 UNITED STATES B13A44A Unit B13A / Week 44 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$4,304.30 \$600.00 1149948 3537906 EDWARD REYES and KATRINA REYES / 11602 MACFADEN DR, SPOTSYLVANIA, VA 22551 UNITED STATES D38A-B09O Unit D38AB / Week 09 / Odd Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,253.95 \$600.00 1162341 3537909 CATHY D. WALKER / 16583 LAUREL RD, LAUREL, DE 19956 UNITED STATES D37AB36E Unit D37AB / Week 36 / Even Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,253.95 \$600.00 1167448 3537912 MARIA A. LUGO / 249 FRENCHTOWN RD, BRIDGEPORT, CT 06606 UNITED STATES B11A44E Unit B11A / Week 44 / Even Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,698.01 \$600.00 1173134 3537914 BG ASUX, LLC, not authorized to do business in the State of Florida / PO Box 190, Waukegan, WI 53597 UNITED STATES D28AB40O Unit D28AB / Week 40 / Odd Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,187.88 \$600.00 1176458 3537917 CHARLES E. WATLEY and VIRGINIA C. WATLEY / 10100 ODEN RN PL, CHARLOTTE HALL, MD 20622 UNITED STATES B58A43A Unit B58A / Week 43 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,024.84 \$600.00 1178542 3537918 JASON C. MCDAID and NANCY E. MCDAID / 1176 WILLIAMS DR, SHRUB OAK, NY 10588 UNITED STATES B12B25A Unit B12B / Week 25 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$751.02 \$600.00 1178753 3537919 ANTONIETTE ANDERSON / 506 REDGROUND DR, RUTHER GLEN, VA 22546 UNITED STATES A12A43A Unit A12A / Week 43 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,076.24 \$600.00 1182005 3537920 CAROL I. MURRAY and M.A. EVELYN MCCARATHY / 62 ANTHONY DR, LACONIA, NH 03246 UNITED STATES C58A18A Unit C58A / Week 18 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$3,176.26 \$600.00 1185344 3537921 CAROLINE TAYLOR / 729 BAY AVE, OCEAN CITY, NJ 08226 UNITED STATES D25AB41O, B25AB47O Unit D25AB / Week 41 / Odd Year Biennial Timeshare Interest, B25AB / Week 47 / Odd Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$6,107.69 \$600.00 1201329 3537924 JAMES W. REID and RUTH J. REID / 42989 NASHUA ST, ASHBURN, VA 20147 UNITED STATES E22AB28O Unit E22AB / Week 28 / Odd Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,253.95 \$600.00 1212334 3537925 LINDA M. WILKIE / 8 GARDENWOOD DR, ASHEVILLE, NC 28803 UNITED STATES B11B38E Unit B11B / Week 38 / Even Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$932.80 \$600.00 1212583 3537927 CHARLES E. COOK / 1300 DARLINGTON ST, DISTRICT HEIGHTS, MD 20747 UNITED STATES E43AB10O Unit E43AB / Week 10 / Odd Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,253.95 \$600.00 1213555 3537929 RICHARD A. MITCHELL and JOYCE L. MITCHELL / 1695 VILLAGE AVE, GARNET VALLEY, PA 19060 UNITED STATES D46A02A Unit D46A / Week 02 / Annual Timeshare Interest / CPR II 07-08-

16 / 20160348957 \$0.00 \$907.92 \$600.00 1221256 3537930 MARILYN S. TAYLOR and ROBERT R. TAYLOR / 105 ADDINGTONS, WILLIAMSBURG, VA 23188 UNITED STATES C21B29A Unit C21B / Week 29 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,716.21 \$600.00 1295985 3537932 RODRICK C. COVINGTON and JACKIE L. COVINGTON / 966 CENTENNIAL AVE, NORTH BALDWIN, NY 11510 UNITED STATES C33AB10O, C33AB11A Unit C33AB / Week 10 / Odd Year Biennial Timeshare Interest, C33AB / Week 11 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,567.38 \$600.00 1297529 3537933 ELIZABETH L. STADEL and BARRY P. STADEL / ONE EAST CONDO, 1501 E LANSING DR APT 2, EAST LANSING, MI 48823 UNITED STATES A21A40A Unit A21A / Week 40 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$3,950.33 \$600.00 1312456 3537936 BRENDA COLLETT / 1301 W LAMBERT LN APT 8103, TUCSON, AZ 85737 UNITED STATES E12A27E Unit E12A / Week 27 / Even Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,698.01 \$600.00 1316155 3537937 MARIA GONZALEZ GONZALEZ and MARY-ORI DRAGONETTI / AV. PRICIPAL DE CUMBRES DE CURUMO, RES. 680 , APT #9, CUMBRES DE, CURUMO CARACAS, DC VENEZUELA B36A-B38A Unit B36AB / Week 38 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 14070864 3537938 CHRISTOPHER ALLAN DONNAN / 1013 FAIRVIEW RD, ALBANY, GA 31705 UNITED STATES B38AB51A Unit B38AB / Week 51 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,416.51 \$600.00 146036 3537939 JONATHON SAMUEL HAWKEY and UNA FELICITY RUTH HAWKEY / GWYNARTH GONVENA HILL, CORNWALL, WADEBRIDGE PL27 6DH UNITED KINGDOM A11B12A Unit A11B / Week 12 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$751.02 \$600.00 146250 3537940 ALLAN D UTECHT and PATRICIA UTECHT / P O BOX 182, KIEL, WI 53042 UNITED STATES A12A28A Unit A12A / Week 28 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$907.92 \$600.00 1463730 3537941 ALFRED CAUSHI and ELVA CAUSHI / 1436 BRYERWOOD DRIVE, NAPERVILLE, IL 60540 UNITED STATES B52AB52A Unit B52AB / Week 52 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,418.00 \$600.00 146424 3537943 CESAR AUGUSTO PRIETO and Luz Helena Patiño / CALLE 20 NORTE, #6A-33, VALE DEL CAUCA, CALI COLOMBIA A13A30A Unit A13A / Week 30 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,076.24 \$600.00 146492 3537945 CHARLES W. HUGGINS and Jean B. Stuckert / 1308 POE RD, BUCYRUS, OH 44820 UNITED STATES A13B13A Unit A13B / Week 13 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,716.21 \$600.00 146541 3537947 JAMES A. HYLAND and REENE V. HYLAND / 5010 MAYFAIR RD, NORTH CANTON, OH 44720 UNITED STATES A13A23A Unit A13A / Week 23 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,074.15 \$600.00 146613 3537948 CONCEPCION MIRANDA and MARIA A. MIRANDA / 205 EL DORADO BLVD N PA, CAPE CORAL, FL 33993 UNITED STATES A23A19A Unit A23A / Week 19 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,622.24 \$600.00 146645 3537949 PAUL S GOLDBERG JR. and KATHY LYNN GOLDBERG / 2820 STURBRIDGE, SINKING SPRING, PA 19608 UNITED STATES A23B41A Unit A23B / Week 41 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$751.02 \$600.00 146943 3537951 MARGARITA RODRIGUEZ-ESCOBAR and ISMAEL ROSARIO DIAZ / 200 FOREST GLEN DR, COUNCIL BLUFFS, IA 51503 UNITED STATES A42AB27A Unit A42AB / Week 27 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 147057 3537952 RICKIE SPEARS and GAIL C. SPEARS / 10530 FALLS CREEK LN, DAYTON, OH 45458 UNITED STATES B42AB26A Unit B42AB / Week 26 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 147176 3537956 MARK T. WORTHINGTON / 94 WAWAYANDA ROAD, HIGHLAND LAKE, NJ 74221 UNITED STATES A23A30A Unit A23A / Week 30 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,076.24 \$600.00 147283 3537957 MARIA INES BERKEMEYER DE ROBLES / 8601 NW 27TH STREET, STE # 103-105A, MIAMI, FL 33172 UNITED STATES B44AB21A, B44AB22A Unit B44AB / Week 21 / Annual Timeshare Interest, B44AB / Week 22 / Annual Timeshare Interest / CPR II 07-08-16 /

20160348957 \$0.00 \$1,056.58 \$600.00 147378 3537958 NELSON F. VARONA and GARDENIA VARONA / 713 HILLSIDE AVE, CLIFFSIDE PARK, NJ 07010 UNITED STATES A21B25A Unit A21B / Week 25 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$751.02 \$600.00 147519 3537960 GREGORY F. IHNKEN and CHARLENE M. IHNKEN / 67 WOODLAND RD, MADISON, NJ 79402 UNITED STATES B31AB17A Unit B31AB / Week 17 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 147605 3537962 LOUANN FREEMAN / 1339 SEVERN STATION ROAD, SEVERN, MD 21144 UNITED STATES B33AB24A Unit B33AB / Week 24 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$6,082.57 \$600.00 147619 3537963 JULES JAMES and AGGIE JAMES / PETER JOHN DRIVE #8G, COLE BAY , ST. MAARTEN NETHERLANDS ANTILLES B33AB13A Unit B33AB / Week 13 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.37 \$600.00 147726 3537966 LUIS RODRIGUEZ and ELIZABETH HAMILTON / URB. LAS VIRTUDES MANZANA 8, CASA# 1, PTO FIJO, EST. FALCON, UELA VENEZUELA B13A25A Unit B13A / Week 25 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 147728 3537968 NICOLE J. NASSAR AKA NICOLE NASSAR / CARRERA 15 # 7 - 34, BUCARAMANGA COLOMBIA B13A24A Unit B13A / Week 24 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$907.92 \$600.00 147731 3537969 CINDE J. CASTRO and ARNOLD A. CASTRO / 14744 FLORITA ROAD, LA MIRADA, CA 90638 UNITED STATES B36AB24A Unit B36AB / Week 24 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 147754 3537970 ROBERTA A. GREGORY / 13335 15 MILE RD, STERLING HEIGHTS, MI 48038 UNITED STATES B37AB06A Unit B37AB / Week 06 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$3,230.69 \$600.00 147990 3537971 Brion David Coury / 22012 Ridgeway St, Clair Shores, MI 48080 UNITED STATES B46AB14A Unit B46AB / Week 14 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 148035 3537972 LUIS M. ALVAREZ / Segunda Calle E 8-17 Zona 15, Col., Trinidad 01015, , Ciudad de Guatemala, GT GUATEMALA B47AB24A Unit B47AB / Week 24 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$3,477.69 \$600.00 148094 3537973 FLAVIO RICARDO RUPP NEGRAO and MARIA HELENA A. NEGRAO / RUA JOSE CONDE 446, 22641-030 BRAZIL B51AB28A Unit B51AB / Week 28 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 148176 3537976 JOSUE COURI and ELSI CORI / AV LARA URB MONTERREAL, CALLE CARACOL #65, QUINTA DONA ANA, BARQUISIMETO, 3001 VENEZUELA B15A25A Unit B15A / Week 25 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$922.92 \$600.00 148305 3537978 MARIE E. FARRELL and MARGARET EUNICE CLARK / 4102 HEATHERWOOD, YARMOUTH PORT, MA 02675 UNITED STATES B55AB32A Unit B55AB / Week 32 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,418.00 \$600.00 148384 3537979 PEDRO LOZA ALCOREZA and MARTHA EUGENIA DE LOZA / AVE VILAZON, DPT 1101, LA PAZ BOLIVIA A21A23A Unit A21A / Week 23 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,076.24 \$600.00 148398 3537980 SERGIO PINTO DA SILVA and ANGELA MARIA MOSER SILVA / RUA RIO BRANCO,1381/6, CENTRO, MEDIANEIRA, PR 85884 BRAZIL B57A-B21A Unit B57AB / Week 21 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 148509 3537983 ROSITA LOPEZ, formerly known as ROSITA MARCANO / 6734 LAKEVIEW CT, WOODRIDGE, IL 60517 UNITED STATES B17A21A Unit B17A / Week 21 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$907.92 \$600.00 148546 3537985 WILLIAM P. HYDEN / 2634 GRANITE PASS, BURLINGTON, KY 41005 UNITED STATES A34AB48A Unit A34AB / Week 48 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$6,082.57 \$600.00 148754 3537986 AXEL A. LOPEZ and MARIA E. GIAMMILARO / 4210 LAUREL RIDGE CIR, WESTON, FL 15222 UNITED STATES B13B20A Unit B13B / Week 20 / Annual Timeshare Interest / CPR II 07-08-

16 / 20160348957 \$0.00 \$1,716.21 \$600.00 149138 3537990 RAMON O. RIVERA and MIGDALLA RIVERA / PO BOX 581, WINDERMERE, FL 34786 UNITED STATES B23AB01A Unit B23AB / Week 01 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$6,082.57 \$600.00 149185 3537991 MARIA AMALLIA MENEZES SELVA / RUA CRUZEIRO DO FORTE 4 / 501, RECIFE, PE 51030-620 BRAZIL B12B29A Unit B12B / Week 29 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 149335 3537992 MANUEL PERDOMO JR and ZULAY A. YON-PERDOMO / 6421 BORASCO DR APT 2202, MELBOURNE, FL 32940 UNITED STATES B21B04A Unit B21B / Week 04 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$4,304.30 \$600.00 149345 3537993 JACY CONTI ALVARENGA and MARIA DO CARMO LIMA ALVARENGA / RUA PRUDENTE DE MORAIS 938 / 904, RIO DE JANEIRO RJ, 22420-040 BRAZIL B27AB09A Unit B27AB / Week 09 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 1494649 3537994 ROLAND P. RUSSO, MARION B. RUSSO and TRACEY MEGSON / 280 BEAUMONT HIGHWAY, LEBANON, CT 62491 UNITED STATES B38A-B13A Unit B38AB / Week 13 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,046.13 \$600.00 149471 3537995 SONIA RENDON ESPINOZA / ANGEL, RES LA CRESTA BUNGL B-C CALLE EL CARITE, , RESIDENCIAS LA CRESTA, BUNGALU, B-C, PANPATAR, PORLAMAR O 6301 VENEZUELA B13B29A Unit B13B / Week 29 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$751.02 \$600.00 149560 3537996 CECIL PIANSAY and MARIA PIANSAY / 1104 KEYSTONE RD, ASHEBORO, NC 27203 UNITED STATES B26B41A Unit B26B / Week 41 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$751.02 \$600.00 149560 3537997 GODOY ORDONEZ S EN C INVERSIONES / CALLE 110 NO. 9-25, OFICINA 1709, DISTRITO CAPITAL DE BOGOTA 33160 COLOMBIA C26AB48A Unit C26AB / Week 48 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,113.81 \$600.00 151076 3538028 KAISER BUTLER and Brenda Butler / 1804 LEE STREET, BRUNSWICK, GA 31520 UNITED STATES B15A48A Unit B15A / Week 48 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$907.92 \$600.00 151124 3538029 HOWARD D WILLIAMS and MARION A. WILLIAMS / 2270 NE 68ST, # 1929, FT LAUDERDALE ,, FL 33308 UNITED STATES C28AB25A Unit C28AB / Week 25 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,418.00 \$600.00 151136 3538030 HERBERT E. CROUCH JR and CARMON E. CROUCH / 12 VILLAS DR, SHERWOOD, AR 72120 UNITED STATES C1A16A Unit C1A / Week 16 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$5,215.79 \$600.00 151210 3538032 CHARLES W. BRANNAM and ANDREA E. BRANNAM / 7380 SOUTHWICK DR, DAVIDSON, MI 48423 UNITED STATES C32AB03A Unit C32AB / Week 03 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$6,082.57 \$600.00 151289 3538034 ISMAEL ALFONSO MARQUINA and MARINA GUERRERO DE MARQUINA / URB PIRINEOS, AV JUAN DE MALDONADO 143-B, SANCRISTOBAL, 5001 VENEZUELA C31AB21A Unit C31AB / Week 21 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,111.77 \$600.00 151365 3538031 LUIS A NAVARRO and Gisela C. Navarro / 7463 IVY HILLS PLACE, CINCINNATI, OH 45244 UNITED STATES C36AB52A Unit C36AB / Week 52 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,415.79 \$600.00 151400 3538036 TEODORO C. BRIONES and GILDA BRIONES / 3592 JOHN F KENNEDY BLVD, JERSEY CITY, NJ 07059 UNITED STATES C34AB04A Unit C34AB / Week 04 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$3,676.01 \$600.00 151494 3538037 GREG R WILLIE and LYNN M. ROTHWELL / 3508 16TH STREET, KENOSHA, WI 53144 UNITED STATES C35AB21A Unit C35AB / Week 21 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$3,557.57 \$600.00 152181 3538041 JOSE R.S. NASCIMENTO / RUA JUQUIS 31 / 115, SAO PAULO, SP 04081-010 BRAZIL C28AB38A Unit C28AB / Week 38 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 152201 3538045 ADA HORTON / 1513 WESTCHESTER ROAD, RALEIGH, NC 27610 UNITED STATES C42AB33A Unit C42AB / Week 33 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$4,304.27 \$600.00 152291 3538047 NORMAN A. WILLIAMS and DEBRA C WIL-

share Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$751.02 \$600.00 150475 3538015 ALBERT A. BARRIERA and ELAINE BARRIERA / 117 SHANNON DR, WARWICK, RI 29073 UNITED STATES C27AB52A Unit C27AB / Week 52 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,418.00 \$600.00 150538 3538018 NOVIS L. PEREZ and NOHELIA PINA DE PEREZ / AVE.FERRERO TAMAYO URB SAN JUDAS TADEO, CALLE 4 CASA 23, SAN CRISTOBAL, ESTADO TACHIRA, S 5001 VENEZUELA C14B38A Unit C14B / Week 38 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,554.88 \$600.00 150686 3538021 SERGIO RIBEIRO PEREIRA and MONICA SUNER GIMENEZ / RUA JOAQUIM NABUCO 879, SAO PAULO, SP 04621-003 BRAZIL B57AB36A Unit B57AB / Week 36 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,055.68 \$600.00 150920 3538023 CARLOS ARCO and KATIA DE ARCO / 9390 S MARCH POINT RD, ANACORTES, WA 98221 UNITED STATES C24A-B18A Unit C24AB / Week 18 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,418.00 \$600.00 150966 3538024 OZEAS GOMES DA SILVA / RUA JOAQUIM NABUCO NO 344, RECIFE, PE 52011 BRAZIL C31AB50A Unit C31AB / Week 50 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 151005 3538026 LUIS A. LUCENA-PERDOMO and ENGRACIA VASQUES DE LUCENA / CALLE FLORES 108-41, VALENCIA, 108-41 URB LA VINA ESTADO, CARABOBO 2001 VENEZUELA B56AB03A Unit B56AB / Week 03 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 151023 3538027 GODOY ORDONEZ S EN C INVERSIONES / CALLE 110 NO. 9-25, OFICINA 1709, DISTRITO CAPITAL DE BOGOTA 33160 COLOMBIA C26AB48A Unit C26AB / Week 48 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,113.81 \$600.00 151076 3538028 KAISER BUTLER and Brenda Butler / 1804 LEE STREET, BRUNSWICK, GA 31520 UNITED STATES B15A48A Unit B15A / Week 48 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$907.92 \$600.00 151124 3538029 HOWARD D WILLIAMS and MARION A. WILLIAMS / 2270 NE 68ST, # 1929, FT LAUDERDALE ,, FL 33308 UNITED STATES C28AB25A Unit C28AB / Week 25 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,418.00 \$600.00 151136 3538030 HERBERT E. CROUCH JR and CARMON E. CROUCH / 12 VILLAS DR, SHERWOOD, AR 72120 UNITED STATES C1A16A Unit C1A / Week 16 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$5,215.79 \$600.00 151210 3538032 CHARLES W. BRANNAM and ANDREA E. BRANNAM / 7380 SOUTHWICK DR, DAVIDSON, MI 48423 UNITED STATES C32AB03A Unit C32AB / Week 03 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$6,082.57 \$600.00 151289 3538034 ISMAEL ALFONSO MARQUINA and MARINA GUERRERO DE MARQUINA / URB PIRINEOS, AV JUAN DE MALDONADO 143-B, SANCRISTOBAL, 5001 VENEZUELA C31AB21A Unit C31AB / Week 21 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,111.77 \$600.00 151365 3538031 LUIS A NAVARRO and Gisela C. Navarro / 7463 IVY HILLS PLACE, CINCINNATI, OH 45244 UNITED STATES C36AB52A Unit C36AB / Week 52 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,415.79 \$600.00 151400 3

ORANGE COUNTY
SUBSEQUENT INSERTIONS

Continued from previous page

LIAMS / 6044 TRYSTING RD, CHAR-
LOTTE, NC 28227 UNITED STATES
C12A46A Unit C12A / Week 46 / An-
nual Timeshare Interest / CPRII 07-08-
16 / 20160348957 \$0.00 \$907.92
\$600.00 152340 3538049 RICARDO
DE MATTOS PEREIRA and MARIA
DA CONCEICAO C. PEREIRA / ES-
TRADA DO MONAN GRANDE 900,
CASA 55, NITEROI RJ 24320-040
BRAZIL C13A05A Unit C13A / Week
05 / Annual Timeshare Interest / CP-
RII 07-08-16 / 20160348957 \$0.00
\$2,076.24 \$600.00 152437 3538050
DANIEL S RADOMILE and LUCI-
ANA O. R. RADOMILE / RUA MON-
TE ALTO 371, CHACARA DA BARRA,
CAMPINAS, SP 13090-763 BRAZIL
C38AB29A Unit C38AB / Week 29 /
Annual Timeshare Interest / CPRII 07-
08-16 / 20160348957 \$0.00 \$2,418.00
\$600.00 152878 3538052 NORMAN P.
ROBBINS and JUNE H. ROBBINS /
409 GLEN ECHO RD, PHILADEL-
PHIA, PA 19119 UNITED STATES
C42AB29A Unit C42AB / Week 29 /
Annual Timeshare Interest / CPRII 07-
08-16 / 20160348957 \$0.00 \$1,056.58
\$600.00 152959 3538054 JULIO H.
SIERRA GARCIA and ELSA PATRI-
CIA CUERVO / CARRERA 13 #101-88
AP 601, DISTRITO CAPITAL DE BO-
GOTA COLOMBIA C48AB46A Unit
C48AB / Week 46 / Annual Timeshare
Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$1,056.58
\$600.00 153365 3538055 JUAN
AMELJEIRAS and MARIELA VELAS-
QUEZ / 2471 W 65TH, HIALEAH, FL
33016 UNITED STATES D31B04A
Unit D31B / Week 04 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$751.02 \$600.00
153484 3538056 THOMAS H. JOR-
DAN and ANTOINETTE E. JORDAN
/ 96 FLORENCE AVE, CAMBRIA
HEIGHTS, NY 11411 UNITED STATES
D13AB41A Unit D13AB / Week 41 /
Annual Timeshare Interest / CPRII 07-
08-16 / 20160348957 \$0.00 \$2,418.00
\$600.00 153515 3538059 CLAUDIO
CENTRONE and DENISE DIAS CEN-
TRONE / ALAMEDA BRILHANTE,
81, RES 9, ALPHAVILLE,, SANTANA
DE PARNAIBA, SP 06540-115 BRA-
ZIL C17A08A Unit C17A / Week 08 /
Annual Timeshare Interest / CPRII 07-
08-16 / 20160348957 \$0.00 \$907.92
\$600.00 153526 3538060 CLIFFORD
SHILLINGFORD and CAREEL SHIL-
LINGFORD / P O BOX 461, CHRIS-
TIANSTED, VI 00821-0461 UNITED
STATES C54AB06A Unit C54AB /
Week 06 / Annual Timeshare Interest /
CPRII 07-08-16 / 20160348957 \$0.00
\$1,056.58 \$600.00 154428 3538065
MICHAEL WELLS and DIANE R.
WELLS / 2230 RIVIERA PARKWAY,
POINT PLEASANT, NJ 08742 UNIT-
ED STATES C52AB04A Unit C52AB /
Week 04 / Annual Timeshare Interest /
CPRII 07-08-16 / 20160348957 \$0.00
\$4,876.08 \$600.00 154620 3538067
ALBERTO THOMAS DE LA GARZA
and LOURDES RAMIREZ CASTRO /
PRIVADA DE LAS NUBES 5001, COL.
PRIVADAS DEL PASEO, MONTER-
REY, NL 64925 MEXICO D22AB02A
Unit D22AB / Week 02 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$1,056.58
\$600.00 155595 3538068 HOWARD
C. PERKINS JR. and SHEILA PER-
KINS / 666 QUEENSGATE RD, BAL-
TIMORE, MD 21229 UNITED
STATES D12AB34A Unit D12AB /
Week 34 / Annual Timeshare Interest /
CPRII 07-08-16 / 20160348957 \$0.00
\$1,056.58 \$600.00 155704 3538071
LESTER A. NEAL and DEBORAH R.
WILLIAMS NEAL / 209 W 7TH AVE,
ROSELLE, NJ 72031 UNITED
STATES D43B10A Unit D43B / Week
10 / Annual Timeshare Interest / CPRII
07-08-16 / 20160348957 \$0.00
\$2,585.97 \$600.00 156439 3538073
ISRAEL VINAS and MARIA VINAS
CASTRO / 3201 EVERETT ST, APOPKA,
FL 32703 UNITED STATES D53B43A
Unit D53B / Week 43 / An-
nual Timeshare Interest / CPRII 07-08-
16 / 20160348957 \$0.00 \$4,304.30
\$600.00 1564539 3538075 RAY AL-
FORD, PORTIA ALFORD, ANTHONY
LEE HOLMES and DEBRA BROWN
HOLMES / 208 BROOKHOLLOW
LN, ARCHDALE, NC 27263 UNITED
STATES C38AB37A Unit C38AB /
Week 37 / Annual Timeshare Interest /
CPRII 07-08-16 / 20160348957 \$0.00
\$2,418.00 \$600.00 156704 3538077
EDWARD J. FLYNN and PATRICIA
M. FLYNN / 106 PHEASANT LANE,
BARRINGTON, NH 03825 UNITED
STATES D35AB130 Unit D35AB /
Week 13 / Odd Year Biennial Timeshare
Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$1,198.70
\$600.00 156753 3538078 FRANCIS-
CO E. FERRARO ALEXANDRE /
RUA TRES, 170, BOM JARDIM, JUN-

DIAS SP 13295-000 BRAZIL D41B31A
Unit D41B / Week 31 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$751.02 \$600.00
156899 3538079 CATELLO CUOMO
and MARIBEL CUOMO / 110 ARRO-
WOOD CT, STATEN ISLAND, NY
10309 UNITED STATES D48B48A
Unit D48B / Week 48 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$751.02 \$600.00
156923 3538081 JORGE JOSE
MENEZES and JUDITH MENEN-
DEZ / 16267 S W 99TH TERRACE,
MIAMI, FL 33196 UNITED STATES
D18AB27A Unit D18AB / Week 27 /
Annual Timeshare Interest / CPRII 07-
08-16 / 20160348957 \$0.00 \$1,056.58
\$600.00 157029 3538082 SUSANA
VILLAGRA / NICOLAS REPETTO
1165, ITUAINGO 1714, HURLING-
HAM, BSA 1686 ARGENTINA D15A-
B14A Unit D15AB / Week 14 / Annual
Timeshare Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$2,418.00
\$600.00 157466 3538083 MIRIAM A.
REVUELTA and NAZARIO NICIEZA
/ 9136 SW 6TH STREET, MIAMI, FL
33174 UNITED STATES D28AB150
Unit D28AB / Week 15 / Odd Year Bi-
ennial Timeshare Interest / CPRII 07-
08-16 / 20160348957 \$0.00 \$550.80
\$600.00 158190 3538085 LANCE POE
and DELORES POE / 5609 S BLACK-
MOOR DR, MURRELLS INLET, SC
29576 UNITED STATES D54B030
Unit D54B / Week 03 / Odd Year Bi-
ennial Timeshare Interest / CPRII 07-08-
16 / 20160348957 \$0.00 \$903.20
\$600.00 158611 3538087 ELVINO
MARTINS DE SOUZA / SQN 211 BL F
APT 612, BRASILIA, DF 70863-060
BRAZIL D54B500 Unit D54B / Week
50 / Odd Year Biennial Timeshare In-
terest / CPRII 07-08-16 / 20160348957
\$0.00 \$1,386.53 \$600.00 159153
3538088 LOIS R. MIYAZAKI / PO
BOX 560751, MIAMI, FL 33256
UNITED STATES C14A42A Unit C14A
/ Week 42 / Annual Timeshare Interest
/ CPRII 07-08-16 / 20160348957
\$0.00 \$1,806.31 \$600.00 159168
3538089 BENIGNO CALVO and LIL-
LA CALVO / 4913 SW 74TH CT, MI-
AMI, FL 33155 UNITED STATES
C17A35A Unit C17A / Week 35 / Annual
Timeshare Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$907.92 \$600.00
159315 3538090 BRADFORD TROTT
and LUVERNE TROTT / PO BOX HM
1678, HAMILTON, HMOI BERMUDA
D44B34A Unit D44B / Week 34 / An-
nual Timeshare Interest / CPRII 07-08-
16 / 20160348957 \$0.00 \$751.02
\$600.00 159992 3538094 GILBERTO
NORIO YAMAMOTO, RENATA F.
ITO YAMAMOTO, KIYOSHI IWASSO
and JULIETA K. ITO IWASSO / KIYO-
SHI IWASSO, AV JACUTINGA 24 / 31,
SAO PAULO, SP 04515-030 BRAZIL
D55A22E Unit D55A / Week 22 / Even
Year Biennial Timeshare Interest / CP-
RII 07-08-16 / 20160348957 \$0.00
\$1,083.12 \$600.00 160073 3538095
DIANE LUPO / 10374 LAKE VISTA
CIR, BOCA RATON, FL 33498 UNIT-
ED STATES D18AB06A Unit D18AB /
Week 06 / Annual Timeshare Interest /
CPRII 07-08-16 / 20160348957 \$0.00
\$2,418.00 \$600.00 160339 3538096
HAMILTON HELIOTROPIO DE
MATTOS and OSCINETIA DE MAT-
TOS / RUA JOSE GETULIO, 157, SAO
PAULO, 01059-001 BRAZIL D26A-
B13A, D26AB14A Unit D26AB / Week
13 / Annual Timeshare Interest, D26AB
/ Week 14 / Annual Timeshare Interest
/ CPRII 07-08-16 / 20160348957
\$0.00 \$2,073.16 \$600.00 160629
3538097 LETICIA VARGAS / 6107 S
RIDGE RD, FORT WORTH, TX 76135
UNITED STATES D43B04A Unit
D43B / Week 04 / Annual Timeshare
Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$751.02 \$600.00
162107 3538101 STEPHEN D. NICH-
OLS and LINDA MARIE NICHOLS /
111 BURNHAM DR, NAPLES, ME
04055 UNITED STATES D56A29E
Unit D56A / Week 29 / Even Year Bi-
ennial Timeshare Interest / CPRII 07-08-
16 / 20160348957 \$0.00 \$2,698.01
\$600.00 16235531 3538102 VANESSA
LOYD / PO BOX 130166, TAMPA, FL
33681 UNITED STATES E11A19A
Unit E11A / Week 19 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$4,974.87
\$600.00 162360 3538103 FERNAN-
DO GARCIA DE PABLO and PATRI-
CIA ELIANA FLORES / PRAT 280
RECROE, VINA DEL MAR CHILE
D35AB23A Unit D35AB / Week 23 /
Annual Timeshare Interest / CPRII 07-
08-16 / 20160348957 \$0.00 \$1,056.58
\$600.00 16268407 3538104 CHRIS-
TOPHER J. LOWERY / 6714 NW
GRADEN RD, KANSAS CITY, MO
64152 UNITED STATES C11B38A Unit
C11B / Week 38 / Annual Timeshare
Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$1,716.21 \$600.00
162982 3538105 GISELA LIENDO
CHAPELLIN and ANDREINA LORE-
NA ACOSTA LIENDO / 240 TALL
TREES DR, BARRINGTON, IL 60010
UNITED STATES D22AB10A, D22A-
B11A Unit D22AB / Week 10 / Annual
Timeshare Interest, D22AB / Week 11 /
Annual Timeshare Interest / CPRII 07-
08-16 / 20160348957 \$0.00 \$4,756.00
\$600.00 163180 3538106 SUZANNE
ANGELICCHIO and TONI M. AN-
GELICCHIO / 85 ATLANTIC AVE,
HAWTHORNE, NY 10532 UNITED

STATES D45B33A Unit D45B / Week
33 / Annual Timeshare Interest / CP-
RII 07-08-16 / 20160348957 \$0.00
\$751.02 \$600.00 163456 3538107
MARY HUTZLER / 1824 SW 100TH
AVE, MIAMI, FL 33165 UNITED
STATES D47B31A Unit D47B / Week
31 / Annual Timeshare Interest / CPRII
07-08-16 / 20160348957 \$0.00
\$1,716.21 \$600.00 163460 3538108
ALVIN M. HAMMOND and NORMA
CHRISTINA HAMMOND / 4120
GLENMORE RD, ABBOTSFORD, BC
V4X 1X5 CANADA D56B24E Unit
D56B / Week 24 / Even Year Biennial
Timeshare Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$1,386.53
\$600.00 163704 3538109 TONY VA-
LENTE and VIRGINIA VALENTE /
1303 FAWNDALE, PICKERING, ON
L1V 7C9 CANADA C57AB52A Unit
C57AB / Week 52 / Annual Timeshare
Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$1,056.58
\$600.00 163853 3538110 RICHARD
L. ESCHRICH and BLANCA I. ES-
CHRICH / 106 ALBACORE DR, SEA-
SIDE HEIGHTS, NJ 08751 UNITED
STATES D11AB41A Unit D11AB / Week
41 / Annual Timeshare Interest / CPRII
07-08-16 / 20160348957 \$0.00
\$2,418.00 \$600.00 164191 3538111
JOSE F. G. DE OLIVEIRA, SOHEILA
S. DE OLIVEIRA, JOSE R. BOTELHO
and SANDRA M. BERN / RUA RAUL
FINAZZI 100, MOGI MIRIM, SP
13801-028 BRAZIL D18AB10A Unit
D18AB / Week 10 / Annual Timeshare
Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$1,056.58
\$600.00 164240 3538112 KENNETH
P. BORCHELT and LOIS A.
BORCHELT / 1420 ST MARYS CIR-
CLE, APARTMENT 116, HOBART, IN
46342 UNITED STATES D14AB22A
Unit D14AB / Week 22 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$2,418.00
\$600.00 164316 3538114 VICENTE F
CAMPILLO and VANESSA VILLALI /
14522 SW 147TH CT, MIAMI, FL
33196 UNITED STATES D58AB40A
Unit D58AB / Week 40 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$1,056.58
\$600.00 164448 3538115 EDIE POHL
and GREG POHL / 28201 LAKE HOL-
LY DRIVE, WRIGHT CITY, MO 63390
UNITED STATES D47A03A Unit
D47A / Week 03 / Annual Timeshare
Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$907.92 \$600.00
164494 3538117 ALIDA SOLEDAD
PEREZ DE BASTARDO and ALBER-
TO DANIEL BASTARDO VELAS-
QUEZ / URB VILLAS DE LA LA-
GUNITA TH NRO. 68 CALLE LA
CIMA, SECTOR TIAMA VIA
BOSQUES DE LA, LAGUNITA EL
HATILLO, MIRANDA M 1080 VENE-
ZUELA C17A13A Unit C17A / Week 13 /
Annual Timeshare Interest / CPRII 07-
08-16 / 20160348957 \$0.00 \$907.92
\$600.00 164731 3538119 JOSHUA
BRIGHT and ANNIE M. BRIGHT /
13704 TREE LEAF CT, UPPER
MARLBORO, MD 20774 UNITED
STATES C13A20A Unit C13A / Week
20 / Annual Timeshare Interest / CP-
RII 07-08-16 / 20160348957 \$0.00
\$907.92 \$600.00 164780 3538120
SYLVIA BROWN PATE and CRYSTAL
R. BROWN / 1904 BOULDRING AVE,
HIGH POINT, NC 27265 UNITED
STATES D51A16E Unit D51A / Week 16
/ Even Year Biennial Timeshare Inter-
est / CPRII 07-08-16 / 20160348957
\$0.00 \$1,070.75 \$600.00 164857
3538121 JOHN M. LASKOWYJ and
IRENE BEATRICE / 4105 BRANDON
DR, DELRAY BEACH, FL 33445
UNITED STATES D47A04A Unit
D47A / Week 04 / Annual Timeshare
Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$1,510.98
\$600.00 166157 3538124 JORGE RA-
MOS and CARMEN I. GOMEZ / 3355
WEST 68TH ST #186, HIALEAH, FL
33018 UNITED STATES E21AB23A
Unit E21AB / Week 23 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$2,418.00
\$600.00 166439 3538125 BAYARD
VEGA / P O BOX 10718, PONCE, PR
00732 UNITED STATES E11A19A
Unit E11A / Week 19 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$907.92 \$600.00
16645142 3538126 GISELA SANTOS /
5390 WEST 4TH AVENUE, HIALE-
AH, FL 33012 UNITED STATES
C12B27A Unit C12B / Week 27 / An-
nual Timeshare Interest / CPRII 07-08-16
/ 20160348957 \$0.00 \$3,470.06
\$600.00 168252 3538129 RICHARD
K. HYERS and KATHY L. HYERS /
1436 LYNDALE DR, WINSTON SA-
LEM, NC 27106 UNITED STATES
E14B06E Unit E14B / Week 06 / Even
Year Biennial Timeshare Interest / CP-
RII 07-08-16 / 20160348957 \$0.00
\$2,242.32 \$600.00 169190 3538133
EDWARD C. STACKHOUSE and SAR-
AH E. STACKHOUSE / 127 MOR-
NANTON RD, JACKSON SPRINGS,
NC 27281 UNITED STATES D42A13A
Unit D42A / Week 13 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$2,098.68
\$600.00 16930171 3538135 FDI RE-
ALTY LIMITED, limited company /
VICTORIA ROAD, DOUGLAS, ISLE
OF MAN, IM2 4RW UNITED KING-
DOM B21A07A Unit B21A / Week 07
/ Annual Timeshare Interest / CPRII

07-08-16 / 20160348957 \$0.00
\$3,153.82 \$600.00 16934495 3538136
TIME SHARE REDEMPTION LLC, a
Delaware limited liability company not
authorized to do business in the state
of Florida / PO BOX 1052, LAUREL,
DE 19956 UNITED STATES D32A-
B42O Unit D32AB / Week 42 / Odd
Year Biennial Timeshare Interest / CP-
RII 07-08-16 / 20160348957 \$0.00
\$1,897.96 \$600.00 17001917 3538138
PATRICIA URQUIZA MENDES /
RUA BENEDITO OTTONI, 61 - SAO
CRISTOVAO, RIO DE JANEIRO, RJ
20940-180 BRAZIL C26AB32A Unit
C26AB / Week 32 / Annual Timeshare
Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$3,676.01
\$600.00 170127 3538139 MIGUEL A.
FRANCISCOVICH and OLIVA
FRANCISCOVICH / 408 BERKELEY
DRIVE, BLOOMFIELD, NJ 07003
UNITED STATES D11AB40A Unit
D11AB / Week 40 / Annual Timeshare
Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$1,056.58
\$600.00 17017591 3538140 RW
SHOCKEY and HEIDI SHOCKEY /
219 BRIARWOOD CIR APT I, LA
PORTE, IN 46350 UNITED STATES
B38AB41A Unit B38AB / Week 41 /
Annual Timeshare Interest / CPRII
07-08-16 / 20160348957 \$0.00
\$3,649.69 \$600.00 17020249
3538142 JAMES A ROLLINS / 4176
WILHITE RD, SEVIERVILLE, TN
37876 UNITED STATES A23A40A
Unit A23A / Week 40 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$4,190.52
\$600.00 17025151 3538143 ROBIN
DONNER, LLC / P.O. BOX 190,
WAUNAKEE, WI 53597 UNITED
STATES E12B10E Unit E12B / Week
10 / Even Year Biennial Timeshare In-
terest / CPRII 07-08-16 /
20160348957 \$0.00 \$1,348.53
\$600.00 17028225 3538144 JOYCE
RICHARDSON / 3792 HIGHWAY 43
S, HARRISON, AR 72601 UNITED
STATES B24B04A Unit B24B / Week
04 / Annual Timeshare Interest / CP-
RII 07-08-16 / 20160348957 \$0.00
\$2,576.78 \$600.00 17039486 3538145
JESUS MORALES / 7135 YACHT BA-
SIN AVENUE APT.233, ORLANDO,
FL 32835 UNITED STATES D28A-
B14O Unit D28AB / Week 14 / Odd
Year Biennial Timeshare Interest / CP-
RII 07-08-16 / 20160348957 \$0.00
\$1,865.06 \$600.00 17041520 3538146
MAU ACEVEDO / 417 NE 1ST AVE,
FORT LAUDERDALE, FL 33301
UNITED STATES B14A03A Unit B14A
/ Week 03 / Annual Timeshare Interest
/ CPRII 07-08-16 / 20160348957
\$0.00 \$3,097.72 \$600.00 17041547
3538147 LARRY GRANDERSON / 910
W. WALNUT STREET, ROBINSON,
IL 62454 UNITED STATES B44A-
B08A Unit B44AB / Week 08 / Annual
Timeshare Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$3,610.21
\$600.00 17041553 3538148 SAGE
FORTEEN, LLC / P.O. BOX 190, WAU-
NAKEE, WI 53597 UNITED STATES
C53AB18E Unit C53AB / Week 18 /
Even Year Biennial Timeshare Interest
/ CPRII 07-08-16 / 20160348957
\$0.00 \$1,865.06 \$600.00 17041554
3538151 Promotional Enterprises,
LLC, a Florida limited Liability Com-
pany, authorized to do business in the
state of Florida. / 13750 W. COLONIAL
DRIVE, SUITE 350, WINTER GAR-
DEN, FL 34787 UNITED STATES
B43AB30A Unit B43AB / Week 30 /
Annual Timeshare Interest / CPRII 07-
08-16 / 20160348957 \$0.00 \$3,610.21
\$600.00 17045526 3538154 Grace Giv-
ing Alliance, Inc., not authorized to do
business in the State of Florida. / 2911
MEADOW GLEN DR, MCKINNEY,
TX 75070 UNITED STATES B12A34A
Unit B12A / Week 34 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$3,097.72
\$600.00 17062635 3538155 DARRYL
BRAXTON and PATRICE BRAXTON
/ 21 BRIDLE LANE, HORSHAM, PA
19044 UNITED STATES A31AB42A
Unit A31AB / Week 42 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$2,418.00
\$600.00 17087194 3538157 LA GINA
EASELY and AGNES JONES / 639 W
95TH STREET, LOS ANGELES, CA
90044 UNITED STATES A32AB12A
Unit A32AB / Week 12 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$2,375.38
\$600.00 17089117 3538158 MARIO
DE LOURDES MELENDEZ MACHU-
CA and BENJAMIN LITKE / 315 W
36TH STREET, APT. 16, NEW YORK,
NY 10018 UNITED STATES D38A-
B50A Unit D38AB / Week 50 / Annual
Timeshare Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$2,075.46
\$600.00 17091055 3538159 IVAN J.
BUTLER JR. and TIMOTHY P JACK-

SON / 9225 ARGYLE ROAD, SAINT
ELMO, AL 36568 UNITED STATES
C16B16O Unit C16B / Week 16 / Odd
Year Biennial Timeshare Interest / CP-
RII 07-08-16 / 20160348957 \$0.00
\$878.54 \$600.00 17091310 3538160
ISELLA JULCA / 952 W TIOGA
STREET, JFL, ALLENTOWN, PA
18103 UNITED STATES D23AB22A
Unit D23AB / Week 22 / Annual Time-
share Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$2,375.38
\$600.00 17091827 3538161 JORDAN
DUKE / 236 AQUILLA DR, LAKE-
SIDE, TX 76108 UNITED STATES
D51A01O Unit D51A / Week 01 / Odd
Year Biennial Timeshare Interest / CP-
RII 07-08-16 / 20160348957 \$0.00
\$1,056.34 \$600.00 17092827 3538162
SHIRLEY FISHER / 211 OVERHILL
DRIVE, WAXAHACHIE, TX 75165
UNITED STATES D55B44E Unit
D55B / Week 44 / Even Year Biennial
Timeshare Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$878.54 \$600.00
17092977 3538165 RMA FAMILY AS-
SOCIATES, INC, A NEW YORK INC.,
NOT AUTHORIZED TO DO BUSI-
NESS IN THE STATE OF FLORIDA /
99 HUDSON ST, 5TH FLOOR, NEW
YORK, NY 10013 UNITED STATES
B31AB25A Unit B31AB / Week 25 /
Annual Timeshare Interest / CPRII
07-08-16 / 20160348957 \$0.00
\$2,375.38 \$600.00 17097527 3538166
PHILIP J O'BRIEN, DAVID ZOLLIN-
HOFER and LAURA ZOLLINHOFER /
4-160 KONRAD COURT,
MARKHAM, ON L3R 9T9 CANADA
A44AB26A Unit A44AB / Week 26 /
Annual Timeshare Interest / CPRII
07-08-16 / 20160348957 \$0.00
\$2,375.38 \$600.00 17101598 3538167
Club Select Resorts, not authorized to
do business in the state of Florida. /
500 WEST MAIN STREET STE 305
C/O TI, BRANSON, MO 65616
UNITED STATES C12B24E Unit
C12B / Week 24 / Even Year Biennial
Timeshare Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$878.54 \$600.00
17110952 3538169 MIRIAM MARIT-
NEZ BRAVO and BIANCA T. BRAVO
/ 12101 STEEPLE WAY BLVD APT
1301, HOUSTON, TX 77065 UNITED
STATES B13A20A Unit B13A / Week
20 / Annual Timeshare Interest / CP-
RII 07-08-16 / 20160348957 \$0.00
\$2,037.68 \$600.00 17114293 3538171
JORDAN DUKE / 236 AQUILLA DR,
LAKESIDE, TX 76108 UNITED
STATES C22A36A Unit C22A / Week
36 / Annual Timeshare Interest / CP-
RII 07-08-16 / 20160348957 \$0.00
\$2,037.68 \$600.00 17115132 3538172
CHARLES S. SAMS / 119 LOCKNEY
DR, DEFUNIAK SPRINGS, FL 32433
UNITED STATES D37AB31E Unit
D37AB / Week 31 / Even Year Biennial
Timeshare Interest / CPRII 07-08-16 /
20160348957 \$0.00 \$1,218.25
\$600.00 17116387 3538175 JORDAN
DUKE / 236 AQUILLA DR, LAKE-
SIDE, TX 76108 UNITED STATES
E43AB46O Unit E43AB / Week 46 /
Odd Year Biennial Timeshare Interest
/ CPRII 07-08-16 / 20160348957
\$0.00 \$1,218.25 \$600.00 17137933
3538177 FIVE STAR PLATINUM
WORLDWIDE VACATION SALES
LLC, A DELAWARE LIMITED LI-
ABILITY COMPANY, NOT AUTHO-
RIZED TO DO BUSINESS I THE
STATE OF FLORIDA / 1013 CENTRE
ROAD SUITE 403-A, WILMING-
TON, DE 19805 UNITED STATES
D51A33E Unit D51A / Week 33 /
Even Year Biennial Timeshare Interest
/ CPRII 07-08-16 / 20160348957
\$0.00 \$2,306.33 \$600.00 17155593
3538180 LR RENTALS AND REAL
ESTATE LLC, A SOUTH CAROLINA
LIMITED LIABILITY CORPORA-
TION, NOT AUTHORIZED TO DO
BUSINESS IN THE STATE OF
FLORIDA / 8202ND ST #16,
CHENEY, WA 99004 UNITED
STATES B51AB25A Unit B51AB /
Week 25 / Annual Timeshare Interest
/ CPRII 07-08-16 / 20160348957
\$0.00 \$2,306.33 \$600.00 1717

ORANGE COUNTY
SUBSEQUENT INSERTIONS

Continued from previous page

C55AB16A Unit C55AB / Week 16 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$1,209.68 \$600.00 2375141 3538217 ROBERT G. MOULDER / 5404 I 55 N, JACKSON, MS 39211 UNITED STATES D56B100 Unit D56B / Week 10 / Odd Year Biennial Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$2,198.30 \$600.00 2375151 3538218 PAXTON PEGUES and KAYLER PEGUES / 12800 HEDGEWAY DRIVE, CHARLOTTE, NC 28278 UNITED STATES C58A30A Unit C58A / Week 30 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$3,176.26 \$600.00 2375232 3538219 MICHAEL BURNS and DENISE BURNS / 3 ARBOR FIELD WY, LAKE GROVE, NY 11755 UNITED STATES B34AB46A Unit B34AB / Week 46 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$2,418.00 \$600.00 2375236 3538220 NANCY G. COOK / AVENIDA SUR EDIFICIO PAR CINCO APTO A12, LAGUNITA, LATILLO M VENEZUELA D11AB31A Unit D11AB / Week 31 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$2,213.19 \$600.00 2375287 3538223 MATTHEW P. MARADEO and DOROTHY MARADEO / 2403 S BROOKFIELD ST, VINELAND, NJ 83617 UNITED STATES A41AB50A Unit A41AB / Week 50 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 2375295 3538224 SARA ABDULJALIL / 115 GEORGE RUSSELL WY, CLIFTON, NJ 07013 UNITED STATES C34AB14A Unit C34AB / Week 14 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$5,990.45 \$600.00 2375379 3538226 WARREN E. DARDEN / 2815 NW 164TH TER, OPA LOCKA, FL 33054 UNITED STATES B17B51A Unit B17B / Week 51 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$531.57 \$600.00 2375432 3538227 SCOTT FULLER and PAMELA ABELFULLER / 152 BLUE POINT AVE, BLUE POINT, NY 11715 UNITED STATES B34AB13A Unit B34AB / Week 13 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$2,456.16 \$600.00 2375663 3538229 CAMILO RODRIGUEZ and CAROLINA ARIZA / CARRERA 65 #100-15, TORRE 5 APT. #704, BOGOTA COLOMBIA C15B17A Unit C15B / Week 17 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$751.02 \$600.00 2375775 3538231 WILLIAM F. RICKERHAUSER and FLORENCE M. RICKERHAUSER / 939 JENNIFER LN, MANAHAWKIN,

NJ 08050 UNITED STATES B23A-B38A Unit B23AB / Week 38 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$4,942.36 \$600.00 2375787 3538232 ONELIA RODRIGUEZ / 1932 SW 24TH TER, MIAMI, FL 33145 UNITED STATES B44AB42A Unit B44AB / Week 42 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$3,702.33 \$600.00 2376049 3538233 WINSTON JOSE UJUETA CONTRERAS, JACQUELINE DEL CARMEN ALVES PEREZ, GUZMAN DE SANOJA MERCEDES, MARQUEZ LUZARDO EDDI OMAR and JUAN M SANJOJA / LOMA LINDA TOWN HOUSE 427, LA LAGUNITA, CARACAS M VENEZUELA D17AB25A Unit D17AB / Week 25 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 2376065 3538234 MARIO HARTLAUB and KAREN HARTLAUB / 3976 S 71ST ST, MILWAUKEE, WI 53220 UNITED STATES A11A45A Unit A11A / Week 45 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$2,076.24 \$600.00 2376277 3538237 NOEL ESPINOZA and LORI ALBIDREZ / 8834 W HILTON AVE, TOLLESON, AZ 85353 UNITED STATES B16B37A Unit B16B / Week 37 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$3,053.00 \$600.00 2378862 3538238 ONELIA F. RODRIGUEZ / 1932 SW 24TH TER, MIAMI, FL 33145 UNITED STATES A34AB47A Unit A34AB / Week 47 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$3,702.33 \$600.00 240563 3538239 FASIL KEBEDE and SHIQUITA YARBROUGH / 8878 FOREST GLADE CV, GERMANTOWN, TN 38139 UNITED STATES E33AB32A, E33AB33A Unit E33AB / Week 32 / Annual Timeshare Interest, E33AB / Week 33 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$12,010.15 \$600.00 242804 3538242 DAVID D. THATCHER and JOHNNIE M. AYERS / 325 SILVERADO DR, STOUGHTON, WI 53589 UNITED STATES D33AB20A Unit D33AB / Week 20 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$1,915.50 \$600.00 242992 3538243 JAMES R. MELLON and JESSIE F. MELLON / 2517 DRINEN ROAD, KNOXVILLE, TN 37914 UNITED STATES C45AB07A Unit C45AB / Week 07 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$2,418.00 \$600.00 247383 3538245 JERRY D. WILKINSON and JOANN M. WILKINSON / 17953 LAKE IRIS AVE, BATON ROUGE, LA 70817

UNITED STATES D56A38E Unit D56A / Week 38 / Even Year Biennial Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$1,083.12 \$600.00 2605715 3538246 DAVID YOUNG and SONIA YOUNG / 10 Sammis Lane, White Plains, NY 10605-4622 UNITED STATES C32AB31A Unit C32AB / Week 31 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$1,056.58 \$600.00 274791 3538247 WILLIE KEARSON and JENNIE KEARSON / 15342 CLIMBING BRANCH DR, HOUSTON, TX 77068 UNITED STATES E12B20O Unit E12B / Week 20 / Odd Year Biennial Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$1,386.53 \$600.00 290081 3538249 PETER K. RAITHYB and LILLIAN A. RAITHYB / 3 DAYTON STREET, CAMBRIDGE, ON N1R 1H4 CANADA D43A23A, D43A24A Unit D43A / Week 23 / Annual Timeshare Interest, D43A / Week 24 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$5,160.29 \$600.00 290979 3538250 ELIA R. BARBOZA S. and MARIA DANIELA ORDONEZ BARBOZA / AV 10, CON CALLE 66 Y 66-A, CACHIRI APT IC ZULIA, MARACAIBO, EDO ZULIA, Z 4002 VENEZUELA E44B43A Unit E44B / Week 43 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$1,716.21 \$600.00 291098 3538251 KHASHAN YUSUPOV and MOUSLIMA YUSUPOV / 5501 MERCHANTS VIEW SQ, SUITE #177, HAYMARKET, VA 20169 UNITED STATES E23AB12A Unit E23AB / Week 12 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$1,015.33 \$600.00 294658 3538253 WILLIE J. GREEN and JULIANNA K. GREEN / 5014 VAGAS DRIVE, ROWLETT, TX 75088 UNITED STATES E24AB41O Unit E24AB / Week 41 / Odd Year Biennial Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$3,131.39 \$600.00 352969 3538254 ALIRIO JOSE PUCHA LABARCA / 321 8TH ST APT 10, SEAL BEACH, CA 90740 UNITED STATES D44B05A Unit D44B / Week 05 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$2,192.99 \$600.00 355077 3538255 CARY P. BORDEN / 27058 NANTON ST, MADISON HEIGHTS, MI 48336 UNITED STATES D56B43E Unit D56B / Week 43 / Even Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,424.67 \$600.00 356011 3538256 GORDON PORTER and DORA PORTER / P O BOX 1345, FLINT, MI 48501 UNITED

STATES E44B01E Unit E44B / Week 01 / Even Year Biennial Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$2,242.32 \$600.00 366421 3538257 MYRNA FAYE BALDOCK and MARY B. WALLS / 131 TAMARAS WAY, HENDERSONVILLE, TN 37075 UNITED STATES A44AB36O Unit A44AB / Week 36 / Odd Year Biennial Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$550.80 \$600.00 368629 3538258 MARY F. SIPE and DAREN G. SIPE / 4621 WEST MIDDLE COURT, BLOOMINGTON, IN 47403 UNITED STATES D56B41O Unit D56B / Week 41 / Odd Year Biennial Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$2,242.32 \$600.00 393667 3538259 REYNALDO HERNANDEZ and DANNA SEWELL / PO BOX 456, CHRISTIANSBURG, VA 24068 UNITED STATES A11A44A Unit A11A / Week 44 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$2,076.24 \$600.00 396369 3538260 SCOTT TET and SOPHORN TET / 13837 TARLETON CT, GAINESVILLE, VA 20155 UNITED STATES D52B08O Unit D52B / Week 08 / Odd Year Biennial Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$2,242.32 \$600.00 396763 3538261 LAWRENCE MUSSO and MARYANN MUSSO / 87 FUOCO LN, BELLPORT, NY 11713 UNITED STATES D42B42E Unit D42B / Week 42 / Even Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$903.20 \$600.00 454223 3538264 MELINDA L. CARNEY / 7249 ORCHARD AVE, DEARBORN, MI 48126 UNITED STATES B14B24A Unit B14B / Week 24 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$751.02 \$600.00 455933 3538265 SCOTT R. BRODE and VONDA K. BRODE / 21511 BURKE HILL RD, RAWLINGS, MD 21557 UNITED STATES D56B06E Unit D56B / Week 06 / Even Year Biennial Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,386.53 \$600.00 457059 3538266 VIRGINIA A. FEIGLEY / 81 FARM VIEW DR, MOOREFIELD, WV 26836 UNITED STATES C16A39A Unit C16A / Week 39 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$2,076.24 \$600.00 458043 3538267 JOEL W. GRIFFIN and JO A. GRIFFIN / 300 E COUNTY RD 951 S, CLAYTON, IN 46118 UNITED STATES C58A36A Unit C58A / Week 36 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$907.92 \$600.00 459148 3538268 FRANK R. PADILLA and DEBBY PADILLA / PO BOX 6,

ENCINO, NM 88321 UNITED STATES C11A19E Unit C11A / Week 19 / Even Year Biennial Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$2,698.01 \$600.00 459199 3538269 BOBBIE M. CREWS / 6014 RIVER MEADOW DR, COLUMBIA, MD 28216 UNITED STATES B13A45A Unit B13A / Week 45 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$5,215.82 \$600.00 459743 3538272 RALPH J. MARINO and NANCY MARINO / 155 BAYVIEW AVE, NORTHPORT, NY 11768 UNITED STATES B25B41A Unit B25B / Week 41 / Annual Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$1,642.00 \$600.00 461693 3538273 JAMES DECOCK and MAYRA ETAYO / 1906 TORCHWOOD DR, ORLANDO, FL 32828 UNITED STATES D55B51O Unit D55B / Week 51 / Odd Year Biennial Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$1,386.53 \$600.00 461871 3538274 PRESTON MCDUFFIE JR. / 2115 ARDEN PL, HIGH POINT, NC 27265 UNITED STATES D55B31E Unit D55B / Week 31 / Even Year Biennial Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$1,386.53 \$600.00 466083 3538277 RICKY MOSES / 150 CLEMATIS AVE, WATERBURY, CT 06708 UNITED STATES C17B35A Unit C17B / Week 35 / Annual Timeshare Interest / CPR II 07-08-16 / 20160348957 \$0.00 \$1,716.21 \$600.00 466346 3538278 ARLETHA F. CHAPMAN / 2711 QUEEN ST SOUTH, ST PETERSBURG, FL 33712 UNITED STATES D47B23O Unit D47B / Week 23 / Odd Year Biennial Timeshare Interest / CPRII 07-08-16 / 20160348957 \$0.00 \$797.40 \$600.00 Exhibit B - Contract Number Name Notice Address 1212583 FINANCIAL INDEPENDENCE SRVCS. CORP, NOT AUTHORIZED TO DO BUSINESS IN THE STATE OF FLORIDA. 8567 Coral Way #394, Miami, FL 33155 UNITED STATES 146424 Luz M. Prieto 13881 Mirror Lake Drive, Orlando, FL 32828 UNITED STATES 146424 Suntrust Bank 1001 Semmes Avenue 6th Floor River-view Center, Richmond, VA 23224 UNITED STATES 148398 Wachovia Dealer Services, Inc. F/K/A WFS Financial, Inc. 2143 Convention Center Way, Ste. 210, Ontario, CA 91764 UNITED STATES 148398 CITIFINANCIAL INC. 1804 Washington Blvd, Dept 500, Baltimore, MD 21230 UNITED STATES 151005 Luis Perdomo 7577 Sand Lake Point Loop Apt 101, Orlando, FL 32809-7239 UNITED STATES 151005 Palisades Collection LLC Assignee of AT & T 210 Sylvan Av-

enue, Englewood Cliffs, NJ 07632 UNITED STATES 152340 Better Plastics, Inc., a Florida corporation P.O. Box 450026, Kissimmee, FL 34745 UNITED STATES 152340 Better Plastics, Inc., a Florida corporation PO BOX 357331, GAINESVILLE, FL 34745 UNITED STATES 152959 "State of Florida Orange County Clerk of Courts" 425 North Orange Avenue, Orlando, FL 32801-1544 UNITED STATES 152959 Marcelo Garcia 13262 Boulder Woods Cir, Orlando, FL 32824 UNITED STATES 154469 Cavalry SPV II, LLC 500 Summit Lake Dr Suite 400, Valhalla, NY 10595 UNITED STATES 154620 "Cach, LLC c/o Bryan Manno, Esq. Federated Law Group, PLLC" 13205 U.S. Highway One, Suite 555, Juno Beach, FL 33408 UNITED STATES 154620 "Cach, LLC c/o Bryan Manno, Esq. Federated Law Group, PLLC" 4340 S. Monaco, Second Floor, Denver, CO 80237 UNITED STATES 162360 McCoy Federal Credit Union 1601 W COLONIAL DR, ORLANDO, FL 32801 UNITED STATES 162360 McCoy Federal Credit Union 1900 McCoy Road, Orlando, FL 32809 UNITED STATES 162360 "McCoy Federal Credit Union c/o Tara C. Early, Esquire" 390 N. Orange Avenue, Suite 260, Orlando, FL 32801 UNITED STATES 17039486 WAGNER & HUNT P.A. PO BOX 934788, MARGATE, FL 33093-4788 UNITED STATES 17039486 AMERICAN EXPRESS BANK, FSB 777 AMERICAN EXPRESS WAY, FORT LAUDERDALE, FL 33337 UNITED STATES 1991693 JENNIFER MILLER 18655 Bellmore Ave., Orlando, FL 32820 UNITED STATES 230083 TARA B. THATCHER 1532 Lilly Oaks CI, Gotha, FL 34734 UNITED STATES 230083 TARA B. THATCHER 285 West Pine Avenue, Longwood, FL 32750 UNITED STATES 2375432 CACH, LLC c/o Bryan Manno, Esq. FEDERATED LAW GROUP, PLLC, not authorized to do business in the state of Florida. 13205 U.S. Highway One, Suite 555, Juno Beach, FL 33408 UNITED STATES 2375432 CACH, LLC c/o Bryan Manno, Esq. FEDERATED LAW GROUP, PLLC, not authorized to do business in the state of Florida. 4340 S. Monaco, Second Floor, Denver, CO 80237 UNITED STATES 2375432 FIA CARD SERVICES F/K/A MBNA AMERICA BANK, N.A., not authorized to do business in the state of Florida. 1100 North King Street, Wilmington, DE 19884-1988 UNITED STATES FEI # 1081.00639 09/15/2016, 09/22/2016

September 15, 22, 2016 16-04257W

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 48-2016-CA-003939-O
PENNYMAC LOAN SERVICES, LLC;
Plaintiff, vs.
UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF LYDIA RODRIGUEZ, DECEASED; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS; UNKNOWN SPOUSE OF LYDIA RODRIGUEZ; GONZALO W. RODRIGUEZ; LYDIA J. MUNOZ; JOSE A. RODRIGUEZ; CARLOS E. RODRIGUEZ; MAURICO RODRIGUEZ; MARCOS M. RODRIGUEZ; ANTONIA CRUZ; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY; Defendants,
To the following Defendant(s): UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF LYDIA RODRIGUEZ, DECEASED
LAST KNOWN ADDRESS UNKNOWN
YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
LOT 7, BLOCK I, PINE HILLS SUBDIVISION NO. 11, ACCORDING TO THE PLAT

THEREOF AS RECORDED IN PLAT BOOK T, PAGES 99 AND 100, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
a/k/a 809 GOVERNORS AVE ORLANDO, FL 32808
has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W. Cypress Creek Road, Suite 1045, Fort Lauderdale, Florida 33309 on or before 30 days from the first date of publication, a date which is within thirty (30) days after the first publication of this Notice in the WPM Observer file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demand in the complaint.
This notice is provided pursuant to Administrative Order No. 2.065.
IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (Notice of Action); If you are hearing or voice impaired, call 1-800-955-8771.
TIFFANY MOORE RUSSELL
As Clerk of the Court
By: s/ Lisa Trelstad, Deputy Clerk
Civil Court Seal
2016.09.08 07:29:43 -04'00'
Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
Submitted by:
Marinosci Law Group, P.C.
100 W. Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Telephone: (954) 644-8704
Telefacsimile: (954) 772-9601
Our File Number: 16-03716
September 15, 22, 2016 16-04345W

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 2016-CA-1213-O
VANDERBILT MORTGAGE AND FINANCE, INC., A TENNESSEE CORPORATION
P.O. Box 9800
Maryville, TN 37802
Plaintiff(s), vs.
NESTOR LOPEZ;
THE UNKNOWN SPOUSE OF NESTOR LOPEZ; SOUTHBROOKE COMMUNITY ASSOCIATION, INC.; ASSOCIATION OF SOUTHBROOKE CONDOMINIUM III, INC.; ORANGE COUNTY, FLORIDA, CLERK OF CIRCUIT COURT; THE UNKNOWN TENANT IN POSSESSION OF 4826 SOUTH SEMORAN BLVD, APARTMENT 1005, ORLANDO, FL 32822,
Defendant(s).
NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on September 6, 2016, in the above-captioned action, the Clerk of Court, Tiffany Moore Russel, will sell to the highest and best bidder for cash at www.orange.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 20th day of October, 2016, at 11:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:
CONDOMINIUM UNIT NUMBER 1005, OF SOUTHBROOKE CONDOMINIUM III, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED ON JUNE 25, 1985, IN OFFICIAL RECORDS BOOK 3657, PAGES 1055 THRU 1181 AND AMENDED IN OFFICIAL RECORDS BOOK 3657, PAGE 1183, ALL IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA AND AMENDMENTS THERE-TO, TOGETHER WITH AN UNDIVIDED INTEREST IN

AND TO THE COMMON ELEMENTS APPURTENANT TO SAID UNIT.
PROPERTY ADDRESS: 4826 SOUTH SEMORAN BLVD, APARTMENT 1005, ORLANDO, FL 32822
Any person claiming an interest in the 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 DISABILITIES ACT. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICATION IF THE TIME BEFORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711 TO REACH THE TELECOMMUNICATIONS RELAY SERVICE.
Pursuant to the Fla. R. Jud. Adm. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.
HARRISON SMALBACH, ESQ.
Florida Bar # 116225
Respectfully submitted,
TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 15-002650-3
September 15, 22, 2016 16-04299W

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002307-O
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-26,
Plaintiff, vs.
JUAN MIRANDA; 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 June 15, 2015 in Civil Case No. 2015-CA-002307-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange 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 2006-26 is the Plaintiff, and JUAN MIRANDA; ROSA MIRANDA; FALCON TRACE PROPERTY OWNERS' ASSOCIATION, INC.; SOUTHCCHASE-WEST PROPERTY OWNERS' 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
The clerk of the court, Tiffany Moore Russel will sell to the highest bidder for cash at www.myorangedeclerk.realforeclose.com on October 04, 2016 at 11:00 am, the following described real property as set forth in said Final Judgment, to wit:
LOT 79, FALCON TRACE UNIT 3, ACCORDING TO THE PLAT

THEREOF RECORDED IN PLAT BOOK 38, PAGES 65 THROUGH 68, PUBLIC RECORDS OF ORANGE 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 A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT ORANGE COUNTY, ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AND IN OSCEOLA COUNTY: ADA COORDINATOR, COURT ADMINISTRATION, OSCEOLA COUNTY COURTHOUSE, 2 COURTHOUSE SQUARE, SUITE 6300, KISSIMMEE, FL 34741, (407) 742-2417, FAX 407-835-5079, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICATION IF THE TIME BEFORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711 TO REACH THE TELECOMMUNICATIONS RELAY SERVICE.
Dated this 12 day of September, 2016.
By: Susan W. Findley, Esq.
FBN: 1606600
Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1090-98976B
September 15, 22, 2016 16-04336W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

Foreclosure HOA 53964 GV18-HOA NOTICE OF DEFAULT AND INTENT TO FORECLOSE To: Obligor (see Exhibit "A" attached hereto for Obligors and their notice address) This Notice is regarding that certain timeshare interest owned by Obligor in Grande Vista Condominium, located in Orange County, Florida, and more specifically described as follows: Unit Week (see Interval Description on Exhibit "A") in Unit (see Interval Description on Exhibit "A"), in Grande Vista Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 5114 at Page 1488 in the Public Records of Orange County, Florida, and any amendments thereof. Pursuant to that certain Declaration of Condominium of Grande Vista Condominium recorded in Official Records Book 5114 at Page 1488, Public Records of Orange County, Florida, and all amendments thereto (the "Declaration"), Obligor is liable for the payment of certain assessments, maintenance fees, and ad valorem property taxes (collectively, "Assessments, Fees and Taxes") and The Grande Vista of Orlando Condominium Association, Inc., a nonprofit Florida corporation (the "Association") has a lien for such Assessments, Fees and Taxes pursuant to the terms of the Declaration and applicable Florida law. The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Orange, Florida, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037, Florida Statutes. See Exhibit "A" attached hereto for the recording information for each Claim of Lien, the amount secured by each Claim of Lien, and the per diem amount to account for the further accrual of the amounts secured by each Claim of Lien. IMPORTANT: If you fail to cure the default as set forth in this notice or take other appropriate action with regard to this foreclosure matter, you risk losing ownership of your timeshare interest through the trustee foreclosure procedure established in section 721.855, Florida Statutes. You may choose to sign and send to the trustee the enclosed objection form, exercising your right to object to the use of the trustee foreclosure procedure. Upon the trustee's receipt of your signed objection form, the foreclosure of the lien with respect to the default specified in this notice shall be subject to the judicial foreclosure procedure only. You have the right to cure your default in the manner set forth in this notice at any time before the trustee's sale of your timeshare interest. If you do not object to the use of the trustee foreclosure procedure, you will not be subject to a deficiency judgment even if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. If you object to the use of the trustee foreclosure procedure, by signing the attached Notice of Election to Prevent Trustee Sale form, you could be subject to a deficiency judgment if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. In order to be effective, the Notice of Election to Prevent Trustee Sale must be received by the Trustee at the address set forth below on or before the 30th day after the date of the Notice of Default and Intent to Foreclose. You have a right to cure the default set forth herein by paying in full, on or before the 30th day after the date of this Notice, the following amounts: (1) all past due sums, (2) costs of collection (3) interest, as accrued to the date of payment, (4) per diem, as accrued to the date of payment, and (5) the foreclosure processing fee in the amount of \$235, which amount will increase as the foreclosure proceeding progresses. Further, payment must be made by forwarding a cashier's check payable to the First American Title Insurance Company,

and drawn on a state or national bank, a state or federal credit union, or a state or federal savings and loan association, or savings bank. WARNING: Personal checks will not be accepted. All personal checks will be returned to sender. The foreclosure of the subject timeshare will not cease. Partial payments will not be accepted. Amounts have increased since the mailing of this Notice. Please contact First American Title Insurance Company, for the current cure figures. See Exhibit "A" for contact information. The Association has appointed the following Trustee to conduct the trustee's sale: First American Title Insurance Company, duly registered in the state of Florida as an Insurance Company, 400 International Parkway, Suite 380, Lake Mary, FL 32746; Phone: 702-304-7509 Exhibit A - Contract No. Interval No. Obligor(s) and Address Claim of Lien Recording Date/Instr. No. Per Diem Default Amount GV*0143*42*B Unit 143 / Week 42 / Annual Timeshare Interest JUDITH BRANCH-BOYD/5427 LONGWOOD DR, MEMPHIS, TN 38134 UNITED STATES 06-23-16; 20160323681 \$2.16 \$6,060.22 GV*2520*20*X Unit 2520 / Week 20 / Odd Year Biennial Timeshare Interest ELAINE L. ALTEMUS and GLORIA K. ALTEMUS/28620 CARRIAGE HOMES DR, UNIT 203, BONITA SPRINGS, FL 34134 UNITED STATES 06-05-15; Book 10929 / Page758420150282807 \$0.53 \$1,999.18 GV*4305*12*B Unit 4305 / Week 12 / Annual Timeshare Interest TIMOTHY B. HAYES and CHERETTA F. HAYES/26 STOUTCHTON DR., SOUTH WINDSOR, CT 06074 UNITED STATES 06-23-16; 20160323734 \$1.88 \$5,146.13 GV*0255*44*B Unit 0255 / Week 44 / Annual Timeshare Interest JOSE MARTIN ARRIETA PAEZ AKA JOSE MARTIN AMIETA PAUZ/CALLE URANO, CASA 91-111, URBANIZACION, TRIGAL, NORTE, VALENCIA 2001 VENEZUELA 06-23-16; 20160323759 \$2.83 \$7,859.21 GV*0526*46*B Unit 0526 / Week 46 / Annual Timeshare Interest STEPHANE SMITH/6280 VILLENEUVE #6, MONTREAL, QC H1G 1M5 CANADA 06-05-15; Book 10929 / Page758020150282805 \$1.55 \$4,357.62 GV*2201*35*B Unit 2201 / Week 35 / Annual Timeshare Interest RMA FAMILY ASSOCIATES, INC (A NEW YORK INC), A NEW YORK CORPORATION not authorized to do business in the State of Florida/99 HUDSON STREET 5TH FLOOR, NEW YORK, NY 10013 UNITED STATES 06-05-15; Book 10929 / Page757820150282804 \$1.36 \$3,698.84 GV*3106*47*B Unit 3106 / Week 47 / Annual Timeshare Interest FERNANDO DIAS-TORRES and YASKARA LAMA-DE-DIAS/8260 N.W. 14 STREET, EPS X-17259, DORAL, FL 33126 UNITED STATES 03-12-15; Book 10887 / Page488720150124598 \$2.05 \$5,454.55 GV*3220*13*B Unit 3220 / Week 13 / Annual Timeshare Interest Joanne Marie O'Connell, Individually and as Trustee of the Joanne Marie O'Connell Trust dated 12/11/02/401 DANIEL DR, GOLDSBORO, NC 27534 UNITED STATES 06-23-16; 20160323880 \$2.22 \$6,238.50 GV*3326*20*B Unit 3326 / Week 20 / Even Year Biennial Timeshare Interest RMA FAMILY ASSOCIATES, INC., a New York Corporation, not authorized to do business in the state of Florida/99 Hudson Street FL 5, New York, NY 10013 UNITED STATES 07-17-15; Book 10951 / Page916020150366664 \$0.53 \$1,748.51 GV*3520*01*X Unit 3520 / Week 01 / Odd Year Biennial Timeshare Interest GEORGE PRENDES and YVONNE SOTO-PRENDES/241 WEST 230TH ST, BRONX, NY 10463 UNITED STATES 06-05-15; Book 10929 / Page758820150282809 \$1.04 \$3,281.40 GV*4412*06*B Unit 4412 / Week 06 / Annual Timeshare Interest JUAN MANUEL LOPEZ DE LARA CASTRO and ROCIO DEL CARMEN FRANCO GARCIA/EUCALIPTOS 547 COL JARDIN, SAN LUIS POTOSI SL 78280 MEXICO 03-11-15; Book 10886 / Page841620150122135 \$1.65

\$4,498.63 GV*4416*24*B Unit 4416 / Week 24 / Annual Timeshare Interest JUAN CARLOS MAYOR RAYO and MARCELA RENGIFO PEREZ/CARRERA 105 # 11-56 APT0 801, TORRE A, CALI COLOMBIA 03-11-15; Book 10886 / Page852120150122180 \$1.65 \$4,492.58 GV*4416*34*B Unit 4416 / Week 34 / Annual Timeshare Interest JUAN MANUEL LOPEZ DE LARA CASTRO and ROCIO DEL CARMEN FRANCO GARCIA/EUCALIPTOS 547 COL JARDIN, SAN LUIS POTOSI SL 78280 MEXICO 03-11-15; Book 10886 / Page849320150122166 \$1.65 \$4,498.63 GV*4521*31*B Unit 4521 / Week 31 / Annual Timeshare Interest JULIO SANCHEZ-VEGA and TAMARA SANCHEZ-VEGA/CCCT, TORRE A, PISO 8, OFIC 803, CHUAO, CARACAS IR VENEZUELA 06-05-15; Book 10929 / Page759220150282811 \$1.09 \$3,083.93 GV*5520*47*B Unit 5520 / Week 47 / Even Year Biennial Timeshare Interest CHRISTOPHER R. MCGRATH/139 CHILDRENS VILLAGE RD, MORRISTOWN, VT 05661-8352 UNITED STATES 03-11-15; Book 10886 / Page857820150122210 \$0.53 \$1,782.70 GV*7128*15*B Unit 7128 / Week 15 / Annual Timeshare Interest JOSEPH J. KRATZER and BETTY JO KRATZER/1658 N MILWAUKEE AVE STE E, CHICAGO, IL 60647-5652 UNITED STATES 06-09-15; Book 10931 / Page103320150287493 \$1.10 \$3,099.73 GV*7305*41*B Unit 7305 / Week 41 / Annual Timeshare Interest AGATHA THEUNISSEN and JOHANNES M. THEUNISSEN/4531 OTTAWA TRAIL, SARASOTA, FL 34233 UNITED STATES 06-05-15; Book 10929 / Page759420150282812 \$1.06 \$2,992.54 GV*7643*48*B Unit 7643 / Week 48 / Annual Timeshare Interest JOHN M. GUERNSEY and JEAN S. GUERNSEY /12 VILLAGE WALK CIRCLE , PONTE VEDRA BEACH, FL 32082 UNITED STATES 06-05-15; Book 10929 / Page759620150282813 \$1.06 \$2,817.54 GV*8326*36*B Unit 8326 / Week 36 / Annual Timeshare Interest WESLEY W. CREESE and TRACEY A.M. CREESE/424 STIEFEL AVE, ELLWOOD CITY, PA 16117 UNITED STATES 06-23-16; 20160323755 \$1.66 \$4,433.61 GV*8530*42*B Unit 8530 / Week 42 / Annual Timeshare Interest RICHARD A. PASSALACQUA and ANN H. PASSALACQUA/145 MIDVALE DR, FAIRPORT, NY 14450-1229 UNITED STATES 06-05-15; Book 10929 / Page759820150282814 \$1.06 \$2,977.54 GV*9114*50*B Unit 9114 / Week 50 / Annual Timeshare Interest Jose Guillermo Morales Sierra and Mariabella Veturia Rosa Brando/Calle Teque, Teque Residencias Monterrey, Torre C, Piso 4, Apartamento 4-A, Urbanizacion Colinas de la California, Sector Macaracuay, Caracas, Venezuela 058212328091 VENEZUELA 06-09-15; Book 10931 / Page107420150287504 \$1.06 \$3,014.82 GV*9214*20*B Unit 9214 / Week 20 / Annual Timeshare Interest JOSE ROSENKRANTZ and SHUNIT ROSENKRANTZ AMON and EINAT ROSENKRANTZ AMON/APARTADO POSTAL 931-1007, CENTRO COLON, SAN JOSE COSTA RICA 06-05-15; Book 10929 / Page760220150282816 \$1.09 \$3,056.68 GV*9245*21*B Unit 9245 / Week 21 / Annual Timeshare Interest Club Select Resorts not authorized to do business in the State of Florida/10923 State Highway 176, Walnut Shade, MO 65771 UNITED STATES 06-05-15; Book 10929 / Page760420150282817 \$1.06 \$2,977.54 GV*3223*37*B Unit 3223 / Week 37 / Annual Timeshare Interest FAWZIA JAMAL and ABDUL GADIR/2242 SULTANA DR, YORKTOWN HTS, NY 10598-3703 UNITED STATES 05-31-16; 20160277039 \$1.70 \$4,716.46 GV*0140*02*B Unit 0140 / Week 02 / Annual Timeshare Interest THOMAS T WALLACE and JEANNE A WALLACE/1734 LAWRENCE LN, WICHITA, KS 67216 UNITED STATES 06-02-16; 20160283850 \$0.62 \$1,581.41 GV*0144*20*B Unit 0144 / Week 20 / Annual Timeshare

Interest THOMAS T WALLACE and JEANNE A WALLACE/1734 LAWRENCE LN, WICHITA, KS 67216 UNITED STATES 06-02-16; 20160283822 \$0.60 \$1,547.91 GV*0202*10*B Unit 0202 / Week 10 / Even Year Biennial Timeshare Interest DAVID C. ZOLYNSKY and MYRA A. ZOLYNSKY/38686 SOUTHFARM LN, NORTHVILLE, MI 48167 UNITED STATES 06-13-16; 20160302026 \$1.72 \$4,789.96 GV*0251*46*B Unit 0251 / Week 46 / Annual Timeshare Interest PETER M FANARA and CYNTHIA A FANARA/7100 DERBY ROAD, DERBY, NY 14047 UNITED STATES 06-02-16; 20160283819 \$0.60 \$1,570.05 GV*0544*12*B Unit 0544 / Week 12 / Annual Timeshare Interest DAVID B BERNFELD and VICKI BERNFELD/19 YORK DR APT #2B, NEW CITY, NY 10956 UNITED STATES 06-02-16; 20160283790 \$0.61 \$1,537.60 GV*1426*14*B Unit 1426 / Week 14 / Annual Timeshare Interest DEBRA A ESPOSITO/24 GIANNA CT, STATEN ISLAND, NY 10306-6177 UNITED STATES 06-13-16; 20160302008 \$0.69 \$1,818.95 GV*2103*06*B Unit 2103 / Week 06 / Even Year Biennial Timeshare Interest TERENCE BERNARD WASHINGTON and SHARON Y. COLVIN-WASHINGTON/12025 CALICO WOODS PL, WALDORF, MD 20601-7260 UNITED STATES 06-13-16; 20160302019 \$1.25 \$3,673.62 GV*2206*46*B Unit 2206 / Week 46 / Annual Timeshare Interest PAULA A THOMAS/103 PARK RIDGE LN, WHITE PLAINS, NY 10603 UNITED STATES 06-13-16; 20160302163 \$0.74 \$1,652.86 GV*2228*42*B Unit 2228 / Week 42 / Annual Timeshare Interest GLEN E SANDERS and DENINE SANDERS/615 N MADISON AVE, GROVE CITY, PA 16127 UNITED STATES 06-13-16; 20160302073 \$0.60 \$1,528.68 GV*3330*52*B Unit 3330 / Week 52 / Annual Timeshare Interest CHUL H YOO and HYUN S YOO/12651 SW 72ND AVE, MIAMI, FL 33156-5316 UNITED STATES 01-21-16; 20160034976 \$0.64 \$1,562.63 GV*3501*21*B Unit 3501 / Week 21 / Annual Timeshare Interest ROSA WILKS BROUSSARD/4426 N ROSENEATH DR, HOUSTON, TX 77021 UNITED STATES 06-13-16; 20160302007 \$1.62 \$4,771.27 GV*3510*04*B Unit 3510 / Week 04 / Annual Timeshare Interest LESLIE WOODSIDE and AGNES WOODSIDE/446 RUSSELL TOWN, FREEPORT 41157 BAHAMAS 06-23-16; 20160323592 \$0.50 \$1,422.94 GV*4101*41*X Unit 4101 / Week 41 / Odd Year Biennial Timeshare Interest KENNETH E. KARARICK and JEAN C. KARARICK/59582 BADON RD, SLIDELL, LA 70460 UNITED STATES 06-23-16; 20160324110 \$1.68 \$5,095.35 GV*4101*47*B Unit 4101 / Week 47 / Annual Timeshare Interest RICHARD G GIONE and DEBORAH A GIONE/5502 CHELSEA CV N, HOPEWELL JCT, NY 12533-7106 UNITED STATES 01-04-16; 20160000481 \$3.36 \$9,965.55 GV*4125*08*X Unit 4125 / Week 08 / Odd Year Biennial Timeshare Interest MICHELLE A SCOTT/2 DUCKS PUDDLE DRIVE, #7 HAMILTON PARISH CR04 BERMUDA 06-13-16; 20160302132 \$0.30 \$866.65 GV*5206*10*B Unit 5206 / Week 10 / Annual Timeshare Interest DALE R. HAMILL and DENISE J. HAMILL/5561 CLEMWOOD CT SE, ADA, MI 49301 UNITED STATES 06-23-16; 20160324101 \$2.70 \$7,836.29 GV*5424*36*B Unit 5424 / Week 36 / Even Year Biennial Timeshare Interest LUIS F. MALAVE-GIL and HILDA DEL CARMEN MALAVE/AV. PRINCIPAL ALTO PRADO, ED. PRADO ROYAL PISO 5 5D, CARACAS 01080 VENEZUELA 06-10-16; 20160300135 \$0.39 \$1,087.79 GV*5424*36*X Unit 5424 / Week 36 / Odd Year Biennial Timeshare Interest LUIS F. MALAVE-GIL and HILDA DEL CARMEN MALAVE/AV. PRINCIPAL ALTO PRADO, ED. PRADO ROYAL PISO 5 5D, CARACAS 01080 VENEZUELA 06-09-16; 20160296540 \$0.42 \$1,181.16 GV*5428*45*B Unit 5428 / Week 45 /

Annual Timeshare Interest MARCO GONZALEZ and MARIA ELENA BOTERO/CRA. 51 #98-300, BARRANQUILLA COLOMBIA 06-09-16; 20160296526 \$1.34 \$3,493.82 GV*6210*42*B Unit 6210 / Week 42 / Annual Timeshare Interest OSI Enterprises, Ltd., an Illinois corporation, not authorized to do business in the state of Florida/PO BOX 396, LOMBARD, IL 60148 UNITED STATES 06-09-16; 20160296522 \$1.66 \$4,406.27 GV*6610*12*B Unit 6610 / Week 12 / Annual Timeshare Interest MANUEL SALVADOR VALDERRAMA and VITA S. EPIFANIO/APDO 0816-00353, PANAMA 00005 PANAMA 06-10-16; 20160299204 \$0.63 \$1,574.39 GV*7546*04*B Unit 7546 / Week 04 / Annual Timeshare Interest HANY A. TAWFIK/44 A - ELOROUBA ST. HELIOPOLIS, HELIOPOLIS CAIRO 11736 EGYPT 06-09-16; 20160296513 \$1.22 \$3,075.33 GV*9127*43*B Unit 9127 / Week 43 / Even Year Biennial Timeshare Interest REGINALD RAY JR/2991 LONDONBURY ST. NW, UNIONTOWN, OH 44685 UNITED STATES 01-21-16; 20160034888 \$0.57 \$1,536.36 GV*9345*18*B Unit 9345 / Week 18 / Annual Timeshare Interest ELLIS PEREZ SOTO and ALLAN DIDONNA CRAWFORD/1B-27 CALLE ACACIA, URB. ROYAL PALM, BAYAMON, PR 00956 UNITED STATES 06-23-16; 20160323659 \$2.16 \$6,082.01 GV*9411*41*B Unit 9411 / Week 41 / Annual Timeshare Interest BRIAN W. MCRAE/33800 WILLOW HAVEN LN # 101, MURRIETA, CA 92563-3443 UNITED STATES 06-22-16; 20160322277 \$2.16 \$6,060.22 GV*9423*20*B Unit 9423 / Week 20 / Even Year Biennial Timeshare Interest RALPH LITHGLOW BISHOP and PAMELA JEAN BISHOP/407 COMPTON AVENUE, LAUREL, MD 20707 UNITED STATES 06-09-16; 20160296493 \$0.30 \$873.44 GV*4512*26*B Unit 4512 / Week 26 / Annual Timeshare Interest FRANCIS FLORES and ANN MARIE FLORES/122 ANDRE AVENUE MOOTOD LANDS, MARABELLA TRINIDAD AND TOBAGO 02-29-16; 20160100488 \$2.79 \$8,065.44 GV*6324*22*B Unit 6324 / Week 22 / Annual Timeshare Interest ARCANIEL SALGUEIRO/COND. MAR DE ISLA VERDE, 7185 CARR 183 APT. 4-B, CAROLINA, PR 00979 UNITED STATES 07-20-16; 20160373694 \$0.61 \$1,575.32 Exhibit B - Notice is hereby given to the following parties Party Designation Contract Number Name Obligor GV*0140*02*B THOMAS T WALLACE Obligor GV*0140*02*B JEANNE A WALLACE Obligor GV*0143*42*B JUDITH BRANCH-BOYD Obligor GV*0144*20*B THOMAS T WALLACE Obligor GV*0144*20*B JEANNE A WALLACE Obligor GV*0202*10*B DAVID C. ZOLYNSKY Obligor GV*0202*10*B MYRA A. ZOLYNSKY Obligor GV*0251*46*B PETER M FANARA Obligor GV*0251*46*B CYNTHIA A FANARA Obligor GV*0255*44*B JOSE MARTIN ARRIETA PAEZ Obligor GV*0526*46*B STEPHANE SMITH Obligor GV*0544*12*B DAVID B BERNFELD Obligor GV*0544*12*B VICKI BERNFELD Obligor GV*1426*14*B DEBRA A ESPOSITO Junior Interest Holder GV*2103*06*B Leonora E. Blackiston Obligor GV*2103*06*B TERENCE BERNARD WASHINGTON Obligor GV*2103*06*B SHARON Y. COLVIN-WASHINGTON Obligor GV*2201*35*B RMA FAMILY ASSOCIATES, INC Obligor GV*2206*46*B PAULA A THOMAS Obligor GV*2228*42*B GLEN E SANDERS Obligor GV*2228*42*B DENINE SANDERS Obligor GV*2520*20*X ELAINE L. ALTEMUS Obligor GV*2520*20*X GLORIA K. ALTEMUS Obligor GV*3106*47*B FERNANDO RADAMES DIAZ-TORRES Obligor GV*3106*47*B YASKARA CRISTINA LAMA DE DIAZ Obligor GV*3220*13*B Joanne Marie O'Connell Obligor GV*3223*37*B FAWZIA JAMAL Obligor GV*3223*37*B ABDUL GADIR Obligor

GV*3326*20*B RMA FAMILY ASSOCIATES Obligor GV*3330*52*B CHUL H YOO Obligor GV*3330*52*B HYUN S YOO Obligor GV*3501*21*B ROSA WILKS BROUSSARD Obligor GV*3510*04*B LESLIE WOODSIDE Obligor GV*3510*04*B AGNES WOODSIDE Obligor GV*3520*01*X GEORGE O PRENDES Obligor GV*3520*01*X YVONNE SOTO-PRENDES Obligor GV*4101*41*X KENNETH E. KARARICK Obligor GV*4101*41*X JEAN C. KARARICK Obligor GV*4101*47*B RICHARD G GIONE Obligor GV*4101*47*B DEBORAH A GIONE Obligor GV*4125*08*X MICHELLE A SCOTT Obligor GV*4305*12*B TIMOTHY B. HAYES Obligor GV*4305*12*B CHERETTA F. HAYES Obligor GV*4412*06*B JUAN MANUEL LOPEZ DE LARA CASTRO Obligor GV*4412*06*B ROCIO DEL CARMEN CARMEN FRANCO GARCIA Obligor GV*4416*24*B JUAN CARLOS MAYOR RAYO Obligor GV*4416*24*B MARCELA RENGIFO PEREZ Obligor GV*4416*34*B JUAN MANUEL LOPEZ DE LARA CASTRO Obligor GV*4416*34*B ROCIO DEL CARMEN FRANCO GARCIA Obligor GV*4512*31*B FRANCIS FLORES Obligor GV*4512*26*B ANN MARIE FLORES Senior Interest Holder GV*4521*31*B Flavio E. Alvarez, Esq. Junior Interest Holder GV*4521*31*B Wm. Gene Cole, Collections Counsel Obligor GV*4521*31*B JULIO SANCHEZ-VEGA Obligor GV*4521*31*B TAMARA SANCHEZ-VEGA Obligor GV*5206*10*B DALE R. HAMILL Obligor GV*5206*10*B DENISE J. HAMILL Obligor GV*5424*36*X LUIS F. MALAVE-GIL Obligor GV*5424*36*X HILDA DEL CARMEN MALAVE Obligor GV*5428*45*B MARCO GONZALEZ Obligor GV*5428*45*B MARIA ELENA BOTERO Obligor GV*5520*47*B CHRISTOPHER R. MCGRATH Obligor GV*6210*42*B OSI Enterprises, Ltd., an Illinois corporation Obligor GV*6324*22*B ARCANIEL SALGUEIRO Obligor GV*6610*12*B MANUEL SALVADOR VALDERRAMA Obligor GV*6610*12*B VITA S. EPIFANIO Obligor GV*7128*15*B JOSEPH J. KRATZER Obligor GV*7128*15*B BETTY JO KRATZER Obligor GV*7305*41*B AGATHA THEUNISSEN Obligor GV*7305*41*B JOHANNES M. THEUNISSEN Obligor GV*7546*04*B HANY A. TAWFIK Obligor GV*0140*02*B JOHN M. GUERNSEY Obligor GV*7643*48*B JEAN S. GUERNSEY Obligor GV*8326*36*B WESLEY W. CREESE Obligor GV*8326*36*B TRACEY A.M. CREESE Obligor GV*8530*42*B RICHARD A. PASSALACQUA Obligor GV*8530*42*B ANN H. PASSALACQUA Junior Interest Holder GV*9114*50*B Rubin & Debski, P.A. Junior Interest Holder GV*9114*50*B Capital One Bank Junior Interest Holder GV*9114*50*B BILL MCCABE, Esquire Junior Interest Holder GV*9114*50*B PORTFOLIO RECOVERY ASSOCIATES, LLC Obligor GV*9114*50*B Jose Guillermo Morales Sierra Obligor GV*9114*50*B Mariabella Veturia Rosa Brando Obligor GV*9127*43*B REGINALD RAY JR Obligor GV*9214*20*B JOSE ROSENKRANTZ Obligor GV*9214*20*B SHUNIT ROSENKRANTZ AMON Obligor GV*9214*20*B EINAT ROSENKRANTZ AMON Obligor GV*9245*21*B Club Select Resorts Obligor GV*9345*18*B ELLIS PEREZ SOTO Obligor GV*9345*18*B ALLAN DIDONNA CRAWFORD Obligor GV*9411*41*B BRIAN W. MCRAE Obligor GV*9423*20*B RALPH LITHGLOW BISHOP Obligor GV*9423*20*B PAMELA JEAN BISHOP FEI # 1081.00646 09/15/2016, 09/22/2016 September 15, 22, 2016 16-04255W

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF REFORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2016-CA-001519-O
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF BANC OF AMERICA FUNDING CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-8, Plaintiff, vs. Eugene Radice, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Reforeclosure, dated August 31, 2016, entered in Case No. 2016-CA-001519-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF BANC OF AMERICA FUNDING CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-8 is the Plaintiff and Eugene Radice; Tymber Skan On The Lake Homeowners' Association, Inc.; Tymber Skan On The Lake Owners Association, Section Three, Inc.; State Of Florida; Orange County Clerk Of Court; Orange County; Phh Mortgage Corporation F/K/A Cendant Mortgage Corporation D/B/A Century 21 Mortgage; Wisley Chericel; Ocellia Chericel are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 6th day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

THAT CERTAIN CONDOMINIUM PARCEL, COMPOSED OF UNIT F, BUILDING 9, TYMBER SKAN ON THE LAKE, SECTION ONE, IN ACCORDANCE

WITH AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, TERMS, AND OTHER PROVISIONS OF THAT DECLARATION OF CONDOMINIUM, OF TYMBER SKAN ON THE LAKE, SECTION ONE, A CONDOMINIUM DATED JULY 6, 1972, AND RECORDED JULY 6, 1972 IN OFFICIAL RECORDS BOOK 2246, PAGE 381, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA; AND TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO AND SET FORTH IN SAID DECLARATION OF CONDOMINIUM; AND SUBJECT TO ANY AND ALL AMENDMENTS AND/OR SUPPLEMENTS TO SAID DECLARATION.

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

If you are a person with a disability who needs any accommodation 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By Joseph R. Rushing, Esq.
Florida Bar No. 28365

BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309

Phone: (954) 618-6955, ext. 3076
Fax: (954) 618-6954
FLCourtDoes@brockandscott.com
File # 15-F12707
September 15, 22, 2016 16-04286W

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

Case No.: 2016-CA-004912-O
WELLS FARGO BANK, N.A., Plaintiff, vs. JEFFREY P. TODD; et al., Defendant(s).
TO: Jeffrey P. Todd
Unknown Tenant 1
Unknown Tenant 2
Last Known Residence: 2759 Bower Road, Winter Park, FL 32792

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

LOT 25, BLOCK D, WINTER PARK PINES UNIT NUMBER FIVE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Z, PAGE 91, PUBLIC RECORDS OF ORANGE 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 | PITE, 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

Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.
As Clerk of the Court
By: /s Sandra Jackson, Deputy Clerk,
Civil Court Seal
2016.08.18 10:25:20 -04' 00'
As Deputy Clerk

1113-752494B
September 15, 22, 2016 16-04342W

SECOND INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2014-CA-012208-O
U.S. Bank Trust, N.A., as Trustee for LSF8 Master Participation Trust, Plaintiff, vs. Ruth E. Santiago, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order on Motion to Cancel and Reset Foreclosure Sale, dated July 14, 2016, entered in Case No. 2014-CA-012208-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein U.S. Bank Trust, N.A., as Trustee for LSF8 Master Participation Trust is the Plaintiff and Ruth E. Santiago; Unknown Spouse of Ruth E. Santiago; The Villas at Signal Hill Property Owners Association, Inc. are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 13th day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 62, THE VILLAS AT SIGNAL HILL UNIT ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGES 116 AND 117 OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By Jimmy Edwards, Esq.
Florida Bar No. 81855

BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309

Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDoes@brockandscott.com
File # 14-F07173
September 15, 22, 2016 16-04294W

SECOND INSERTION

Foreclosure HOA 51445 IM8-HOA NOTICE OF DEFAULT AND INTENT TO FORECLOSE To: Obligor (see Exhibit "A" attached hereto for Obligors and their notice address) This Notice is regarding that certain timeshare interest owned by Obligor in Imperial Palm Villas Condominium, located in Orange County, Florida, and more specifically described as follows: Unit Week (see Interval Description on Exhibit "A") in Unit (see Interval Description on Exhibit "A"), in Imperial Palm Villas Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 4894 at Page 2645 in the Public Records of Orange County, Florida, and any amendments thereof. Pursuant to that certain Declaration of Condominium of Imperial Palm Villas Condominium recorded in Official Records Book 4894 at Page 2645, Public Records of Orange County, Florida, and all amendments thereto (the "Declaration"), Obligor is liable for the payment of certain assessments, maintenance fees, and ad valorem property taxes (collectively, "Assessments, Fees and Taxes") and Imperial Palm Villas Condominium Association, Inc., a Florida not for profit corporation (the "Association") has a lien for such Assessments, Fees and Taxes pursuant to the terms of the Declaration and applicable Florida law. The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Orange, Florida, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037, Florida Statutes. See Exhibit "A" attached hereto for the recording information for each Claim of Lien, the amount secured by each Claim of Lien, and the per diem amount to account for the further accrual of the amounts secured by each Claim of Lien. IMPORTANT: If you fail to cure the default as set forth in this notice or take other appropriate action with regard to this foreclosure matter, you risk losing ownership of your timeshare interest through the trustee foreclosure procedure established in section 721.855, Florida Statutes. You may choose to sign and send to the trustee the enclosed objection form, exercising your right to object to the use of the trustee foreclosure procedure. Upon the trustee's receipt of your signed objection form, the foreclosure of the lien with respect to the default specified in this notice shall be subject to the judicial foreclosure procedure only. You have the right to cure your default in the manner set forth in this notice at any time before the trustee's sale of your timeshare interest. If you do not object to the use of the trustee foreclosure procedure, you will not be subject to a deficiency judgment even if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. If you object to the use of the trustee foreclosure procedure, by signing the attached Notice of Election to Prevent Trustee Sale form, you could be subject to a deficiency judgment if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. In order to be effective, the Notice of Election to Prevent Trustee Sale must be received by the Trustee at the address set forth below on or before the 30th day after the date of the Notice of Default and Intent to Foreclose. You have a right to cure the default set forth herein by paying in full, on or before the 30th day after the date of this Notice, the following amounts: (1) all past due sums, (2) costs of collection (3) interest, as accrued to the date of payment, (4) per diem, as accrued to the date of payment, and (5) the foreclosure processing fee in the amount of \$235, which amount will increase as the foreclosure proceeding progresses. Further, payment must be made by forwarding a cashier's check payable to the First American Title Insurance Company, and drawn on a state or national bank, a state or federal credit union, or a state or federal savings and loan association, or savings bank. WARNING: Personal checks will not be accepted. All personal checks will be returned to sender. The foreclosure of the subject timeshare will not cease. Partial payments will not be accepted. Amounts have increased since the mailing of this Notice. Please contact First American Title Insurance Company, for the current cure figures. See Exhibit "A" for contact information. The Association has appointed the following Trustee to conduct the trustee's sale: First American Title Insurance Company, duly registered in the state of Florida as an Insurance Company, 400 International Parkway, Suite 380, Lake Mary, FL 32746; Phone: 702-304-7509 Exhibit A - Contract No. Interval No. Obligor(s) and Address Claim of Lien Recording Date/Instr. No. Per Diem Default Amount IM*4554*03*B Unit 4554 / Week 03 / Annual Timeshare Interest BETH ANN REED-POKRIEFKA/3720 FALLON CIRCLE, SAN DIEGO, CA 92130-2564 UNITED STATES 01-27-16; 20160045444 \$2.91 \$8,592.24 IM*4661*15*B Unit 4661 / Week 15 / Annual Timeshare Interest CLAUDIA PATRICIA TORRENTE BAYONA and SANDRA LILIANA TORRENTE BAYONA/KILOMETRO 19 CARRETERA CENTRAL, NORT PORTAL DE FUSCA CASA 78, BOGOTA COLOMBIA 01-27-16; 20160045395 \$2.86 \$8,583.89 IM*4583*46*B Unit 4583 / Week 46 / Annual Timeshare Interest SONIA MANINOVIC and ROBERTO NAVARRETE/CAROLINA RABAT 934 DEPTO.11, VITACURA CHILE 06-09-16; 20160296722 \$1.96 \$5,231.90 IM*4660*46*B Unit 4660 / Week 46 / Annual Timeshare Interest SONIA MANINOVIC and ROBERTO NAVARRETE/CAROLINA RABAT 934 DEPTO.11, VITACURA CHILE 06-09-16; 20160296679 \$1.96 \$5,231.90 IM*4662*28*B Unit 4662 / Week 28 / Annual Timeshare Interest IGNACIO FERNANDEZ and MARGARITA COFRE and MARIA JESUS FERNANDEZ and JOSE IGNACIO FERNANDEZ and MARIA PAZ FERNANDEZ and BEATRIZ FERNANDEZ/AVDA. SANTA MARIA #5634 DPTO. 21, VITACURA, SANTIAGO CHILE 06-09-16; 20160296687 \$1.98 \$5,293.05 IM*4662*36*B Unit 4662 / Week 36 / Annual Timeshare Interest IGNACIO FERNANDEZ and MARGARITA COFRE and MARIA JESUS FERNANDEZ and BEATRIZ FERNANDEZ/AVDA. SANTA MARIA #5634 DPTO. 21, VITACURA, SANTIAGO CHILE 06-09-16; 20160296803 \$1.96 \$5,231.90 IM*4681*40*B Unit 4681 / Week 40 / Annual Timeshare Interest SERGIO VIVANCO ARAYA and JUAN RENE CARVAJAL/ISIDORA GOYENECHEA 3250 OFIC.801, SANTIAGO CENTRO CHILE 06-09-16; 20160296809 \$1.96 \$5,231.90 IM*4681*41*B Unit 4681 / Week 41 / Annual Timeshare Interest SERGIO VIVANCO ARAYA and JUAN RENE CARVAJAL/ISIDORA GOYENECHEA 3250 OFIC.801, SANTIAGO CENTRO CHILE 06-09-16; 20160296720 \$1.96 \$5,231.90 IM*4651*28*B Unit 4651 / Week 28 / Annual Timeshare Interest JANET RUSHTON/1045 BRICE RD, REYNOLDSBURG, OH 43068 UNITED STATES 06-19-12; Book 10394 / Page820820120322059 \$3.21 \$9,620.73 Exhibit B - Notice is hereby given to the following parties Party Designation Contract Number Name Obligor IM*4554*03*B BETH ANN REED-POKRIEFKA Obligor IM*4661*15*B CLAUDIA PATRICIA TORRENTE BAYONA Obligor IM*4661*15*B SANDRA LILIANA TORRENTE BAYONA Obligor IM*4583*46*B SONIA MANINOVIC Obligor IM*4661*15*B ROBERTO NAVARRETE Obligor IM*4660*46*B SONIA MANINOVIC Obligor IM*4660*46*B ROBERTO NAVARRETE Obligor IM*4662*28*B IG-NACIO FERNANDEZ Obligor IM*4662*28*B MARGARITA COFRE Obligor IM*4662*28*B MARIA JESUS FERNANDEZ Obligor IM*4662*36*B JOSE IGNACIO FERNANDEZ Obligor IM*4662*28*B MARIA PAZ FERNANDEZ Obligor IM*4662*28*B BEATRIZ FERNANDEZ Obligor IM*4662*36*B IG-NACIO FERNANDEZ Obligor IM*4662*36*B MARGARITA COFRE Obligor IM*4662*36*B MARIA JESUS FERNANDEZ Obligor IM*4662*36*B JOSE IGNACIO FERNANDEZ Obligor IM*4662*36*B MARIA PAZ FERNANDEZ Obligor IM*4662*36*B BEATRIZ FERNANDEZ Obligor IM*4681*40*B SERGIO VIVANCO ARAYA Obligor IM*4681*41*B JUAN RENE CARVAJAL Obligor IM*4681*41*B SERGIO VIVANCO ARAYA Obligor IM*4681*41*B JUAN RENE CARVAJAL Obligor IM*4651*28*B JANET RUSHTON FEI # 1081.00645 09/15/2016, 09/22/2016

September 15, 22, 2016 16-04254W

SECOND INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2014-CA-006625-O
U.S. Bank National Association, as Trustee for Structured Asset Securities Corporation Mortgage Pass-Through Certificates, Series 2006-BC1, Plaintiff, vs. Yvette Nazario, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Directing clerk to Distribute Forfeited Third Party Sale Deposit and Reschedule Foreclosure Sale, dated August 1, 2016, entered in Case No. 2014-CA-006625-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein U.S. Bank National Association, as Trustee for Structured Asset Securities Corporation Mortgage Pass-Through Certificates, Series 2006-BC1 is the Plaintiff and Yvette Nazario; Tymber Skan On The Lake Homeowners' Association, Inc.; Tymber Skan On The Lake Owners Association, Section Three, Inc.; The State Of Florida Department Of Revenue; The Clerk Of The Court, Orange County, Florida; Citifinancial Services, Inc. F/K/A Citifinancial Equity Services, Inc. A Dissolved Corporation; Marinosci Law Group, Pc are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 3rd day of October, 2016, the following described property as set forth in said Final Judgment, to wit:

THAT CERTAIN CONDOMINIUM PARCEL COMPOSED OF UNIT D, BUILDING 19, TYMBER SKAN ON THE LAKE SECTION THREE, IN ACCORDANCE WITH AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, TERMS AND OTHER PROVISIONS OF THAT DECLARATION OF CONDOMINIUM OF TYMBER SKAN ON THE LAKE SECTION THREE, A CONDOMINIUM DATED APRIL 20, 1973 AND RECORDED APRIL 20, 1973 IN OFFICIAL RECORDS BOOK 2402 PAGE 1834 PUBLIC RECORDS OF OR-

ANGE COUNTY, FLORIDA, TOGETHER WITH UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS THERE TO SUBJECT TO EASEMENTS, RESTRICTIONS AND LIMITATIONS, AND APPURTENANCES THERETO BELONGING IN OR IN ANYWISE APPERTAINING TO HAVE AND TO HOLD, THE SAME IN FEE SIMPLE FOREVER, AND THE GRANTOR HEREBY COVENANTS WITH SAID GRANTEE THAT THE GRANTOR IS LAWFULLY SEIZED OF SAID LAND IN FEE SIMPLE, THAT THE GRANTOR HAS GOOD RIGHT AND LAWFUL AUTHORITY TO SELL AND CONVEY SAID LAND, THAT THE GRANTOR HEREBY FULLY WARRANTS THE TITLE TO SAME LAND AND WILL DEFEND THE SAME AGAINST THE LAWFUL CLAIMS OF ALL PERSONS AND THAT SAID IS FREE OF ALL ENCUMBRANCES IN WITNESS THEREOF, THE SAID GRANTOR HAS SIGNED AND SEALED THESE PRESENTS THE DAY AND YEAR FIRST ABOVE WRITTEN SIGNED, SEALED AND DELIVERED IN OUR PRESENTS.

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

If you are a person with a disability who needs any accommodation 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By Jimmy Edwards, Esq.
Florida Bar No. 81855

BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309

Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDoes@brockandscott.com
File # 15-F10470
September 15, 22, 2016 16-04291W

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

SAVE TIME
E-mail your Legal Notice
legal@businessobserverfl.com
Business Observer
LV4680

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

Foreclosure HOA 53606 CPRI4A-HOA NOTICE OF DEFAULT AND INTENT TO FORECLOSE To: Obligor (see Exhibit "A" attached hereto for Obligors and their notice address) This Notice is regarding that certain timeshare interest owned by Obligor in Cypress Pointe Resort at Lake Buena Vista Condominium, located in Orange County, Florida, and more specifically described as follows: See Exhibit "A" Timeshare Interest(s) consisting of See Exhibit "A" undivided See Exhibit "A" interest(s) in fee simple as tenant in common in and to the below-described Condominium Parcel, together with a corresponding undivided interest in the Common Furnishings which are appurtenant to such Condominium Parcel, as well as the recurring (i) exclusive right every calendar year to reserve, use and occupy an Assigned Unit within Cypress Pointe Resort at Lake Buena Vista, A Condominium (the "Project"), (ii) exclusive right to use and enjoy the Limited Common Elements and Common Furnishings located within or otherwise appurtenant to such Assigned Unit, and (iii) non-exclusive right to use and enjoy the Common Elements of the Project, for their intended purposes, during the Vacation Week or one (1) or more Split Vacation Periods (up to a maximum of seven (7) days and nights) in the Designated Season identified below as shall properly have been reserved in accordance with the provisions of the then current Rules and Regulations promulgated by The Cypress Pointe Resort at Lake Buena Vista Condominium Association, Inc. all pursuant to the Declaration of Condominium for Cypress Pointe Resort at Lake Buena Vista, a Condominium as recorded in Book 4443 at Page 2736 of the Official Records of Orange County, Florida, and all amendments thereto (the "Declaration"), Obligor is liable for the payment of certain assessments, maintenance fees, and ad valorem property taxes (collectively, "Assessments, Fees and Taxes") and Cypress Pointe Resort at Lake Buena Vista Condominium Association, Inc., a Florida not-for-profit corporation (the "Association") has a lien for such Assessments, Fees and Taxes pursuant to the terms of the Declaration and applicable Florida law. The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Orange County, Florida, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037 Florida Statutes. See Exhibit "A" attached hereto for the recording information for each Claim of Lien and the amount secured by each Claim of Lien and the per diem amount to account for further accrual of the amounts secured by the lien. IMPORTANT: If you fail to cure the default as set forth in this notice or take other appropriate action with regard to this foreclosure matter, your risk losing ownership of your timeshare interest through the trustee foreclosure procedure established in section 721.855, Florida Statutes. You may choose to sign and send to the trustee the enclosed objection form, exercising your right to object to the use of the trustee foreclosure procedure. Upon the trustee's receipt of your signed objection form, the foreclosure of the lien with respect to the default specified in this notice shall be subject to the judicial foreclosure procedure only. You have the right to cure your default in the manner set forth in this notice at any time before the trustee's sale of your timeshare interest. If you do not object to the use of the trustee foreclosure procedure, you will not be subject to a deficiency judgment even if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. If you object to the use of the trustee foreclosure procedure, by signing the attached Notice of Election to Prevent Trustee Sale form, you could be subject to a deficiency judgment if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. In order to be effective, the Notice of Election to Prevent Trustee Sale must be received by the Trustee at the address set forth below on or before the 30th day after the date of the Notice of Default and Intent to Foreclose. You have a right to cure the default set forth herein by paying in full, on or before the 30th day after the date of this Notice, the following amounts: (1) all past due sums, (2) costs of collection (3) interest, as accrued to the date of payment, (4) per diem, as accrued to the date of payment, and (5) the foreclosure processing fee in the amount of \$250, which

amount will increase as the foreclosure proceeding progresses. Further, payment must be made by forwarding a cashier's check payable to the Cypress Pointe Resort at Lake Buena Vista Condominium Association, and drawn on a state or national bank, a state or federal credit union, or a state or federal savings and loan association, or savings bank WARNING: Personal checks will not be accepted. All personal checks will be returned to sender. The foreclosure of the subject timeshare will not cease. Partial payments will not be accepted. Amounts have increased since the mailing of this Notice. Please contact Cypress Pointe Resort at Lake Buena Vista Condominium Association, for the current cure figures. See Exhibit "A" for contact information. The Association has appointed the following Trustee to conduct the trustee's sale: First American Title Insurance Company, duly registered in the state of Florida as an Insurance Company, 400 South Rampart Blvd, Suite 290, Las Vegas, Nevada 89145. Association Contact: Cypress Pointe Resort at Lake Buena Vista Condominium Association c/o Diamond Resorts Financial Services, Inc., 10600 W Charleston Blvd, Las Vegas, NV 89135 Phone: (877) 497-7521 Exhibit A Contract Number Owner(s) of Record Timeshare Interest Undivided Interest Unit/ Week/ Season Claim of Lien Recording Date Claim of Lien Instrument Number Default Amount Per Diem 1191601 RUSSELL J. CLEE and DONNA M. CLEE / 300 OSPREY LANE, VOORHEES, NJ 08043 UNITED STATES 1/102 5108 / 39 / Emerald 7/21/2016 20160376244 \$580.46 \$0.00 131568 BOBBY H. BARBEE and PATSY B. BARBEE / 2408 13TH ST, HENRY CITY, AL 36867-5406 UNITED STATES 1/51 4201 / 37 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00 132106 JAMES E. LINDERMAN and CAROL J. LINDERMAN / 722 WENDOVER BLVD, NORTON SHORES, MI 49441 UNITED STATES 1/51 1203 / 2 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00 132397 APRIL A. LARSEN and NICHOLAS M. LARSEN / 171 PIKEVIEW LN, WOODBRIDGE, NJ 07095-1018 UNITED STATES 1/51 3206 / 23 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 132831 STANLEY M. PRUSIK and CYNTHIA PRUSIK / 35 PATTERSON AVE, HAMILTON, NJ 08610-4437 UNITED STATES 1/51 2301 / 16 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 132873 YVETTE V. REID / PO BOX 32472, JAMAICA, NY 11431-4472 UNITED STATES 1/51 2103 / 32 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 133286 ANTHONY J. MASTANTUONO and MILDRED A. MASTANTUONO / 2 WESTLAND CT, CRANSTON, RI 02921-3584 UNITED STATES 1/51 3307 / 26 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 134187 ZELIG RIGER and SOPHIA RIGER aka S. RIGER / 94 GAYLA ST., THORNHILL, ON L4J 6G8 CANADA 1/102 6206 / 25-E / Diamond 7/21/2016 20160376244 \$580.46 \$0.00 135460 SHEILA A. CONYERS and GHALE C. SMITH / SHE-KAL COTTAGE, 40 TRIBE ROAD #5, PAGET, PG04 BERMUUDA 1/51 6107 / 18 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 135593 OSCAR ALBERT VILLAGRA and MARTA OFELIA RAGO / CONDARCO 2824, CAPITAL FEDERAL, BUENOS AIRES, ARGENT, BUE, 1417 ARGENTINA 1/51 6204 / 7 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 137481 STEFANO VOLPE / 371 GRAND BLVD, DEER PARK, NY 11729-4141 UNITED STATES 1/51 5207 / 8 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 137662 MARYLEE S. LOGAN-FAIRFIELD and CHRISTOPHER J. FAIRFIELD / 2414 SECANE RD, SECANE, PA 19018 UNITED STATES 1/51 5301 / 24 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 138858 ERNST MARCELIN / 60 WOODWORTH DR, PALM COAST, FL 32164 UNITED STATES 1/51 7109 / 29 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 138859 ERNST MARCELIN / 60 WOODWORTH DR, PALM COAST, FL 32164 UNITED STATES 1/51 7109 / 29 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 139060 ROBERT G. WALDEN HALL and SARAH M.A. WALDEN

HALL / 8 ST. MARGARETS CT, VICARRAAGE RD, BLETCHLEY, MILTON KEYNES, BUCKS, MK2 2HA UNITED KINGDOM 1/51 7111 / 20 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 139147 MARCOS JORGE ISAAC and MARIANGELA I INNOCENTE ISAAC aka MARIANGELA A. I. ISAAC / RUA NELSON GAMA DE OLIVEIRA 57 APTO 502, SAO PAULO, SP, 05734-150 BRAZIL 1/51 7204 / 38 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 140575 BRUCE J. BOWER and CHERI L. BOWER / 1824 STONE RIVER RD, NORTH CHESTERFIELD, VA 23235-6277 UNITED STATES 1/51 3103 / 7 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 141304 MARCOS ISAAC and MARIA ISAAC / RUA NELSON GAMA DE OLIVEIRA 57 APTO 502, SAO PAULO, SP, 05734-150 BRAZIL 1/51 7312 / 40 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 141733 PETER BURNHAM and EVELYN BURNHAM / 5 SILVERDALE WAY, SOUTH SHEILDS,, TYNE AND WEAR, NE34 9HB UNITED KINGDOM 1/51 8102 / 43 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 142098 JAMES DAVE BALDOCK and MYRNA FAYE BALDOCK / 131 TAMARAS WAY, HENDERSONVILLE, TN 37075-8592 UNITED STATES 1/51 8201 / 46 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 142773 ANDREW JACKSON and CELESTINE JACKSON / 823 VARNVIEW DR, WAYCROSS, GA 31501-6249 UNITED STATES 1/51 7301 / 26 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 143834 CURTIS M. GRECH and ELAINE C. GRECH / 5056 PLEASANT HILL DR, FENTON, MI 48430-9336 UNITED STATES 1/51 7108 / 22 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 144134 JOHN L. ZANOTTI and PATTI J. ZANOTTI / 16107 ROUTE 37, JOHNSTON CITY, IL 62951-2621 UNITED STATES 1/51 4204 / 6 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 145521 PATRICIA L. JOHNSON / 23 NELSON AVE, RENNSLAER, NY 12144 UNITED STATES 1/51 7311 / 20 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 154202 KYOKO KODAMA and HARUYO YOKOYAMA / 3-9 KIKUTANI CHO, NISHINOMIYA, 28, KANSI, 662-0078 JAPAN 1/51 8205 / 39 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 157332 CAROL M. GREENWOOD / 912 Blacksmith Street, London, ON N6H 5R5 CANADA 1/51 3205 / 08 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 159848 MARCOS ISAAC and MARIANGELA ISAAC / RUA NELSON GAMA DE OLIVEIRA 57 APTO 502, SAO PAULO, SP, 05734-150 BRAZIL 1/51 6104 / 44 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17225605 PETER J. MARTIN and ANNE E. MARTIN / 39 RUNTUN ROAD, DORSET U.K, BH12 1NX UNITED KINGDOM 1/51 1101 / 20 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17225612 SEAN P. BOWEN and CATHERINE GREENE-BOWEN / 122 MARNE RD, HOPATCONG, NJ 07843-1815 UNITED STATES 1/51 1101 / 38 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00 17225653 JOHN A. WINTER-FELDT and BARBARA J. WINTER-FELDT / 426 W MAIN ST, BELLE PLAINE, MN 56011-1433 UNITED STATES 1/51 1103 / 39 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00 17225660 WENDY E. RYAN / 3267 VICTOR CIR, ANNANDALE, VA 22003-1144 UNITED STATES 1/51 1203 / 47 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17225668 REGINA EASTRIDGE / 403 S OZARK ST, NIXA, MO 65714-8899 UNITED STATES 1/51 1204 / 11 / Diamond 7/21/2016 20160376244 \$2,237.88 \$0.00 17225681 GRACIEL ISABEL MAUD PONCE / PO BOX 0823-05791, PANAMA 7 PANAMA 1/51 1301 / 51 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17225695 GERALD L. BONIKOWSKI and CHERYL BONIKOWSKI / 45547 BRISTOL BAY, MACOMB, MI 48044 UNITED STATES 1/51 1103 / 47 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17225771 SHARON P. HAVILAND and REBECCA REYES / 304 HUDSON AVE, BEACON, NY 12508-3604 UNITED STATES 1/51 2104 / 48 / Sapphire 7/21/2016 20160376244 \$1,195.84 \$0.00 17225782 THOMAS M. LOVEWELL and MARY J. LOVEWELL / 1719 220TH AVE, DELMAR, IA 52537-9202 UNITED STATES 1/51 2103 / 28 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17225798 CANDACE LEE WUNDERLICH and TIMOTHY F. LOMBARDI / 130 ROYAL LN, ISLAMORADA, FL 33036-3017 UNITED

STATES 1/51 2104 / 16 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17225801 MADELINE H. YOUNG / 3 EDSALL RD, HOPATCONG, NJ 07843-1344 UNITED STATES 1/51 2104 / 27 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17225819 MESSIAS DA SILVA MARTINS and RACHEL HOROW-LICZ / RUA SEN VERGUEIRO,250-A, COB 2, RIO DE JANEIRO RJ, 22230-001 BRAZIL 1/51 2204 / 16 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17225837 KOREY A. STELLMACH and CATHERINE A. STELLMACH / W 162 N 8256 TAMARACK CT, MENOMONEE FLS, WI 53051-3607 UNITED STATES 1/51 2201 / 29 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17225840 BRADY L. KERN / 5449 140TH AVE, OTTUMWA, IA 52501 UNITED STATES 1/51 2201 / 34 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17225867 PATRICK MCNAMARA and EDWARD KAY and NORA KAY / 888 WESTSHORE BLVD, S PICKERING, ON L1W 2V7 CANADA 1/51 2202 / 39 / Sapphire 7/21/2016 20160376244 \$2,963.09 \$0.00 17225879 TOM PARKYN and JILL PARKYN / BOX 25 SITE 4 RR 6, CALGARY, AB T2M 4L5 CANADA 1/51 2203 / 16 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17225917 INGRID HARRIS / 1235 S Alma Avenue, Los Angeles, CA 90023 UNITED STATES 1/51 2301 / 40 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17225944 ROBIN DAVENBYENFIELD and MANDY BENGVEYFIELD / 35A HAZELWOOD GROVE, SOUTH CROYDON SURREY, CR2 9DW UNITED KINGDOM 1/51 1301 / 29 / Diamond 7/21/2016 20160376244 \$2,941.36 \$0.00 17225951 RICHARD C. PRICE / 438 E 200 S, SALT LAKE CITY, UT 84111-2103 UNITED STATES 1/51 1203 / 8 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17225976 EDWARD O. STEINBACK and JAMES G. LUBICH / 7760 E STATE RT 69, STE C5-371, PRESCOTT VALLEY, AZ 86314-1337 UNITED STATES 1/51 1302 / 48 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00 17226014 LELAND A. GAYNE and DONNA L. GAYNE / 2175 STATE ROUTE 26, ENDICOTT, NY 13760-6412 UNITED STATES 1/51 1304 / 20 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226020 WILLIAM ROWE, JR. and CHRISTINE ROWE / 19 EAST DEPOT ST, HELLERTOWN, PA 18055 UNITED STATES 1/51 1304 / 33 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226030 ANDREW FRUCK and TRICIA FRUCK / 403 NIGAGARA ST, ST CATHERINES, ON L2M 4V9 CANADA 1/51 2101 / 1 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00 17226050 CHARLOTTE LEE URBANER / RR 2 BOX 175, GARDINER, ME 04345-9410 UNITED STATES 1/51 2102 / 28 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226052 J.F. JOHN-SON and D.T. JOHNSON / 2581 TUNRIF CT, VISTA, CA 92084 UNITED STATES 1/51 2102 / 36 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00 17226067 LARRY HANSEN / 2863 COTTINGHAM ST, OCEANSIDE, CA 92054 UNITED STATES 1/51 2104 / 34 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226083 Maria Rojo, as Individual and as Trustee or any successors in trust under the Maria Rojo Revocable Trust dated May 03, 2004, and any amendments thereto / 3355 MILLINOCKET RD, MARIETTA, GA 30062-1304 UNITED STATES 1/51 2302 / 5 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226088 PABLO DUENAS and ANGELICA DIEQUES de DUENAS / COMTADORES 4929, JARDINESDE, GUADALUPE, ZAPOPA, GUADALAJARA GLJ MEXICO 1/51 2302 / 16 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226100 MARYANNE MENIST / 762 4TH ST, SECAUCUS, NJ 07094-3326 UNITED STATES 1/51 2302 / 42 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226120 MARKO EHRLLICH / CARRERA 4, NO. 87-93 APT. 601 BOGOTA COLOMBIA 1/51 2302 / 46 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226222 NANCY ROJAS and SUSAN A. MELLER / 454 E CYPRESS ST, COVINA, CA 91723-1215 UNITED STATES 1/51 3107 / 19 / Emerald 7/21/2016 20160376244 \$1,112.18 \$0.00 17226223 THOMAS R. LOMBARDI and CECILIA I. LOMBARDI / 1437 44TH ST, NORTH BER-

GEN, NJ 07047 UNITED STATES 1/51 3107 / 21 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226226 PATRICIA LOUISE NORRIS / 2526 SE 14TH ST, OCALA, FL 34471-4737 UNITED STATES 1/51 3107 / 27 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226249 TONI JACOB and LYNN S. JACOB / 29369 SHARON LN, SOUTHFIELD, MI 48076-1624 UNITED STATES 1/51 3108 / 14 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226293 ESTHER B. KISER / 220 MCNEELY ROAD, PIEDMONT, SC 29673 UNITED STATES 1/51 2304 / 4 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226298 VIPAN KAPUR and PRIYANKA KAPUR and SAROJ B. GULATI / 40 HAIGHT ST, DEER PARK, NY 11729 UNITED STATES 1/51 2304 / 15 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226303 VICKI NATALIE BELLANGER and PIERRE DENIS LACROIX / 401 MCCLAIN DRIVE, TIMMINS, ON P4N 4W7 CANADA 1/51 2304 / 22 / Emerald 7/21/2016 20160376244 \$1,192.84 \$0.00 17226326 DUANE R. FOSTER and ELIZABETH A. FOSTER / 332 28TH AVE NW, CRANBROOK, BC V1C 6T7 CANADA 1/51 3101 / 33 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226331 JERRY M. HARWELL and MARLANA M. HARWELL / PO BOX 1217, BRANSON, MO 65615-1217 UNITED STATES 1/51 3101 / 47 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226413 JOEL D. FRY and CHARLOTTE G. FRY / PO BOX 41, LANDISBURG, PA 17040-0041 UNITED STATES 1/51 3303 / 6 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226421 TIMOTHY HARRIS and CHERYL A. HARRIS / 7669 EAGLET CT, FORT MYERS, FL 33912-1829 UNITED STATES 1/51 3303 / 20 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226464 DAVID W. FISHER and BARBARA KAY FISHER / 3015 COUNTY ROAD 20, INTERNATIONAL FALLS, MN 56649 UNITED STATES 1/51 3304 / 43 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226493 K.G. MORTIMER-JONES and S. M. MORTIMER-JONES / 2 HAWTHORN GROVE, CARTERTON, OX183QT UNITED KINGDOM 1/51 3108 / 51 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226494 LLOYD PORTER and COLLEEN PORTER / 805 MAGNOLIA ST, WAYCROSS, GA 31501-4429 UNITED STATES 1/51 3201 / 01 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00 17226508 GUSTAVO ENRIQUE HERNANDEZ / CARRETERA LA UNION LAND SECOT, CARACAS VENEZUELA 1/51 3201 / 27 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226515 LARRY K. BILLS and PENELOPE A. KING-BILLS / 4376 W GRANDVIEW RD, SALEM, IN 47167-8277 UNITED STATES 1/51 3201 / 37 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00 17226518 VERONICA J. GRAYSON and GLORIA J. MITCHELL / 2401 PERDUE AVENUE, COLUMBUS, OH 43211 UNITED STATES 1/51 3201 / 46 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226558 LEONARDO E. MADRID and XIMENA M. DE MADRID and XIMENA P. MADRID V. and MARIA G. MADRID V. / CALLE APORE # 1, URBANIZACION ANDRES, VENEZUELA 1/51 3201 / 46 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226560 CARLOS TRIANA and RORAIMA DE TRIANA / LA URBINA CALLE 12 RES. MONICA, CARACAS, 1070 VENEZUELA 1/51 3204 / 10 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226573 JRS Shore Management II LLC, A Company Duly Organized and Existing Under and by Virtue of the Laws of the State of New Jersey, not authorized to do business in the state of Florida and GLEN M. WHITAKER and VICKI K. WHITAKER / 1933 STATE RTE 35 STE 276, WALL, NJ 07719 UNITED STATES 1/51 3204 / 37 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00 17226574 TONY CICCONE / 127 STRATHEARN AVE., RICHMOND HILL, ON L4B 2L2 CANADA 1/51 3204 / 38 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00 17226597 STEVEN H. BROWN and HAROLD BROWN / PO BOX 574, ZION, IL 60099-0574 UNITED STATES 1/51 3202 / 45 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226608 VILMA L. HILLYER and CHESTER J. HILLYER / 14341 GRANDMONT AVE, DETROIT, MI 48227 UNITED STATES 1/51 3301 / 18 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226609 AZUCENA M. DE GUTIERREZ and JOSE G. GUTIERREZ / CALLE ECUADOR RES. BUCARI APT I-C, TERRAZAS DEL CLUB HIPICO, CARACAS 1080 VENEZUELA 1/51 3205 / 39 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00 17226665 NORBERTO RAMON SEGOVIA and MARIA EUGENIA BACHIOCHI / AV. PUC-COCO 336, ROSARIO, SANTE FE, PUERTO ARGENTINA 1/51 3307 / 10 / Dia-

mond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226681 LUCIE H. MALCAUS / 8600 SHORE FRONT PKY, APT 8E, ROCKAWAY, NY 11693 UNITED STATES 1/51 3307 / 43 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226707 RHONDA C. WALLER / 775 CONCOURSE VILLAGES EAST #8L, BRONX, NY 10451 UNITED STATES 1/51 4104 / 20 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226721 JASON P. WIESE and JOAN M. WIESE / 209 5TH ST SE, BARNESVILLE, MN 56514-3633 UNITED STATES 1/51 4201 / 7 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226810 ANDREW MARTIN COEN and JOANNE LOUISE COEN / IVE DENE, STATION ROAD, NORTON,, DONCASTER, DN6 9HS UNITED KINGDOM 1/102 6205 / 9-E / Diamond 7/21/2016 20160376244 \$580.46 \$0.00 17226838 DANIEL FRIEDBERG, JR. / P.O. BOX 635, JEFFERSONVILLE, NY 12748 UNITED STATES 1/51 4101 / 10 / N/A 7/21/2016 20160376244 \$2,267.84 \$0.00 17226848 DR. TEODORO JONGKO and DR. GERMELINA JONGKO / 30686 PINE CT, SPANISH FORT, AL 36527-5689 UNITED STATES 1/51 4103 / 9 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226860 ROBERT EUGENE JOHNSON and JILL S. JOHNSON / 444 PINE ST, BLACK RIVER FALLS, WI 54615-1035 UNITED STATES 1/51 4102 / 1 / Sapphire 7/21/2016 20160376244 \$2,697.49 \$0.00 17226867 Grand Vacation Company Limited, not authorized to do business in the state of Florida / 2 ANDERSON PLACE, EDINBURGH, EH65NP, SCOTLAND UNITED KINGDOM 1/51 4102 / 23 / Diamond 7/21/2016 20160376244 \$924.46 \$0.00 17226872 DAVID THI and ELLEN THI / 31677 SEDGEFIELD OVAL, SOLON, OH 44139-4722 UNITED STATES 1/51 4102 / 30 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226879 PETER C. JONES / 35 REYNOLDS LANE, TUMBURIDGE WELLS, KENT, TN4 9XJ UNITED KINGDOM 1/51 4102 / 43 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226884 DUSTIN M. FOX / 121 N FOUNTAIN ST, MARSHALL, MI 49068-1065 UNITED STATES 1/51 4103 / 4 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226884 DUSTIN M. FOX / 121 N FOUNTAIN ST, MARSHALL, MI 49068-1065 UNITED STATES 1/51 4103 / 4 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17226906 MICHAEL P. BICKFORD and PAM G. BICKFORD / 9955 BROADMOOR DR, SAN RAMON, CA 94583-2712 UNITED STATES 1/51 4203 / 8 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226959 DAVID VIGIL / 8020 ABBOTT AVE # 5, MIAMI BEACH, FL 33141 UNITED STATES 1/102 6206 / 24-O / Diamond 7/21/2016 20160376244 \$2,689.00 \$0.00 17226967 ROSE M. PAGNONI aka ROSE PAGNONI and VINCENT J. PAGNONI / 12917 DUBIN DR, SPOTSYLVANIA, VA 22551-8011 UNITED STATES 1/102 6206 / 34-E / Diamond 7/21/2016 20160376244 \$2,658.10 \$0.00 17226979 DAVID W. ARNDT and SONJA J. ARNDT / 732 17TH ST SE, OWATONNA, MN 55060-4129 UNITED STATES 1/51 6103 / 44 / Emerald 7/21/2016 20160376244 \$2,375.90 \$0.00 17226986 LISA M. NICHOLS / 4 IRONWOOD CT, WARWICK, RI 02886-1821 UNITED STATES 1/51 6108 / 50 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17226994 MICHAEL J. MCGUIRE and DEBRA M. MCGUIRE / 7242 W SQUIRE AVE, GREENFIELD, WI 53220-4326 UNITED STATES 1/102 6206 / 42-O / Emerald 7/21/2016 20160376244 \$580.46 \$0.00 17226998 WILLIAM R. SCHULTZ JR. and LINDA J. SCHULTZ / 1339 MEADOWLANE AVE, RACINE, WI 53406-4419 UNITED STATES 1/102 6206 / 48 / Emerald 7/21/2016 20160376244 \$580.46 \$0.00 17227000 JOSE R. CRUZ and LINDA R. MORENO / 17239 SHAVAN RANCH APT 1305, SAN ANTONIO, TX 78257-1321 UNITED STATES 1/102 6305 / 11-E / Diamond 7/21/2016 20160376244 \$580.46 \$0.00 17227014 CAROLYN J. ROBERTS and ZEDA MAE WRIGHT / 476 CATTLEBARON PARC DR, FORT WORTH, TX 76108-9270 UNITED STATES 1/51 6104 / 23 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17227030 MILLARD CRUMP and PAMELA J. CRUMP / 60 OLD STAGE RD, WESTFIELD, MA 01085-5151 UNITED STATES 1/102 6206 / 50-E / Diamond 7/21/2016

ORANGE COUNTY

SUBSEQUENT INSERTIONS

Continued from previous page

SICKELS / 1929 SLONE BLVD, MELBOURNE, FL 32935-4756 UNITED STATES 11/102 6106 / 36-O / Emerald 7/21/2016 20160376244 \$580.46 \$0.00 17227108 MADELINE H. YOUNG / 3 EDSSAL RD, HOPATCONG, NJ 07843-1344 UNITED STATES 11/102 6205 / 31-E / Diamond 7/21/2016 20160376244 \$580.46 \$0.00 17227118 ROSA EMILIA MONTANEZ / CALLE 39A #2035 APT 204, BOGOTA COLOMBIA 11/51 6303 / 44 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17227148 I. TAYLOR and D TAYLOR / 102 BRYAN-AWELON, BUCKLEY CLWYD., WALES, CH7 2AF UNITED KINGDOM 11/102 6205 / 43-O / EMERALD 7/21/2016 20160376244 \$580.46 \$0.00 17227164 DENNIS L. DALLMANN and ISABELLE DALLMANN / PO BOX 4, LISBON, ND 58054-0004 UNITED STATES 11/51 6102 / 24 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17227166 JS Management and Executive Services, LLC, A Florida Corporation, authorized to do business in the state of Florida and Loren A. Moody and Sylvia J. Moody / PO BOX 135309, CLERMONT, FL 34713 UNITED STATES 11/51 6102 / 27 / Diamond 7/21/2016 20160376244 \$2,192.84 \$0.00 17227176 Rodney Springer and Carmen M. Samuels / 319 SUNTONE RD, CROYTON FWY, LONDON., ENGLAND, ZPCR03 UNITED KINGDOM 11/51 6107 / 29 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17227187 ROBBIN SMITH A/K/A R. SMITH and DEBORAH WATSON A/K/A D. WATSON / 13 MACDOUGALL DRIVE, BARRIE, ONTARIO, ON L4M 7H8 CANADA 11/102 6206 / 3-O / EMERALD 7/21/2016 20160376244 \$580.46 \$0.00 17227229 JORDAN DUKE / 236 AQUILLA DR, LAKESIDE, TX 76108-9405 UNITED STATES 11/102 6105 / 5-O / Diamond 7/21/2016 20160376244 \$1,177.98 \$0.00 17227234 DANIEL STRONG and VICTORIA STRONG / 3 N VICTORIA LN APT C, STREAMWOOD, IL 60107-6831 UNITED STATES 11/102 6105 / 13-O / Diamond 7/21/2016 20160376244 \$580.46 \$0.00 17227235 MARIA ELENA GONZALEZ HERNAANDEZ / AVE UNIVERSIDAD 909, COLONIA DEL VALLE., MEXICO CITY DF, 03100 MEXICO 11/51 6202 / 12 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17227236 MARIA ELENA GONZALEZ HERNAANDEZ / AVE UNIVERSIDAD 909, COLONIA DEL VALLE., MEXICO CITY DF, 03100 MEXICO 11/51 6202 / 13 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17227259 ERIC B. ELLIOTT / 1705 NW 79TH AVE # M-236, MIAMI, FL 33126-1112 UNITED STATES 11/51 5307 / 17 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17227262 GABRIEL BAKHAZI and MARCELLE BAKHAZI / C-O ORACLE CORP, PO BOX 9301, DUBAI UNITED ARAB EMIRATES 11/51 5307 / 23 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17227286 JORDAN DUKE / 236 AQUILLA DR, LAKESIDE, TX 76108-9405 UNITED STATES 11/51 6301 / 29 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17227307 WILLIAM R. LLOYD and JUDITH A. LLOYD / 3 REGINA ST, HICKSVILLE, NY 11801 UNITED STATES 11/102 6106 / 12-E / Diamond 7/21/2016 20160376244 \$580.46 \$0.00 17227361 WALDEMAR LOPEZ MATOS and IRACELA HERNAANDEZ RIVERA / CARR. #103 KM. 8.3 BUZON #608, CABO ROJO, PR 00623-4343 UNITED STATES 11/51 4302 / 23 / Emerald 7/21/2016 20160376244 \$3,090.22 \$0.00 17227381 EARNEST E JONES and CORLISS JONES / 10711 FOREMAN RD, KANSAS CITY, MO 64134 UNITED STATES 11/51 5204 / 35 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17227382 HECTOR MONTERREY and KAREN MONTERREY / 141 NW 76TH AVE, PEMBROKE PINES, FL 33024-7010 UNITED STATES 11/51 5204 / 38 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00 17227390 LUCILA DE VISO / AVLUIS ROCHE,ED. BRONCE #7A ALTAMIRA, SOUTH AMERICA, CARACAS 10600, 33114 VENEZUELA 11/51 5303 / 5 / Diamond 7/21/2016 20160376244 \$641.82 \$0.00 17227393 CRISTOPHER MCAULEY and JEANNIE P. MCAULEY / 9 BEECHWOOD AVE., BALLYCASTLE, NORTHERN IRELAND, BT54 6BL UNITED KINGDOM 11/51 5303 / 13 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17227399 GARRY E. BURKE and BETTY BURKE / 5287 HILLCREST DRIVE, MANOTICK, ON K4M 1E9 CANADA 11/51 6208 / 4 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17227421 JOSHUA WARREN / 1030 RIDGEFIELD RD, WILTON, CT 06897-1006 UNITED STATES 11/102 6105 / 26 / Diamond 7/21/2016 20160376244 \$580.46 \$0.00 17227423

EFRIM C. MOORE and BEATRICE BROWN-MOORE / 1023 CASTLETON WAY, LEXINGTON, KY 40517-2723 UNITED STATES 11/102 6105 / 27-E / DIAMOND 7/21/2016 20160376244 \$580.46 \$0.00 17227432 PAUL A. MACYAUSKI / 6371 104TH AVE, SOUTH HAVEN, MI 49090-8323 UNITED STATES 11/51 6208 / 19 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00 17227455 ROBERTO JURADO and RUBEN HERRERA / 8033 VAN BUREN AVE, MUNSTER, IN 46321-1134 UNITED STATES 11/102 6105 / 27-O / DIAMOND 7/21/2016 20160376244 \$580.46 \$0.00 17227458 CHARANJIT NANUA and PRITPAL NANUA / 3887 CANDLELIGHT DR, MISSISSAUGA, ON L5M 8B3 CANADA 11/102 6105 / 32-O / DIAMOND 7/21/2016 20160376244 \$580.46 \$0.00 17227460 SEAN P. BOWEN and CATHERINE GREENE BOWEN / 122 MARNE RD, HOPATCONG, NJ 07843-1815 UNITED STATES 11/102 6105 / 38-O / SAPPHIRE 7/21/2016 20160376244 \$580.46 \$0.00 17227464 MANUEL F. CORTES GONZALEZ and MARIA DEL C. MARRERO DE CORTES / VISTA AZUL 16 ST #13, ARECIBO, PR 00612 UNITED STATES 11/51 6203 / 9 / DIAMOND 7/21/2016 20160376244 \$2,990.54 \$0.00 17227467 BERNARDO F. GOMEZ R. and MARTHA LUCIA PARDO DE GOMEZ / CRA 29#50-4S, BUCARAMANGA SANTANDER COLOMBIA 11/51 6203 / 15 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00 17227483 ADRIAN COLLINS / 15 BEDFORD RD. MOOR PARK, ENGLAND, HA6 2BA UNITED KINGDOM 11/102 5108 / 4-O / EMERALD 7/21/2016 20160376244 \$2,689.00 \$0.00 17227485 MARLON P PANTE and MARIA TRINIDAD D. PANTE / 6329 N CLAREMONT AVE APT 2, CHICAGO, IL 60659 UNITED STATES 11/102 5108 / 6-O / Diamond 7/21/2016 20160376244 \$1,848.36 \$0.00 17227488 PO L. LEUNG / 710 E 22ND ST APT 307, OAKLAND, CA 94606-2004 UNITED STATES 11/51 5207 / 5 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00 17227489 CLAYTON A. KOSTUIK and TERESA KOSTUIK / 18-51317 HIGHWAY 60, SPRUCE GROVE, AB T7Y 1C4 CANADA 11/51 5207 / 11 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00 17227508 SAUL PEREZ and LINA PEREZ / 8416 SW 143RD AVE, MIAMI, FL 33183-3939 UNITED STATES 11/102 5108 / 10-E / DIAMOND 7/21/2016 20160376244 \$2,600.77 \$0.00 17227529 LOUIS MAX TEMPKIN and DONA K. TEMPKIN BROWN / 12002 STUART RIDGE DR, HERNDON, VA 20170-2716 UNITED STATES 11/102 5306 / 2-E / EMERALD 7/21/2016 20160376244 \$580.46 \$0.00 17227554 TERRY K. LEWIS and TERESA B. LEWIS / 713 LIVING INN RD, PROSPERITY, SC 29127-9188 UNITED STATES 11/102 5208 / 3-O / EMERALD 7/21/2016 20160376244 \$580.46 \$0.00 17227574 CECIL H. CARROLL JR. and SHARON K. CARROLL / PO BOX 220, INDUSTRY, IL 61440-0220 UNITED STATES 11/102 5108 / 35 / DIAMOND 7/21/2016 20160376244 \$580.46 \$0.00 17227578 TERRY M. COOPER and REGINA COOPER / 1001 ORANGE BLOSSOM LN, NORTH FORT MYERS, FL 33903-4284 UNITED STATES 11/102 5108 / 37 / EMERALD 7/21/2016 20160376244 \$1,848.36 \$0.00 17227585 JOSE R. HERNANDEZ and LUCY M. HERNANDEZ / 129 PAGE ST, AVON, MA 02322-1320 UNITED STATES 11/102 5208 / 9-E / DIAMOND 7/21/2016 20160376244 \$3,062.79 \$0.00 17227601 S. GRAEME STRINGER and LORNA A. STRINGER / THE COACH HOUSE, 4 ST GEORGE'S ROAD., TRURO CORNWALL, TR1 3JD UNITED KINGDOM 11/51 5102 / 21 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00 17227606 GABRIEL ROZO and SOLEDAD DE ROZO and ADRIANA ROZO / TRASVERSAL 13B# 114-74, BOGOTA COLOMBIA 11/51 5102 / 41 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00 17227617 HUSAM DAJANI / PO BOX 9301 DUBAI, DUBAI SAUDI ARABIA 11/51 5201 / 06 / DIAMOND 7/21/2016 20160376244 \$1,105.53 \$0.00 17227618 HUSAM DAJANI / PO BOX 9301 DUBAI, DUBAI SAUDI ARABIA 11/51 5201 / 07 / DIAMOND 7/21/2016 20160376244 \$1,113.39 \$0.00 17227619 DAVID FRASER and ELIZABETH A. FRASER / 22 MORRIS CRESCENT, MATHERWELL, MLI 5NH UNITED KINGDOM 11/51 5201 / 8 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00 17227632 JAMES FLOOD and MARTHA FLOOD / 20 RUGAR DR, LUGOFF, SC 29078-8627 UNITED STATES 11/51 4303 / 5 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00 17227660 TELETHA LASHAN HERRON / 1348 NICOLE LN, LA VERGNE, TN 37086 UNITED STATES 11/51 5303 / 45 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17227663 ROBERT E. MCHALE / 412 S FULTON AVE, LINDENHURST, NY 11757-5418 UNITED

STATES 11/51 4303 / 9 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00 17227670 JOSE A. POMALES and CARMEN IRAIDA CASTRO aka CARMEN I. CASTRO / RR-36 BOX 1392, EL REMANZO,SAN JUAN, PR 00926 UNITED STATES 11/51 5106 / 27 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00 17227679 EDISON J. FORET and TONIA M. FORET / PO BOX 471, GALLIANO, LA 70354-0471 UNITED STATES 11/51 5106 / 47 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00 17227752 BARRY L. CASTO and PAMELA M. CASTO / 915 VIAND ST, POINT PLEASANT, WV 25550-1240 UNITED STATES 11/51 5107 / 41 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17227766 FRANKLIN GAMERO and ILLANA LOPEZ / 5205 ALTON RD, MIAMI BEACH, FL 33140-2004 UNITED STATES 11/102 5304 / 26-E / Diamond 7/21/2016 20160376244 \$3,062.65 \$0.00 17227770 SUZANNE KAREN LINDSEY and PHILLIP JOHN BURTON / 2 TEASDALE CLOSE, ROYSTON, ENGLAND, SG8 5TD UNITED KINGDOM 11/102 5304 / 31-E / Diamond 7/21/2016 20160376244 \$3,062.65 \$0.00 17227780 JEFFREY D LIUM / 1267 AMHERST CT, COCOA, FL 32923-5417 UNITED STATES 11/102 5208 / 29-E / Diamond 7/21/2016 20160376244 \$580.46 \$0.00 17227788 Grace Giving Alliance, Inc, not authorized to do business in the state of Florida. / 2911 Meadow Glen Dr, McKinney, TX 75070 UNITED STATES 11/51 4203 / 31 / Diamond 7/21/2016 20160376244 \$2,292.84 \$0.00 17227843 DIANNE E. FLOURNOY and THERON K. FLOURNOY / 23607 SUITON DR #1417, SOUTHFIELD, MI 48033 UNITED STATES 11/51 5104 / 31 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17227844 Timeshare Trade Ins, LLC, not authorized to do business in the state of Florida. / 10923 W. STATE HWY 176, WALNUT SHADE, MO 65771 UNITED STATES 11/51 5104 / 36 / Emerald 7/21/2016 20160376244 \$2,295.90 \$0.00 17227864 JOSE A. MELENDEZ and FELICITA RODRIGUEZ / M5 CALLE RIO CAGUITAS, BAYAMON, PR 00961-3465 UNITED STATES 11/51 4301 / 20 / EMERALD 7/21/2016 20160376244 \$1,050.90 \$0.00 17227869 LISA J. COLLINS / PO BOX 692485, ORLANDO, FL 32869-2485 UNITED STATES 11/51 4301 / 34 / Diamond 7/21/2016 20160376244 \$2,137.88 \$0.00 17227882 CARLOS G. AVILA ACEVES / CAPOTE 242 LOS GAVILANES, PONIENTE, 45645 MEXICO 11/51 5105 / 9 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17227887 ROBIN D. BENGUEYFIELD and MANDY BENGUEYFIELD / 35A HAZELWOOD GROVE, SOUTH CROYDON SURREY, CR2 9DW UNITED KINGDOM 11/51 5203 / 12 / Diamond 7/21/2016 20160376244 \$2,295.90 \$0.00 17227894 ADRIAN R.M. CARPENALTER and CHERY L CARPENTER / 47 GREYS RD, EASTBOURNE, EAST SUS UNITED KINGDOM 11/51 5302 / 4 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00 17227946 SEMYON BAUM and MAYA BAUM / 238 IRAQUOIS DR, NEW CASTLE, PA 16105-1076 UNITED STATES 11/51 8206 / 29 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00 17227950 DIANE MARIE KENNEDY / 15 BIG ISLAND DR, OGDENSBURG, NY 13669 UNITED STATES 11/51 7304 / 3 / Emerald 7/21/2016 20160376244 \$562.80 \$0.00 17227961 Grand Vacation Club Title Ltd, not authorized to do business in the state of Florida. / 2 ANDERSON PLACE, EDINBURGH, EH65NP, SCOTLAND UNITED KINGDOM 11/51 8106 / 47 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17227963 DAVID MCCOY / 820 2ND ST. #17, CHENEY, WA 99004 UNITED STATES 11/51 8107 / 3 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17227966 HERBERT E. MYERS and PATTI M. MYERS / 72 QUAIL RD, BARNEGAT, NJ 08005 UNITED STATES 11/102 5208 / 35-O / Diamond 7/21/2016 20160376244 \$580.46 \$0.00 17227974 WALTER HERALD / 2115 OAKWOOD ST, TEMPLE HILLS, MD 20748-4358 UNITED STATES 11/102 5208 / 42-O / Emerald 7/21/2016 20160376244 \$580.46 \$0.00 17227985 PHILLIP C. QUO and CONSUELO Y. QUO / 148 LOIS LANE, PAOLO ALTO, CA 94303-3105 UNITED STATES 11/51 4204 / 10 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228002 LARRY FONTAINE and ANNA FONTAINE and VINCE MELDRUM / 2361 PALM DALE DR SW, WYOMING, MI 49519-9631 UNITED STATES 11/51 5201 / 51 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228003 DONG H. KIM and CHAE K. KIM / 2765 CHESTNUT RUN RD, YORK, PA 17402-8856 UNITED STATES 11/51 5202 / 1 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17228005 MARTIN BLACKLER and TRACY BLACKER / 1781 PARK CENTER DR, ORLANDO, FL 32835-6210 UNITED STATES 11/51 5202 / 5 / Diamond 7/21/2016 20160376244

\$1,140.88 \$0.00 17228008 LINDA A. CAMPBELL and GEORGE V. CAMPBELL / 763 E EARL DR, VINELAND, NJ 08360-5538 UNITED STATES 11/102 5208 / 44-E / Emerald 7/21/2016 20160376244 \$2,201.94 \$0.00 17228009 ALFONSO PARRA and ESPERANZA T. PARRA, / CALLE 133 8A12 APT0. 403, BOGOTA, COLOMBIA COLOMBIA 11/102 5208 / 45-E / EMERALD 7/21/2016 20160376244 \$580.46 \$0.00 17228045 RICHARD M. COLLUM / 1301 SW 67TH AVE, PLANTATION, FL 33317-5135 UNITED STATES 11/51 8301 / 37 / EMERALD 7/21/2016 20160376244 \$1,195.84 \$0.00 17228056 LEONARD T. GIFT and LEANN E. GIFT / 3393 S KESWICK RD, PHILADELPHIA, PA 19114 UNITED STATES 11/51 7306 / 43 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00 17228059 STEPHEN L ROBERTS as to an undivided one-half interest and DENISE PEGER as to an undivided one-half interest / 795 DORATHYS LN, JACKSON, NJ 08527 UNITED STATES 11/51 7306 / 51 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228076 MITCHELL ALONZO GREEN and MAGGIE MAE SIMS / 3070 NW 71ST ST, MIAMI, FL 33147-5936 UNITED STATES 11/51 8202 / 4 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17228077 LUIS ALBERTO ALVARADO RAMIREZ and LIDILLA BARRANTES OBALDIA / APDO 230-1150 LA URUCA, SAN JOSE COSTA RICA 11/51 8202 / 5 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228079 OMAR DE JESUS SANCHEZ and LUZ ELENA CANO / 9111 SW 162ND LANE, PALMETTO BAY, FL 33157 UNITED STATES 11/51 8208 / 38 / Emerald 7/21/2016 20160376244 \$936.34 \$0.00 17228095 Grand Vacation Club Title Ltd., not authorized to do business in the state of Florida. / 2 Anderson Place, Edinburgh EH6 5NP, Scotland UNITED KINGDOM 11/51 7307 / 35 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228177 BEVERLY J. BARTHEL and WILLIE J. BARTHEL / 3754 MANY OAKS LANE, SHINGLE SPRINGS, CA 95682 UNITED STATES 11/102 7301 / 22-E / Diamond 7/21/2016 20160376244 \$3,062.65 \$0.00 17228186 TIM BUMANN and CINDI BUMANN / 32 WINGED FOOT CIR E, ABILENE, TX 79606 UNITED STATES 11/51 7308 / 38 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00 17228191 KENNETH ALEXANDER CAPITOL and REBECCA LYNN CAPITOL / 7410 KINGS MANOR CT, OKLAHOMA CITY, OK 73132-5620 UNITED STATES 11/51 8206 / 31 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228209 RUBEN MALDONADO and VICKI D. MALDONADO / 7109 COLORADO AVE, HAMMOND, IN 46323-2334 UNITED STATES 11/51 7311 / 48 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17228225 SHAWN GRIFFITH and HOLLY A GRIFFITH / 1532 PAWNEE TRL, CARROLLTON, TX 75007-6271 UNITED STATES 11/51 7305 / 1 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17228229 MARION D'AMBROSIO / 1901 JFK BLVD. APT. # 1924, PHILADELPHIA, PA 19103 UNITED STATES 11/51 7312 / 07 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228238 JORDAN DUKE / 236 AQUILLA DR, LAKE SIDE, TX 76108-9405 UNITED STATES 11/51 8107 / 52 / Diamond 7/21/2016 20160376244 \$2,295.90 \$0.00 17228245 MAIRO MUSA BAWA / 2 KESWICK CT, DURHAM, NC 27713-2785 UNITED STATES 11/102 8207 / 36-E / Emerald 7/21/2016 20160376244 \$3,062.19 \$0.00 17228262 HERI LEE MILLER and KENNETH R. MILLER / 6944 WOODMARK DR, FAYETTEVILLE, NC 28314-6460 UNITED STATES 11/51 7312 / 39 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17228271 WENDELL D. STRADFORD and TAMMY C. STRADFORD aka TAMMY STRADFORD / 121 MARIANERS LN, STATEN ISLAND, NY 10303-2549 UNITED STATES 11/51 8108 / 17 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228276 TODD E. SUMNER and KARI SUMNER / 2425 N SUMMIT CIRCLE GLN, ESCONDIDO, CA 92026-3813 UNITED STATES 11/51 8108 / 32 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228287 Grand Vacation Club Title Ltd, not authorized to do business in the state of Florida and JUAN AVILES MERCADO and PURA L. AVILES SANCHEZ / 2 ANDERSON PLACE, EDINBURGH, EH65NP, SCOTLAND UNITED KINGDOM 11/51 7306 / 12 /

Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228304 IMGHRID DEL TORO / CARRETERA 311 KILOMETRO 0.4 LAS VELICIAS, CABO ROJO, PR 00623 UNITED STATES 11/51 8201 / 7 / Diamond 7/21/2016 20160376244 \$641.82 \$0.00 17228329 AFFORDABLE HOMES I, LLC, not authorized to do business in the state of Florida / 768 OAKLAND AVENUE, BIRMINGHAM, MI 48009 UNITED STATES 11/51 8101 / 37 / Emerald 7/21/2016 20160376244 \$1,240.88 \$0.00 17228355 VITALIANO MANNIRIQUE and ROSARIO VIDAL-MANNIRIQUE / AVENIDA SAN BORJA NORTE 151, DEPARTAMENTO 24, SANBORJA, LIMA, 41 PERU 11/102 7301 / 40 / Emerald 7/21/2016 20160376244 \$580.46 \$0.00 17228405 Grand Vacation Club Title Ltd, not authorized to do business in the state of Florida / 2 ANDERSON PLACE, EDINBURGH, EH65NP UNITED KINGDOM 11/51 8106 / 3 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17228422 GERMAN CASTELLANOS and INGRID KUHFELDT / CRA. 85C #15-94 BL. APT0. 102, CALI COLOMBIA 11/51 7303 / 43 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17228427 JUDITH ANN BELL / 3 SHIELLING HILL PL, PERTHSHIRE,CRIEFF., SCOTLAND, PH7 4ER UNITED KINGDOM 11/51 7201 / 33 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228439 DAVID REARIC / 3564 HOUSTON BRANCH RD, FEDERALSBURG, MD 21632 UNITED STATES 11/51 7209 / 3 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17228450 MICHAEL RYAN / PO BOX 1904, BRANSON, MO 65615 UNITED STATES 11/51 6308 / 15 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228458 "COURTYARD ORLEANS, LLC, A LIMITED LIABILITY COMPANY DULY ORGANIZED AND EXISTING UNDER AND BY VIRTUE OF THE LAWS OF THE STATE OF LOUISIANA, NOT AUTHORIZED TO DO BUSINESS IN THE STATE OF FLORIDA. / 200 Trailwood Lane, Lafayette, LA 70508 UNITED STATES" 11/51 7107 / 4 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17228459 DANIELLE MASURSKY / 3334 BOWMAN ST, PHILADELPHIA, PA 19129-1513 UNITED STATES 11/51 7201 / 44 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17228466 JEREMY WILKIN and JEAN WILKIN / 8 HOPHURST DRIVE, CRAWLEY DOWN WEST SUSSEX., ENGLAND RH10 4UZ UNITED KINGDOM 11/51 7202 / 9 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228470 JOHN BURT and CATHY BURT / 4411 HEARTHSTONE DR, JANESVILLE, WI 53546-2157 UNITED STATES 11/51 7202 / 15 / DIAMOND 7/21/2016 20160376244 \$1,125.53 \$0.00 17228488 DAVID C OWENS and VERA L OWENS / 709 TROY AVE, LEHIGH ACRES, FL 33936 UNITED STATES 11/51 6308 / 29 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228532 M.P. JOFFE, INC., A NORTH CAROLINA CORPORATION, not authorized to do business in the state of Florida / PO BOX 644, DAVIDSON, NC 28036 UNITED STATES 11/51 7302 / 18 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00 17228538 JACKIE RANKIN and BARBARA J. RANKIN / 4377 MOUNT PLEASANT RD, MOUNT OLIVET, KY 41064 UNITED STATES 11/51 7309 / 40 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00 17228570 ROBERT RAMSEY JR. / 2128 CEDARHURST DR, LOS ANGELES, CA 90027-2109 UNITED STATES 11/51 7302 / 39 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00 17228571 VIRGIL P. NIELSEN and DONNA RAE NIELSEN / 1204 231ST ST, LAKE BENTON, MN 56149-1117 UNITED STATES 11/51 7302 / 41 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00 17228574 JOSEPH M PATRICK and JOSEPHINE M. PATRICK / 31 CENTRAL AVE, PISCATAWAY, NJ 08854-6002 UNITED STATES 11/51 7310 / 14 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00 17228575 ANGEL L. COLON and VIVIAN BADILLO / PO BOX 50716, TOA BAJA, PR 00950-0716 UNITED STATES 11/51 7310 / 15 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00 17228576 GERARDO AGUIRRE-RIVADENEYRA and ANA LORENIA GARCIA DE AGUIRRE / VALLE DE LOS CONCHOS #1192, FRACCIONAMIENTO JARDINES DEL VALLE, MEXICALI BCN, 21275 MEXICO 11/102 8305 / 40 / EMERALD 7/21/2016 20160376244 \$1,180.90 \$0.00 17228998 KENNETH H. DELANEY and KELLEYANNE DELANEY / 19 3RD AVE, CENTRAL ISLIP, NY

D. BOOTH and HELEN ANNE BOOTH / 203 15TH AVENUE, HANOVER, ON N4N 3E1 CANADA 11/51 7103 / 08 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00 17228624 ATTILA U. KAPLAN aka ATTILA UGUR KAPLAN and ANNETTE KAPLAN / 22 RUE CHARLADON LAGACHE, PARIS, 75016 FRANCE 11/51 7

ORANGE COUNTY

SUBSEQUENT INSERTIONS

Continued from previous page

11722-3007 UNITED STATES 1 / 51 8305 / 47 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229017 EFRAIN DAVILA OTERO and ADITH DAVILA / PO BOX 215, VEGA BAJA, PR 00694 UNITED STATES 1 / 51 8307 / 10 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229029 CARLOS GUZMAN and ANA MARIA GONZALEZ / 67 LINDA MARGARET CRES, RICHMOND HILL, ON LAS 2B7 CANADA 1 / 102 8307 / 42 / EMERALD 7/21/2016 20160376244 \$580.46 \$0.00
 17229050 DONALD L. PORTER and JOAN C. PORTER / 3553 S VIA DEL ESTORNINO, GREEN VALLEY, AZ 85622-5032 UNITED STATES 1 / 102 8308 / 43-O / EMERALD 7/21/2016 20160376244 \$578.36 \$0.00
 17229051 BEVERLY MCINTOSH / PO BOX 3181, FREDERIKSTED, VI 00841-3181 UNITED STATES 1 / 102 8308 / 45 / EMERALD 7/21/2016 20160376244 \$2,232.84 \$0.00
 17229052 NESTOR E. BRUNEL and MARIA E. BRUNEL / 2364 CARRIAGE LN, LINCOLNTON, NC 28092-5838 UNITED STATES 1 / 102 8308 / 48E / Emerald 7/21/2016 20160376244 \$3,062.17 \$0.00
 17229058 NICOLE R. SMITH and JEFFREY R. SMITH / 36 RABBIT ROCK RD, EAST HAVEN, CT 06513 UNITED STATES 1 / 51 8302 / 50 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229073 RICARDO ANTEQUERA and CARMEN S. ANTEQUERA A.K.A. CARMEN S. DE ANTEQUERA / AVENIDA UNIVERSIDAD MONROY A MISERICORDI, A EDIFICIO CENTRO PARQUE, CARABOBO PISO 18 OFF.1813, CARACAS VENEZUELA 1 / 51 8303 / 52 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229077 HARRY A. STAFFER and LINDA J. STAFFER / 8 MEADOWVIEW AVE, LANCASTER, PA 17602-3940 UNITED STATES 1 / 51 8304 / 17 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229084 ALBERTO J. ROMERO and BONNIE J. ROMERO / 9107 NE 142ND WAY, BOTHELL, WA 98011-5127 UNITED STATES 1 / 102 6306 / 23-E / DIAMOND 7/21/2016 20160376244 \$2,827.28 \$0.00
 17229087 ELIE F. BERBARI and AIDA N. LTEIF BERBARI / 412 EAGLE LN SW, ROCHESTER, MN 55902-4137 UNITED STATES 1 / 102 6306 / 32-E / DIAMOND 7/21/2016 20160376244 \$580.46 \$0.00
 17229089 VINCENT HUESTIS and MARJORIE HUESTIS / RR #2, STAYNER, ON LOM I50 CANADA 1 / 102 6306 / 34-O / DIAMOND 7/21/2016 20160376244 \$580.46 \$0.00
 17229093 MARIA CARMEN RUIZ and ERICA RUIZ / 11433 LOCH LOMOND DR, WHITTIER, CA 90606 UNITED STATES 1 / 102 7105 / 16 / DIAMOND 7/21/2016 20160376244 \$580.46 \$0.00
 17229099 BRYAN K. JONES and LISA L. JONES / 1000 HORSETRAIL WAY, WAKE FOREST, NC 27587-4606 UNITED STATES 1 / 102 7112 / 9 / DIAMOND 7/21/2016 20160376244 \$580.46 \$0.00
 17229100 YVONNE W. BRANDON / 1642 MT PINE TERRACE, RICHMOND, VA 23235 UNITED STATES 1 / 102 7112 / 12 / DIAMOND 7/21/2016 20160376244 \$580.46 \$0.00
 17229109 LEO F. CARR and JANICE A. CARR / 45 W FIELD ST, NANTICOKE, PA 18634-3405 UNITED STATES 1 / 51 7207 / 44 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229151 TERESA L. YOUNG A.K.A. TERESA YOUNG and THOMAS B. YOUNG / 107 N MAIN ST, LANSING, KS 66043-1505 UNITED STATES 1 / 102 7112 / 35-E / DIAMOND 7/21/2016 20160376244 \$580.46 \$0.00
 17229167 MIGUEL BRITO BRITO and MARIA C. CAPINETI DE BRITO / AVE. SUR CALLE B-6 # 298, QUINTA MI VALLE, LA LAGUNITA, CARACAS VENEZUELA 1 / 51 6303 / 30 / DIAMOND 7/21/2016 20160376244 \$1,430.01 \$0.00
 17229171 ELLA L. LINDSTROM and LEONARD A. LINDSTROM / 4255 W 150 N, LA PORTE, IN 46350 UNITED STATES 1 / 102 6106 / 43-O / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229183 MANUEL C. HEREDIA and MARIA ELENA DE HEREDIA / CALLE BOLIVAR 6-36, BARINAS, 5201 VENEZUELA 1 / 51 1103 / 51 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229186 ZULAY BRAVO NAVARRO / CLL PUERTO ORDAZ, QUIRIQUIRE CASA B-17, URB MENDEZ, EDO BOLIVAR VENEZUELA 1 / 51 3201 / 8 / DIAMOND 7/21/2016 20160376244 \$1,135.03 \$0.00
 17229230 SOL A. DIAZ / 824 8TH ST, BLOOMINGTON, IL 61704-7427 UNITED STATES 1 / 51 6102 / 23 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229231 MICHAEL UEDA and DEBRA LEE T. UEDA / 13676 OCANA AVE, BELLFLOWER, CA 90706-2554 UNITED STATES 1 / 51 6102 / 31 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229245 DAVID MC GUINN and MICHELE J. STAUB / 70 DILWORTH TOWN RD, THORNTON, PA 19373-1107 UNITED STATES 1 / 51 1301 / 45 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229254 JOSE VILLANUEVA and NYLSA VILLANUEVA / 1203 N TAFT

AVE, BERKELEY, IL 60163-1043 UNITED STATES 1 / 51 3301 / 16 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229296 BOBBY JOHNSON and JANET MASON JOHNSON / PO BOX 11462, WILMINGTON, DE 19850-1462 UNITED STATES 1 / 102 6305 / 1-O / EMERALD 7/21/2016 20160376244 \$580.46 \$0.00
 17229297 ANGELA C. LI and MICHAEL D. PLUSCH / 38 HOME-STEAD ST, ACTON, MA 01720-2211 UNITED STATES 1 / 102 6305 / 4-E / Emerald 7/21/2016 20160376244 \$580.46 \$0.00
 17229304 DANIEL ORLANDO PIGNOLO and MARISA ELVIRA MAGGIORINO / AV. CASE-ROS 716 P. B. DTO. A, CAPITAL FEDERAL, BUE, OR 140 ARGENTINA 1 / 51 1303 / 22 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229306 WANDA L. CAMPBELL and JOSEPH A. CAMPBELL / 179 FERNWOOD DR, MADISON HEIGHTS, VA 24572-5915 UNITED STATES 1 / 51 8304 / 21 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229350 JUDITH GAIL WILLIAMS / 141 MERRIMAC TRL #5, WIL- LIAMSBURG, VA 23185 UNITED STATES 1 / 51 4104 / 16 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229364 DARREL LEE DUN- DORE and MONIQUE DUNDRE / 71 WOLFPACK RD, MERCERVILLE, NJ 08619-1161 UNITED STATES 1 / 51 3101 / 2 / Sapphire 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229386 ROBIN DAVID BENG- YFIELD and MANDY BENGNEYFIELD / 35A HAZELWOOD GROVE, SOUTH CROYDON SURREY, CR2 9DW UNITED KINGDOM 1 / 51 5308 / 06 / DIAMOND 7/21/2016 20160376244 \$2,295.90 \$0.00
 17229420 LUCILA DE VISO / AV. LUIS ROCHE, ED. BRONCE #7A ALTAMIRA, SOUTH AMERICA, CARACAS 1060, 33114 VENEZUELA 1 / 51 5303 / 6 / DIA- MOND 7/21/2016 20160376244 \$641.82 \$0.00
 17229441 CRAIG REED and ELIZABETH REED / 5 BRIAR LN, NEWTONVILLE, MA 02460-1801 UNITED STATES 1 / 102 6106 / 36-E / SAPPHIRE 7/21/2016 20160376244 \$580.46 \$0.00
 17229442 PATRICIA A. IMPALLI and DAWN NIEMEYER / 49 LOWER OAK GROVE RD, FRENCHTOWN, NJ 08825-4208 UNITED STATES 1 / 102 6106 / 38-O / EMERALD 7/21/2016 20160376244 \$580.46 \$0.00
 17229471 D.V. SHARMA and AURORA SHARMA / 54 AMANDA RD, SUDBURY, MA 01776-2569 UNITED STATES 1 / 51 6108 / 51 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229472 MARIE AMATO and VITTORIO AMATO JR and NICOLE DUARTE / 3 Robert Ct, Monroe, NJ 08831 UNITED STATES 1 / 51 6201 / 5 / Diamond 7/21/2016 20160376244 \$2,311.68 \$0.00
 17229478 TARA BURCHICK and DUANE BURCHICK / 1400 SWEET CHERRY CT, SEVERN, MD 21144 UNITED STATES 1 / 51 2101 / 9 / Dia- mond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229494 TOM PARKYN and JILL PARKYN / BOX 25 SITE 4 RR 6, CALGARY, AB T2M 4L5 CANADA 1 / 51 2203 / 17 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229495 ELISABETH AGU- IRRE / 260 INDIAN POINT CIR, KIS- SIMMEE, FL 34746-6377 UNITED STATES 1 / 51 2203 / 24 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229496 LYNN M. WEBB / 325 SMALLWOOD DR, SNYDER, NY 14226-4010 UNITED STATES 1 / 51 2203 / 30 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229498 WANDA S. POWELL / 8163 HILLS WAY, MECHANICSVILLE, VA 23111-5931 UNITED STATES 1 / 51 2203 / 42 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229508 LORETTA SWISHER and LEONARD SWISHER / 18054 TROP- ICAL COVE DRIVE, TAMPA, FL 33647 UNITED STATES 1 / 51 4102 / 19 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229510 TANYAS TIMESHARE COMPANY LLC, NOT AUTHORIZED TO DO BUSINESS IN THE STATE OF FLORIDA. / 1712 PIONEER AVE STE 1833, CHEYENNE, WY 82001 UNITED STATES 1 / 51 4102 / 28 / DIA- MOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229514 BARBARA J. GINTOF / 40 OVERLOOK DR, SOUTH BURLINGTON, VT 05403-7885 UNITED STATES 1 / 102 6105 / 24-O / DIAMOND 7/21/2016 20160376244 \$580.46 \$0.00
 17229517 PAUL M. GOLDMAN and CAROLYN A. GOLDMAN and M. ROMERO and MYRIAM DE ROMERO / 1301 JADE CT, ODENTON, MD 21113-3704 UNITED STATES 1 / 51 6202 / 46 / Diamond 7/21/2016 20160376244 \$2,295.90 \$0.00
 17229580 Grand Vac- ation Company Limited, not autho- rized to do business in the state of Flor- ida and David Shaw and Sarah Alison

Louise Shaw / 2 ANDERSON PLACE, EDINBURGH, EH65NP, SCOTLAND UNITED KINGDOM 1 / 51 4101 / 09 / Diamond 7/21/2016 20160376244 \$924.46 \$0.00
 17229593 HUGO D. LAPEYRE / 121 ARGYLE PL, KEAR- NY, NJ 07032 UNITED STATES 1 / 102 5304 / 17-E / Diamond 7/21/2016 20160376244 \$580.46 \$0.00
 17229596 JAMES S. WLODARCZYK and PATRI- CIA WLODARCZYK / 2510 FAIRWAY DR, BEL AIR, MD 21015-6345 UNIT- ED STATES 1 / 102 8207 / 42-O / Em- erald 7/21/2016 20160376244 \$1,982.84 \$0.00
 17229620 MARGA- RET J. RANDALL / 12 POETS COR- NER RD, AMHERST, MA 01002-1760 UNITED STATES 1 / 51 7108 / 33 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229641 TECK SOON KONG and LAI HO CHAN / 67 Good Hart Place, Wapping, London, England E14 8EQ UNITED KING- DOM 1 / 51 7109 / 33 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229644 STEWART GRAY / 27 WANSUNT RD, BEXLEY, KENT DA5 2DG UNITED KINGDOM 1 / 51 8206 / 05 / Diamond 7/21/2016 20160376244 \$831.92 \$0.00
 17229688 L.T. TIMMS and S.A. TIMMS / YEAT- SALL COTTAGE, RUGELEY RD., STAFFS WS153DY UNITED KING- DOM 1 / 51 2204 / 33 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229724 SHAWN BLACK- WELL / 792 MARION COUNTY 8045, PEEL, AR 72668-8932 UNITED STATES 1 / 51 7308 / 36 / EMERALD 7/21/2016 20160376244 \$3,163.16 \$0.00
 17229755 LACY B. QUICK and JOSIE WILLIAMS QUICK / 20763 GILLIS RD, LAUREL HILL, NC 28351-9217 UNITED STATES 1 / 102 7301 / 43 / EMERALD 7/21/2016 20160376244 \$2,232.84 \$0.00
 17229767 ALEJA S CUSATI / 7436 PARK SPRINGS CIR, ORLANDO, FL 32835-2619 UNITED STATES 1 / 51 6304 / 36 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229773 DENNIS J. ERTEL and LO- RETTA R. ERTEL / 7070 MORNING- SIDE CT, BRENTWOOD, TN 37027 UNITED STATES 1 / 51 6208 / 52 / DIAMOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229795 THOMAS A. KRAUS and DONNA M. KRAUS / 2900 FLETCHER AVE APT 208, LINCOLN, NE 68504-1154 UNITED STATES 1 / 102 6306 / 46-O / Diamond 7/21/2016 20160376244 \$580.46 \$0.00
 17229812 OSCAR IOPOLE and SUSANA IOPOLE / LA PAM- PAI548 PISO 8 DEPTO B, 1428, BEL- GRANO, BUE ARGENTINA 1 / 51 4304 / 44B / Emerald 7/21/2016 20160376244 \$2,196.09 \$0.00
 17229819 JEFFREY GEORGE and ANN HOLLOWAY / 5 WHITEROCK CLOSE, PONTYPRIDD, MID GLAM- ORGAN, CF37 2EN UNITED KING- DOM 1 / 51 5104 / 22 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229837 WRS Holdings, LLC, a Nevada limited liability company, not authorized to do business in the state of Florida. / 21745 S MONI DR, NEW LENOX, IL 60451 UNITED STATES 1 / 102 7105 / 51-E / Diamond 7/21/2016 20160376244 \$2,658.10 \$0.00
 17229839 WILLIAM E. LINGERFELT JR and PATRICIA D. LINGERFELT / 4248 DAWNWOOD DR, GASTONIA, NC 28056-7009 UNITED STATES 1 / 102 6206 / 26-O / Diamond 7/21/2016 20160376244 \$580.46 \$0.00
 17229854 ALAN R. TUNKEL and SHARON J. TUNKEL and LEAH JO MOORE / 2102 FALL BROOK DR, NAPERVILLE, IL 60565-2868 UNIT- ED STATES 1 / 51 5203 / 14 / DIA- MOND 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229865 LYUDMI- LA TYMCHAK / 1 PRINCESS KIM PL, PALM COAST, FL 32164-7149 UNIT- ED STATES 1 / 102 8305 / 25 / Dia- mond 7/21/2016 20160376244 \$3,062.65 \$0.00
 17229867 DARRELL M. HODNETT and REGINA TAYLOR HODNETT / 995 DANA AVE, CIN- CINNATI, OH 45229 UNITED STATES 1 / 51 1103 / 44 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229868 TANYAS TIME- SHARE COMPANY LLC., not autho- rized to do business in the state of Flor- ida. / 1712 PIONEER AVE STE 1833, CHEYENNE, WY 82001 UNITED STATES 1 / 51 1104 / 14 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229869 TERESITA FUNG and FRANCISCO FUNG / APARTADO 344-2100 GUADALUPE, SAN JOSE COSTA RICA 1 / 51 1203 / 37 / Em- erald 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229885 WILLIE W. MAH- ANES JR. and CHEARL A. MAH- ANES aka CHEARL MAHANES / 2519 EDGEWOOD DR, RUTHER GLEN, VA 22546-2811 UNITED STATES 1 / 51 5207 / 7 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00

17229910 GUILLERMO MILLET BO- NILLA and ANA ISABEL MORA ARA- YA and MARIANELLA MILLET MORA and ANDREA MILLET MORA / APARTADO 503-1200, PAVAS, SAN JOSE COSTA RICA 1 / 51 7101 / 46 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229918 SIAN E. MILLS and FERNANDO J. BELLO / 43 SHAUGHNESSY CR., KANATA, ON K2K 2P2 CANADA 1 / 102 5306 / 1-E / Emerald 7/21/2016 20160376244 \$580.46 \$0.00
 17229925 Vacation Re- sorts International, Inc., a California corporation, not authorized to do busi- ness in the state of Florida. / 23041 Aven- ida de la Carlota, Suite 400, Laguna Hills, CA 92653 UNITED STATES 1 / 51 7307 / 21 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229926 ANTHONY WILLIAMS and MONIQUE W. WILLIAMS and PEARL WATKINS / 818 TALLMAN ST, SYRACUSE, NY 13204-4138 UNITED STATES 1 / 51 7307 / 32 / Diamond 7/21/2016 20160376244 \$1,111.79 \$0.00
 17229953 DAVID MC- COY / 820 2ND ST. #17, CHENEY, WA 99004 UNITED STATES 1 / 102 5304 / 48-O / Emerald 7/21/2016 20160376244 \$580.46 \$0.00
 17229973 CARLOS R. SANTOS and MARTA NEGRON-SANTOS who acquired title as MARTA NEGRON / 1476 CARDI- NAL, WESTON, FL 33327 UNITED STATES 1 / 51 8205 / 6 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17229978 TERRY MEADE / 26674 NELSON AVE, ROMULUS, MI 48174-9509 UNITED STATES 1 / 102 5208 / 11-E / Diamond 7/21/2016 20160376244 \$580.46 \$0.00
 17229996 JOSEPH HALLACK OUFELI / RUN SAO VICENTE DE PAULA 502-A, SAO PAULO, BRAZIL, SAO BRAZIL 1 / 51 7104 / 43 / Em- erald 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230007 RONALDO VARGAS and HAYDEE VARGAS / PO BOX 8931, BAYAMON, PR 00960-8931 UNITED STATES 1 / 51 5201 / 9 / Dia- mond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230018 CHAD KRUT and KENDALL KRUT / 119 MONTGOMERY AVE, SELKIRK, MB RIA 2N9 CANADA 1 / 51 8203 / 17B / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230025 BRYAN L. MASTERS and JEANNE L. MASTERS / 9122 TETON ESTATES DR, WEST JORDAN, UT 84088-2312 UNITED STATES 1 / 51 4302 / 02 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230032 ROBERT FARINATO and ADVANCED TILE & REMODEL- ING SERVICES, INC. not authorized to do business in the state of Florida. / 3028 SAND STONE CIRCLE, SAINT CLOUD, FL 34772 UNITED STATES 1 / 51 5203 / 46 / Diamond 7/21/2016 20160376244 \$2,844.79 \$0.00
 17230037 JOSE ALBERTO PASCUAL and ESTHER TORMO / CAMINO NUEVO 67, ALCOBENDAS, MAD SPAIN 1 / 51 6103 / 44 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230109 DONALD H. GIBE JR and BERNICE GIBE / 1119 ALMOND ROAD B, PITTSBORO, NJ 08318 UNITED STATES 1 / 51 4303 / 2 / Em- erald 7/21/2016 20160376244 \$1,087.34 \$0.00
 17230120 MARION D'AMBROSIO / 1901 JFK BLVD. APT. # 1924, PHILADELPHIA, PA 19103 UNITED STATES 1 / 51 7312 / 6 / Dia- mond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230123 MURIEL J. MACRAE / 169 COPPERTONE CIR- CLE SE, CALGARY, AB T2Z 0G8 CAN- ADA 1 / 51 7101 / 12 / Diamond 7/21/2016 20160376244 \$641.82 \$0.00
 17230125 PLACIDO RUIZ and MAGDALENA C. de RUIZ / AV PRO- CERES DE MAYO 805, C-EUR, ASUNCION PARAGUAY 1 / 51 7107 / 51 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230131 KEVIN C. LYONS and DEBORAH M. LYONS / 52 SHORE AVE, MANAHAWKIN, NJ 08050 UNITED STATES 1 / 51 7101 / 37 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230152 WENDELL R. LAYNE and SHELAA A. LAYNE / 824 HOLLYWOOD AVE, SHEFFIELD LAKE, OH 44054-2204 UNITED STATES 1 / 51 1302 / 36 / SAPPHIRE 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230153 PATRICIA M. AN- DREASIK and FRANCIS L. AN- DREASIK / 617 GREENWICH CT, EAST WINDSOR, NJ 08520-5612 UNITED STATES 1 / 51 1303 / 18 / EMERALD 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230167 KEVIN A. DENIS and BENJAMART DENIS / 40 ELMHURST, EGGINGTON, DERBY, DE65 6HQ UNITED KINGDOM 1 / 51 3305 / 16 / DIAMOND 7/21/2016 20160376244 \$850.12 \$0.00
 17230198 GABRIEL BAKHAZI and MARCELLE BAKHAZI / C-O ORACLE CORP, PO BOX 9301, DUBAI UNITED ARAB EMIRATES 1 / 51 5307 / 24 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230210 MEHMEDI ILKER BERKSOY / 10 CAD NO. 86, HEKIM- KOY SITESI, UMITKOY, ANKARA, 06530 TURKEY 1 / 51 2201 / 42 / Em- erald 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230253 LAURA ELENA MORABITO / CARRETERA LA UNION PARQ RESIDE, CARACAS VENEZUELA 1 / 51 3201 / 26 / Dia- mond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230261 P.R. DE-

SIGNER COMPANIES, INC., not au- thorized to do business in the state of Florida and HERBERT RANDALL PENNINGTON, PRESIDENT and LISA L. PENNINGTON, VICE PRESI- DENT / 1713 TREEHOUSE LN, PLA- NO, TX 75023 UNITED STATES 1 / 51 3308 / 11 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230265 MARY K. MCGOWAN / 2625 NE 14TH AVE #112, FORT LAU- DERDALE, FL 33334 UNITED STATES 1 / 51 4201 / 44 / Emerald 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230268 MICHAEL T. OAKES and JANIS OAKES / 3053 COUNCIL RING ROAD, MISSISSAUGA, ON L5L 1N7 CANADA 1 / 102 6205 / 10E / Dia- mond 7/21/2016 20160376244 \$580.46 \$0.00
 17230271 D. SCOTT MORGAN and TERI L. MORGAN / 1123 BATTLERIDGE DR., INDEPEN- DENCE, KY 41051-8733 UNITED STATES 1 / 51 6107 / 30 / Diamond 7/21/2016 20160376244 \$1,341.68 \$0.00
 17230278 MICHAEL D. SALKEY and ARLENE A. SALKEY / 144 RAVINE AVE APT 2B, YONKERS, NY 10701-2182 UNITED STATES 1 / 102 6305 / 45 / Emerald 7/21/2016 20160376244 \$627.94 \$0.00
 17230290 STEPHEN C. SHOLTY and MARY SHOLTY / 139 HIBISCUS DR, LAFAYETTE, IN 47909-6306 UNIT- ED STATES 1 / 102 5108 / 7-O / Dia- mond 7/21/2016 20160376244 \$580.46 \$0.00
 17230295 LINDA JOYCE PEARCE and PETER RICH- ARD PEARCE / 4 PARK AVENUE, FELIXSTOWE SUFFOLK, IP119J UNITED KINGDOM 1 / 102 5304 / 40-E / Emerald 7/21/2016 20160376244 \$580.46 \$0.00
 17230300 MELONY LENEY WHEEL- ER / PO BOX 15268, ALEXANDRIA, VA 22309 UNITED STATES 1 / 51 5301 / 30 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230303 MICHAEL K.J. BROWN- LEE / 18211 KELLY BLVD APT 921, DALLAS, TX 75287 UNITED STATES 1 / 51 8101 / 10 / Diamond 7/21/2016 20160376244 \$926.02 \$0.00
 17230311 DIRCE O. SALVETI and JOSE N. SAL- VETI / RUA FERNAO LOPES #87, CAMPINAS, SAO, 13087-050 BRAZIL 1 / 51 7307 / 51 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230326 EDWIN ALEJANDRO and LISETTE C. PEREZ aka LISETTE PEREZ RENTES / CONDO PLAZA SUCHVILLE, 1075 CARR 2 APT 107, BAYAMON, PR 00959-7273 UNITED STATES 1 / 51 7203 / 6 / Diamond 7/21/2016 20160376244 \$1,140.88 \$0.00
 17230343 RODNEY SCOTT MORRIS and BRENDA KAY WIL- LIAMS / 3245 FRANKLIN RD, MUR- FREESBORO, TN 37128-4113 UNIT- ED STATES 1 / 102 8305 / 41-E / Emerald 7/21/2016 20160376244 \$580.46 \$0.00
 17236860 CESAR A. MARTINEZ and EDNA R. DE MAR- TINEZ / 20 CALLE 11 AV #199, IZA- BAL, PTO BARRIOS, 18001 GUATE- MALA 1 / 51 3203 / 12 / Diamond 7/21/2016 20160376244 \$1,806.46 \$0.00
 17236890 GLORIA S. NEAL / 361 VISTA SPRINGS CIR, LEXING- TON, SC 29072-8198 UNITED STATES 1 / 51 5107 / 16 / Diamond 7/21/2016 20160376244 \$3,074.92 \$0.00
 282893 ABIAZAR DENIZARD and ESTHER E. DENIZARD / 5208 NE 24TH TER APT 309 F, FORT LAUDERDALE, FL 33308-3970 UNITED STATES 1 / 51 8304 / 6 / Dia- mond 7/21/2016 20160376244 \$1,140.88 \$0.00
 246502 BENFORD AMSTERDAM and CAROL B.G. AM- STERDAM / 56 HARKINS DRIVE, AJAX, ON LIT 3V1 CANADA 1 / 102 7112 / 33 / Diamond 7/21/2016 20160376244 \$580.46 \$0.00
 246502 BENFORD AMSTERDAM and CAROL B.G. AM- STERDAM / 56 HARKINS DRIVE, AJAX, ON LIT 3V1 CANADA 1 / 102 7112 / 33 / Diamond 7/21/2016 20160376244 \$580.46 \$

ORANGE COUNTY
SUBSEQUENT INSERTIONS

Continued from previous page

Obligor 17226518 VERONICA J. GRAYSON Obligor 17226518 GLORIA J. MITCHELL Obligor 17226555 LEONARDO E. MADRID Obligor 17226555 XIMENA M. DE MADRID Obligor 17226555 XIMENA P. MADRID V. Obligor 17226555 MARIA G. MADRID V. Obligor 17226560 CARLOS TRIANA Obligor 17226560 RORAIMA DE TRIANA Obligor 17226573 JRS Shore Management II LLC Obligor 17226573 GLEN M. WHITAKER Obligor 17226573 VICKI K. WHITAKER Obligor 17226574 TONY CICCONE Obligor 17226597 STEVEN H. BROWN Obligor 17226597 HAROLD BROWN Obligor 17226608 VILMA L. HILLYER Obligor 17226608 CHESTER J. HILLYER Obligor 17226609 AZUCENA M. DE GUTIERREZ Obligor 17226609 JOSE G. GUTIERREZ Obligor 17226665 NORBERTO RAMON SEGOVIA Obligor 17226665 MARIA EUGENIA BACHIOCHI Obligor 17226681 LUCIE H. MALCAUS Obligor 17226707 RHONDA C. WALLER Obligor 17226721 JASON P. WIESE Obligor 17226721 JOAN M. WIESE Obligor 17226810 ANDREW MARTIN COEN Obligor 17226810 JOANNE LOUISE COEN Obligor 17226838 DANIEL FRIEDBERG, JR. Obligor 17226848 DR. TEODORO JONGKO Obligor 17226848 DR. GERMELINA JONGKO Obligor 17226860 ROBERT EUGENE JOHNSON Obligor 17226860 JILL S. JOHNSON Obligor 17226867 Grand Vacation Company Limited Obligor 17226872 DAVID THI Obligor 17226872 ELLEN THI Obligor 17226879 PETER C. JONES Obligor 17226884 DUSTIN M. FOX Obligor 17226906 MICHAEL P. BICKFORD Obligor 17226906 PAM G. BICKFORD Obligor 17226959 DAVID VIGIL Obligor 17226967 ROSE M. PAGNONI aka ROSE PAGNONI Obligor 17226967 VINCENT J. PAGNONI Obligor 17226979 DAVID W. ARNDT Obligor 17226979 SONIA V. ARNDT Obligor 17226986 LISA M. NICHOLS Obligor 17226994 MICHAEL J. MCGUIRE Obligor 17226994 DEBRA M. MCGUIRE Obligor 17226998 WILLIAM R. SCHULTZ JR. Obligor 17226998 LINDA J. SCHULTZ Obligor 17227000 JOSE R. CRUZ Obligor 17227000 LINDA R. MORENO Obligor 17227014 CAROLYN J. ROBERTS Obligor 17227014 ZEDA MAE WRIGHT Obligor 17227030 MILLARD CRUMP Obligor 17227030 PAMELA J. CRUMP Obligor 17227033 W. PETER RAGAN, JR. Obligor 17227033 KARA M. RAGAN Obligor 17227045 MARY KIRK DARNELL Obligor 17227059 JEFFREY BROWN Obligor 17227059 ANNE BROWN Obligor 17227062 DR. DANIEL L. SICKELS Obligor 17227108 MADELINE H. YOUNG Obligor 17227118 ROSA EMILIA MONTANEZ Obligor 17227148 I. TAYLOR Obligor 17227148 D. TAYLOR Obligor 17227164 DENNIS L. DALLMANN Obligor 17227164 ISABELLE DALLMANN Obligor 17227166 JS Management and Executive Services, LLC Obligor 17227166 Loren A. Moody Obligor 17227166 Sylvia J. Moody Obligor 17227176 Rodney Springer Obligor 17227176 Carmen M. Samuels Obligor 17227187 ROBBIN SMITH Obligor 17227187 DEBORAH WATSON Obligor 17227229 JORDAN DUKE Obligor 17227234 DANIEL STRONG Obligor 17227234 VICTORIA STRONG Obligor 17227235 MARIA ELENA GONZALEZ HERNANDEZ Obligor 17227236 MARIA ELENA GONZALEZ HERNANDEZ Obligor 17227259 ERIC B. ELLIOTT Obligor 17227262 GABRIEL BAKHAZI Obligor 17227262 MARCELLE BAKHAZI Obligor 17227286 JORDAN DUKE Obligor 17227307 WILLIAM R. LLOYD Obligor 17227307 JUDITH A. LLOYD Obligor 17227361 WALDEMAR LOPEZ MATOS Obligor 17227361 IRACELA HERNANDEZ RIVERA Obligor 17227381 EARNEST E. JONES

Obligor 17227381 CORLISS JONES Obligor 17227382 HECTOR MONTERREY Obligor 17227382 KAREN MONTERREY Obligor 17227390 LUCILA DE VISO Obligor 17227393 CRISTOPHER MCAULEY Obligor 17227393 JEANNIE P. MCAULEY Obligor 17227399 GARRY E. BURKE Obligor 17227399 BETTY BURKE Obligor 17227411 Memorable Vacations, LLC Obligor 17227421 JOSHUA WARREN Obligor 17227423 EFRIM C. MOORE Obligor 17227423 BEATRICE BROWN-MOORE Obligor 17227432 PAUL A. MACY AUSKI Obligor 17227455 ROBERTO JURADO Obligor 17227455 RUBEN HERRERA Junior Interest Holder 17227455 MARIE HERRERA Obligor 17227455 CHARANJIT NANUA Obligor 17227458 PRITPAL NANUA Obligor 17227460 SEAN P. BOWEN Obligor 17227460 CATHERINE GREENE BOWEN Obligor 17227464 MANUEL F. CORTES GONZALEZ Obligor 17227464 MARIA DEL C. MARRERO DE CORTES Junior Interest Holder 17227464 Chase Bank USA, N.A. Junior Interest Holder 17227464 The Independent Savings Plan Company d/b/a ISPC Obligor 17227467 BERNARDO F. GOMEZ R. Obligor 17227467 MARTHIA LUCIA PARDO DE GOMEZ Obligor 17227483 ADRIAN COLLINS Obligor 17227485 MARLON P. PANTE Obligor 17227485 MARIA TRINIDAD D. PANTE Obligor 17227488 PO L. LEUNG Obligor 17227489 CLAYTON A. KOSTUIK Obligor 17227489 TERESA KOSTUIK Obligor 17227508 SAUL PEREZ Obligor 17227508 LINA PEREZ Obligor 17227529 LOUIS MAX TEMPKIN Obligor 17227529 DONA K. TEMPKIN BROWN Obligor 17227554 TERRY K. LEWIS Obligor 17227554 TERESA B. LEWIS Obligor 17227574 CECIL H. CARROLL JR. Obligor 17227574 SHARON K. CARROLL Obligor 17227578 TERRY M. COOPER Obligor 17227578 REGINA COOPER Obligor 17227585 JOSE R. HERNANDEZ Obligor 17227585 LUCY M. HERNANDEZ Obligor 17227601 S. GRAEME STRINGER Obligor 17227601 LORNA A. STRINGER Obligor 17227606 GABRIEL ROZO Obligor 17227606 SOLEDAD DE ROZO Obligor 17227606 ADRIANA ROZO Obligor 17227617 HUSAM DAJANI Obligor 17227618 HUSAM DAJANI Obligor 17227619 DAVID FRASER Obligor 17227619 ELIZABETH A. FRASER Obligor 17227632 JAMES FLOOD Obligor 17227632 MARTHA FLOOD Obligor 17227660 TELETHA LASHAN HERRON Obligor 17227663 ROBERT E. MCHALE Obligor 17227670 JOSE A. POMALES Obligor 17227670 CARMEN IRAIDA CASTRO aka CARMEN I. CASTRO Obligor 17227679 EDISON J. FORET Obligor 17227679 TONIA M. FORET Obligor 17227752 BARRY L. CASTO Obligor 17227752 PAMELA M. CASTO Obligor 17227766 FRANKLIN GAMERO Obligor 17227766 ILIANA LOPEZ Obligor 17227770 SUZANNE KAREN LINDSEY Obligor 17227770 PHILLIP JOHN BURTON Obligor 17227780 JEFFREY D. LIUM Obligor 17227788 Grace Giving Alliance, Inc. Obligor 17227843 DIANNE E. FLOURNOY Obligor 17227843 THERON K. FLOURNOY Obligor 17227844 Timeshare Trade Ins, LLC Obligor 17227864 JOSE A. MELENDEZ Obligor 17227864 FELICITA RODRIGUEZ Obligor 17227869 LISA J. COLLINS Obligor 17227882 CARLOS G. AVILA ACEVES Obligor 17227887 ROBIN D. BENGUEYFIELD Obligor 17227887 MANDY BENGUEYFIELD Obligor 17227894 ADRIAN R.M. CARPENTER Obligor 17227894 CHERRY L. CARPENTER Obligor 17227946 SEMYON BAUM Obligor 17227946 MAYA BAUM Obligor 17227950 DIANE MARIE KENNEDY Obligor 17227961 Grand Vacation Club Title Ltd Obligor 17227963 DAVID MCCOY Obligor 17227966 HERBERT E. MY-

ERS Obligor 17227966 PATTI M. MYERS Obligor 17227974 WALTER HERALD Obligor 17227985 PHILLIP C. QUO Obligor 17227985 CONSUELO Y. QUO Obligor 17228002 LARRY FONTAINE Obligor 17228002 ANNA FONTAINE Obligor 17228002 VINCE MELDRUM Obligor 17228003 DONG H. KIM Obligor 17228003 CHAE K. KIM Obligor 17228005 MARTIN BLACKLER Obligor 17228005 TRACY BLACKER Obligor 17228008 LINDA A. CAMPBELL Obligor 17228008 GEORGE V. CAMPBELL Obligor 17228009 ALFONSO PARRA Obligor 17228009 ESPERANZA T. PARRA, Obligor 17228045 RICHARD M. COLLUM Obligor 17228056 LEONARD T. GIFT Obligor 17228056 LEANN E. GIFT Obligor 17228059 STEPHEN L. ROBERTS Obligor 17228059 DENISE PEGER Obligor 17228076 MITCHELL ALONZO GREEN Obligor 17228076 MAGGIE MAE SIMS Obligor 17228077 LUIS ALBERTO ALVARADO RAMIREZ Obligor 17228077 LIDILIA BARRANTES OBALDIA Obligor 17228079 OMAR DE JESUS SANCHEZ Obligor 17228079 LUZ ELENA CANO Junior Interest Holder 17228079 Midland Funding LLC Assignee of GE Capital Retail Bank/Sam S Club Obligor 17228095 Grand Vacation Club Title Ltd. Obligor 17228125 GRAND VACATION CLUB TITLE LTD Obligor 17228170 SALLY SIMMS BARNETT Obligor 17228177 BEVERLY J. BARTHEL Obligor 17228177 WILLIE J. BARTHEL Obligor 17228186 TIM BUMANN Obligor 17228186 CINDI BUMANN Obligor 17228191 KENNETH ALEXANDER CAPITOL Obligor 17228191 REBECCA LYNN CAPITOL Obligor 17228209 RUBEN MALDONADO Obligor 17228209 VICKI D. MALDONADO Obligor 17228225 SHAWN GRIFFITH Obligor 17228225 HOLLY A. GRIFFITH Obligor 17228229 MARIANO D'AMBROSIO Obligor 17228238 JORDAN DUKE Obligor 17228248 MAIRO MUSA BAWA Obligor 17228262 HERRI LEE MILLER Obligor 17228262 KENNETH R. MILLER Obligor 17228271 WENDELL D. STRADFORD Obligor 17228271 TAMMY C. STRADFORD Obligor 17228276 TODD E. SUMNER Obligor 17228276 KARI SUMNER Obligor 17228289 Grand Vacation Club Title Ltd Obligor 17228289 JUAN AVILES MERCADO Obligor 17228289 PURA L. AVILES SANCHEZ Obligor 17228304 IMGHRID DEL TORO Obligor 17228329 AFFORDABLE HOMES I, LLC Obligor 17228355 VITALIANO MANRIQUE Obligor 17228355 ROSARIO VIDAL-MANRIQUE Obligor 17228405 Grand Vacation Club Title Ltd Obligor 17228422 GERMAN CASTELLANOS Obligor 17228422 INGRID KUHFLDIT Obligor 17228427 JUDITH ANN BELL Obligor 17228439 DAVID REARIC Obligor 17228450 MICHAEL RYAN Obligor 17228458 COURTYARD ORLEANS, LLC Obligor 17228459 DANIELLE MASURSKY Obligor 17228466 JEREMY WILKIN Obligor 17228466 JEAN WILKIN Obligor 17228470 JOHN BURT Obligor 17228470 CATHY BURT Junior Interest Holder 17228470 Citibank (South Dakota), N.A. Obligor 17228488 DAVID C OWENS Obligor 17228488 VERA L. OWENS Obligor 17228532 M.P. JOFFE, INC., A NORTH CAROLINA CORPORATION Obligor 17228538 JACKIE RANKIN Obligor 17228538 BARBARA J. RANKIN Obligor 17228570 ROBERT RAMSEY JR. Obligor 17228571 VIRGIL P. NIELSEN Obligor 17228571 DONNA RAE NIELSEN Obligor 17228574 JOSEPH M. PATRICK Obligor 17228574 JOSEPHINE M. PATRICK Obligor 17228575 ANGEL L. COLON Obligor 17228575 VIVIAN BADILLO Obligor 17228600 TECK SOON KONG Obligor 17228600 LAI HO CHAN Obligor 17228607 IVAN W. MCGHEE Obligor 17228607 DAWN

M. MCGHEE Obligor 17228611 CONNIE BURNSTEIN Obligor 17228620 SAGE FORTEEN, LLC Obligor 17228622 MICHAEL D. BOOTH Obligor 17228622 HELEN ANNE BOOTH Obligor 17228624 ATTILA U. KAPLAN aka ATTILA UGAR KAPLAN Obligor 17228624 ANNETTE KAPLAN Obligor 17228639 JEAN MARLOWE Obligor 17228676 DAVID R. SWEENEY Obligor 17228676 PAULA J. SWEENEY Obligor 17228689 KAREN P. VOJTKO Obligor 17228720 THEODORE CLARK, JR. Obligor 17228720 MOLLIE K. CLARK Obligor 17228740 ABNER D. VEGA Obligor 17228757 PLACIDO RUIZ Obligor 17228757 MAGDALENA C. DE RUIZ Obligor 17228763 GLENN LENARD HUNTER Obligor 17228777 JOSE ALBERTO PASCUAL Obligor 17228777 ESTHER TORMO Obligor 17228784 JOSEPH HALLACK OUFELI Obligor 17228786 KEITH A. WISE Obligor 17228796 LISA A. WISE Obligor 17228803 JORGE BRIONES Obligor 17228803 CARMEN BRIONES Obligor 17228829 SANDRA EDWARDS aka S. EDWARDS Obligor 17228829 MICHAEL CHARLES EDWARDS Obligor 17228830 MICHAEL BENSING Obligor 17228831 MICHAEL BENSING Obligor 17228848 GEORGE R. YORK Obligor 17228848 DEBRA L. YORK Obligor 17228893 J. BASSETT Obligor 17228893 C. BASSETT Obligor 17228917 RONALD D. KULL Obligor 17228917 JANET D. KULL Obligor 17228956 JORGE HENRIQUE M. CONCEICAO Obligor 17228983 BRIAN D. SEITZ Obligor 17228983 MELISSA D. SEITZ Obligor 17228989 JOHN HOWES Obligor 17228989 MARY ROWE Obligor 17228992 JASON R. WAGES Obligor 17228992 CATHY B. WAGES Obligor 17228996 GERARDO AGUIRRE-RIVADENEYRA Obligor 17228996 ANA LORENIA GARCIA DE AGUIRRE Junior Interest Holder 17228996 Mercantil Commercebank, N.A., f/k/a Commercebank, N.A., a national banking corporation Obligor 17228998 KENNETH H. DELANEY Obligor 17228998 KELLEYANNE DELANEY Obligor 17229017 EFRAIN DAVILA OTERO Obligor 17229017 ADITH DAVILA Obligor 17229029 CARLOS GUZMAN Obligor 17229029 ANA MARIA GONZALEZ Obligor 17229050 DONALD L. PORTER Obligor 17229050 JOAN C. PORTER Obligor 17229051 BEVERLY MCINTOSH Obligor 17229052 NESTOR E. BRUNEL Obligor 17229052 MARIA E. BRUNEL Obligor 17229054 NICOLE R. SMITH Obligor 17229058 JEFFREY R. SMITH Obligor 17229073 RICARDO ANTEQUERA Obligor 17229073 CARMEN S. ANTEQUERA Obligor 17229077 HARRY A. STAFFER Obligor 17229077 LINDA J. STAFFER Obligor 17229084 ALBERTO J. ROMERO Obligor 17229084 BONNIE J. ROMERO Obligor 17229087 ELIE F. BERBARI Obligor 17229087 AIDA N. LTEIF BERBARI Obligor 17229089 VINCENT HUESTIS Obligor 17229089 MARJORIE HUESTIS Obligor 17229093 MARIA CARMEN RUIZ Obligor 17229093 ERICA RUIZ Obligor 17229099 BRYAN K. JONES Obligor 17229099 LISA L. JONES Obligor 17229100 YVONNE W. BRANDON Obligor 17229119 LEO F. CARR Obligor 17229119 JANICE A. CARR Obligor 17229151 TERESA L. YOUNG A.K.A. TERESA YOUNG Obligor 17229151 THOMAS B. YOUNG Obligor 17229167 MIGUEL BRITO BRITO Obligor 17229167 MARIA C. CAPINETI DE BRITO Obligor 17229171 ELLA L. LINDSTROM Obligor 17229171 LEONARD A. LINDSTROM Obligor 17229183 MANUEL C. HEREDIA Obligor 17229183 MARIA ELENA DE HEREDIA Obligor 17229186 ZULAY BRAVO NAVARRO Obligor 17229230 SOL A. DIAZ Obligor 17229231 MICHAEL UEDA Obligor 17229231 DEBRA LEE T. UEDA

Obligor 17229245 DAVID MC GUINN Obligor 17229245 MICHELE J. STAUB Obligor 17229254 JOSE VILLANUEVA Obligor 17229254 NYLSA VILLANUEVA Obligor 17229296 BOBBY JOHNSON Obligor 17229296 JANET MASON-JOHNSON Obligor 17229297 ANGELA C. LI Obligor 17229297 MICHAEL D. PLUSCH Obligor 17229304 DANIEL ORLANDO PIGNOLO Obligor 17229304 MARISA ELVIRA MAGGIORINO Obligor 17229306 WANDA L. CAMPBELL Obligor 17229306 JOSEPH A. CAMPBELL Obligor 17229350 JUDITH GAIL WILLIAMS Junior Interest Holder 17229350 FIA CARD SERVICES, N.A. Obligor 17229364 DARREL LEE DUNDORE Obligor 17229364 MONIQUE DUNDORE Obligor 17229386 ROBIN DAVID BENGUEYFIELD Obligor 17229386 MANDY BENGUEYFIELD Obligor 17229415 EARL W. HARRINGTON Obligor 17229415 ALICE F. HARRINGTON Obligor 17229415 JANICE L. HARRINGTON Obligor 17229415 JULIE A. HARRINGTON Obligor 17229420 LUCILA DE VISO Obligor 17229441 CRAIG REED Obligor 17229441 ELIZABETH REED Obligor 17229442 PATRICIA A. IMPALLI Obligor 17229442 DAWN NIEMEYER Obligor 17229471 D.V. SHARMA Obligor 17229471 AURORA SHARMA Obligor 17229472 MARIE AMATO Obligor 17229472 VITTORIO AMATO JR Obligor 17229472 NICOLE DUARTE Obligor 17229478 TARA BURCHICK Obligor 17229478 DUANE BURCHICK Obligor 17229494 TOM PARKYN Obligor 17229494 JILL PARKYN Obligor 17229495 ELISABETH AGUIRRE Obligor 17229496 LYNN M. WEBB Obligor 17229498 WANDA S. POWELL Obligor 17229508 LORETTA SWISHER Obligor 17229508 LEONARD SWISHER Obligor 17229510 TANYAS TIME-SHARE COMPANY LLC Obligor 17229514 BARBARA J. GINTOF Obligor 17229517 PAUL M. GOLDMAN Obligor 17229517 CAROLYN A. GOLDMAN Obligor 17229517 M. ROMERO Obligor 17229517 MYRIAM DE ROMERO Obligor 17229580 Grand Vacation Company Limited Obligor 17229580 David Shaw Obligor 17229580 Sarah Alison Louise Shaw Obligor 17229593 HUGO D. LAPEYRE Obligor 17229596 JAMES S. WLODARCZYK Obligor 17229596 PATRICIA WLODARCZYK Obligor 17229602 MARGARET J. RANDALL Obligor 17229641 TECK SOON KONG Obligor 17229641 LAI HO CHAN Obligor 17229644 STEWART GRAY Obligor 17229688 L.T. TIMMS Obligor 17229688 S.A. TIMMS Obligor 17229724 SHAWN BLACKWELL Obligor 17229755 LACY B. QUICK Obligor 17229755 JOSIE WILLIAMS QUICK Obligor 17229767 ALEJA S. CSUSATI Obligor 17229773 DENNIS J. ERTEL Obligor 17229773 LORETTA R. ERTEL Obligor 17229775 VINCENT L. THOMAS Obligor 17229775 KATHY HARRIS-THOMAS Obligor 17229784 JAMES H. WILLIAMS Obligor 17229784 MARIETTA DIANNE WILLIAMS Obligor 17229795 THOMAS A. KRAUS Obligor 17229795 DONNA M. KRAUS Obligor 17229812 OSCAR IOPPOLLO Obligor 17229812 SUSANA IOPPOLLO Obligor 17229819 JEFFREY GEORGE Obligor 17229819 ANN HOLLOWAY Obligor 17229837 WRS Holdings, LLC, a Nevada limited liability company Obligor 17229839 WILLIAM E. LINGERFELT JR Obligor 17229839 PATRICIA D. LINGERFELT Obligor 17229854 ALAN R. TUNKEL Obligor 17229854 SHARON J. TUNKEL Obligor 17229854 LEAH JO MOORE Obligor 17229865 LYUDEMILA TYMCHAK Obligor 17229867 DARRELL M. HODNETT Obligor 17229867 REGINA TAYLOR HODNETT Obligor 17229868 TANYAS TIMESHARE COMPANY LLC. Obligor 17229869 TERESITA FUNG Obli-

gor 17229869 FRANCISCO FUNG Obligor 17229885 WILLIE W. MAHANES JR. Obligor 17229885 CHEARL A. MAHANES aka CHEARL MAHANES Obligor 17229910 GUILLERMO MILLET BONILLA Obligor 17229910 ANA ISABEL MORA ARAYA Obligor 17229910 MARIANELA MILLET MORA Obligor 17229910 ANDREA MILLET MORA Obligor 17229918 SIAN E. MILLS Obligor 17229918 FERNANDO J. BELLO Obligor 17229925 Vacation Resorts International, Inc Obligor 17229926 ANTHONY WILLIAMS Obligor 17229926 MONIQUE W. WILLIAMS Obligor 17229926 PEARL WATKINS Obligor 17229953 DAVID MCCOY Obligor 17229973 CARLOS R. SANTOS Obligor 17229973 MARTA NEGRON-SANTOS who acquired title as MARTA NEGRON Obligor 17229978 TERRY MEADE Obligor 17229996 JOSEPH HALLACK OUFELI Obligor 17230007 RONALDO VARGAS Obligor 17230007 HAYDEE VARGAS Obligor 17230018 CHAD KRUT Obligor 17230018 KENDALL KRUT Obligor 17230025 BRYAN L. MASTERS Obligor 17230025 JEANNE L. MASTERS Obligor 17230032 ROBERT FARNATO Obligor 17230032 ADVANCED TILE & REMODELING SERVICES, INC. authorized to do business in the state of Florida. Obligor 17230037 JOSE ALBERTO PASCUAL Obligor 17230037 ESTHER TORMO Obligor 17230109 DONALD H. GIBE JR Obligor 17230109 BERNICE GIBE Obligor 17230120 MARION D'AMBROSIO Obligor 17230123 MURIEL J. MACRAE Obligor 17230125 PLACIDO RUIZ Obligor 17230125 MAGDALENA C. DE RUIZ Obligor 17230131 KEVIN C. LYONS Obligor 17230131 DEBORAH M. LYONS Obligor 17230152 WENDELL R. LAYNE Obligor 17230152 SHELAH A. LAYNE Obligor 17230153 PATRICIA M. ANDREASIK Obligor 17230153 FRANCIS L. ANDREASIK Obligor 17230167 KEVIN A. DENIS Obligor 17230167 BENJAMIN DENIS Obligor 17230198 GABRIEL BAKHAZI Obligor 17230198 MARCELLE BAKHAZI Obligor 17230210 MEHMEDI ILKER BERKSOY Obligor 17230253 LAURA ELENA MORABITO Obligor 17230261 P.R. DESIGNER COMPANIES, INC. Obligor 17230261 HERBERT RANDALL PENNINGTON, PRESIDENT Obligor 17230261 LISA L. PENNINGTON, VICE PRESIDENT Obligor 17230265 MARY K. MCGOWAN Obligor 17230268 MICHAEL T. OAKES Obligor 17230268 JANIS OAKES Obligor 17230271 D. SCOTT MORGAN Obligor 17230271 TERI L. MORGAN Obligor 17230278 MICHAEL D. SALKEY Obligor 17230278 ARLENE A. SALKEY Obligor 17230290 STEPHEN C. SHOLTY Obligor 17230290 MARY SHOLTY Obligor 17230295 LINDA JOYCE PEARCE Obligor 17230295 PETER RICHARD PEARCE Obligor 17230300 MELONY LENECE WHEELER Obligor 17230303 MICHAEL K.J. BROWNLEE Obligor 17230311 DIRCE O. SALVETI Obligor 17230311 JOSE N. SALVETI Obligor 17230326 EDWIN ALEJANDRO Obligor 17230326 LISETTE C. PEREZ aka LISETTE PEREZ RENTES Obligor 17230343 RODNEY SCOTT MORRIS Obligor 17230343 BRENDA KAY WILLIAMS Obligor 17236860 CESAR A. MARTINEZ Obligor 17236860 EDNA R. DE MARTINEZ Obligor 17236890 GLOMARIA S. NEAL Obligor 228293 ABIAZAR DENIZARD Obligor 228293 ESTHER E. DENIZARD Obligor 246502 BENFORD AMSTERDAM Obligor 246502 CAROL B.G. AMSTERDAM Obligor 366793 SERGIO CASTELLANOS

FEI # 1081.00648
09/15/2016, 09/22/2016

September 15, 22, 2016 16-04259W

SECOND INSERTION

Foreclosure HOA 55701 OL3-HOA NOTICE OF DEFAULT AND INTENT TO FORECLOSE To: Obligor (see Exhibit "A" attached hereto for Obligors and their notice address) This Notice is regarding that certain timeshare interest owned by Obligor in Oasis Lakes Resort, A Condominium located in Orange County, Florida, and more specifically described as follows: Unit (see Interval Description on Exhibit "A"), Week (see Interval Description on Exhibit "A"), in Oasis Lakes Resort, A Condominium according to the Declaration of Condominium thereof, as recorded in Official Records Book 5535 at Page 3274 in the Public Records of Orange County, Florida, and any amendments thereof. Pursuant to that certain Declaration of Condominium of Oasis Lakes Resort, A Condominium recorded in Official Records Book 5535 at Page 3274, Public Records of Orange County, Florida, and all amendments thereto (the "Declaration"), Obligor is liable for the payment of certain assessments, maintenance fees, and ad valorem property taxes (collectively, "Assessments, Fees and Taxes") and Oasis Lakes Resort Condominium Association, Inc., a Florida

not-for-profit corporation (the "Association"), has a lien for such Assessments, Fees and Taxes pursuant to the terms of the Declaration and applicable Florida law. The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Orange, Florida, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037 Florida Statutes. See Exhibit "A" attached hereto for the recording information for each Claim of Lien and the amount secured by each Claim of Lien and the per diem amount to account for further accrual of the amounts secured by the lien. IMPORTANT: If you fail to cure the default as set forth in this notice or take other appropriate action with regard to this foreclosure matter, you risk losing ownership of your timeshare interest through the trustee foreclosure procedure established in section 721.855, Florida Statutes. You may choose to sign and send to the

trustee the enclosed objection form, exercising your right to object to the use of the trustee foreclosure procedure. Upon the trustee's receipt of your signed objection form, the foreclosure of the lien with respect to the default specified in this notice shall be subject to the judicial foreclosure procedure only. You have the right to cure your default in the manner set forth in this notice at any time before the trustee's sale of your timeshare interest. If you do not object to the use of the trustee foreclosure procedure, you will not be subject to a deficiency judgment even if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. If you object to the use of the trustee foreclosure procedure, by signing the attached Notice of Election to Prevent Trustee Sale form, you could be subject to a deficiency judgment if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. In order to be effective, the Notice of Election to Prevent Trustee Sale must be received by the Trustee at the address set forth below on or before the 30th day after the date of the Notice

of Default and Intent to Foreclose. You have a right to cure the default set forth herein by paying in full, on or before the 30th day after the date of this Notice, the following amounts: (1) all past due sums, (2) costs of collection (3) interest, as accrued to the date of payment, (4) per diem, as accrued to the date of payment, and (5) the foreclosure processing fee in the amount of \$275, which amount will increase as the foreclosure proceeding progresses. Further, payment must be made by forwarding a cashier's check payable to the Oasis Lakes Resort Condominium Association, Inc., and drawn on a state or national bank, a state or federal credit union, or a state or federal savings and loan association, or savings bank. WARNING: Personal checks will not be accepted. All personal checks will be returned to sender. The foreclosure of the subject timeshare will not cease. Partial payments will not be accepted. Amounts have increased since the mailing of this Notice. Please contact First American Title Insurance Company for the current cure figures. The Association has appointed the following Trustee to conduct the trustee's sale: First American Title Insurance

Company, duly registered in the state of Florida as an Insurance Company, 400 International Parkway, Suite 380, Lake Mary, FL 32746; Phone: 407-754-1320. Exhibit A - Contract No. Interval No. Obligor(s) and Address Claim of Lien Recording Date/Instr. No. Per Diem Default Amount 053401Q Unit 3401 / Week 05 / Annual Timeshare Interest BARRY SIM and CAROLINE MARGARET HALL/3475 SE COBIA WAY, STUART, FL 34997-3179 UNITED STATES 08-09-16; 20160410690 \$0.00 \$1,802.01 163103QZ Unit 3103 / Week 16 / Odd Year Biennial Timeshare Interest KAREN WALSH and HOWARD WATERTON RICHARDSON/3045 Hammersmith Rd, Orlando, FL 32818 UNITED STATES 08-09-16; 20160410690 \$0.00 \$1,582.11 193506Q Unit 3506 / Week 19 / Annual Timeshare Interest BARRY SIM and CAROLINE M HALL/3475 SE COBIA WAY, STUART, FL 34997-3179 UNITED STATES 08-09-16; 20160410690 \$0.00 \$1,802.01 294302QZ Unit 4302 / Week 29 / Odd Year Biennial Timeshare Interest MICHAEL SYLVESTER BURGESS and MARITA YVONNE BURGESS/298 LONDON

ROAD FLAT 21, STONEYGATE COURT LE2 2AH,, GREAT BRITAIN UNITED KINGDOM 05-04-15; Book 10912 / Page842920150220352 \$0.00 \$708.76 383205Q Unit 3205 / Week 38 / Annual Timeshare Interest JAIME GUTIERREZ SADA/AV10 CON CALLE 12 EDIFICIO, JIRA #224 DPTO B4,, SOLIDARIDAD, QR 77710 MEXICO 05-04-15; Book 10912 / Page842920150220352 \$0.00 \$3,064.17 Exhibit B - Notice is hereby given to the following parties Party Designation Contract Number Name Obligor 053401Q BARRY SIM Obligor 053401Q CAROLINE MARGARET HALL Junior Interest Holder 053401Q State of Florida Obligor 163103QZ KAREN WALSH Obligor 163103QZ HOWARD WATERTON RICHARDSON Obligor 193506Q BARRY SIM Obligor 193506Q CAROLINE M HALL Obligor 294302QZ MICHAEL SYLVESTER BURGESS Obligor 294302QZ MARITA YVONNE BURGESS Obligor 383205Q JAIME GUTIERREZ SADA
FEI # 1081.00647
09/15/2016, 09/22/2016
September 15, 22, 2016 16-04256W