

PUBLIC NOTICES

SECTION B

Find your notices online at: OrangeObserver.com,
FloridaPublicNotices.com and
BusinessObserverFL.com

THURSDAY, FEBRUARY 8, 2018

ORANGE COUNTY LEGAL NOTICES

WEST ORANGE TIMES FORECLOSURE SALES

ORANGE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
48-2014-CA-008813-O Div. 33	02/09/2018	Bank of America vs. Jeffrey Collard etc et al	4822 Waterside Pte. Cir., Orlando, FL 32829	Albertelli Law
2012-CA-019675-O	02/09/2018	Deutsche Bank vs. Surujh Lloyd Latchman etc et al	Lot 1, Blk B, Magnolia, PB V Pg 91-92	Choice Legal Group P.A.
2017-CA-005182-O	02/09/2018	MB Financial vs. Anthony J Morcilio et al	Lot 390, Avalon, PB 63 Pg 94-103	McCalla Raymer Leibert Pierce, LLC
2017-CC-013938-O	02/12/2018	Cypress Pointe v. Carine Marseille et al	4020 Versailles Dr, Unit #4020C, Orlando, FL 32808	JD Law Firm; The
2010-CA-021494-O	02/12/2018	Nationstar Mortgage vs. Jaelyn Russell Sizemore et al	Lot 10, Blk E, Park Grove, PB W Pg 125	McCalla Raymer Leibert Pierce, LLC
2016-CA-011109-O	02/12/2018	U.S. Bank vs. Michelle Miranda et al	4269 S Semoran Blvd Apt 14, Orlando, FL 32822	Robertson, Anschutz & Schneid
2017-CA-001009-O Div. 33	02/13/2018	U.S. Bank vs. Russell J Smith et al	303 E. Story Rd., Winter Garden, FL 34787	Albertelli Law
17-CA-002992-O #35	02/13/2018	Orange Lake Country Club vs. Nerys et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
17-CA-004640-O #35	02/13/2018	Orange Lake Country Club vs. Latham et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
2010-CA-014304-O	02/13/2018	BAC Home Loans vs. Gislene Marie Moorman etc et al	Lot 936 of Sand Lake Hills, PB 14 Pg 14	Van Ness Law Firm, PLC
2013-CA-003985-O	02/13/2018	U.S. Bank vs. Walter Gibson et al	Unit 107, Park North Cheney Place, ORB 7712 Pg 2212	Van Ness Law Firm, PLC
2017-CA-003355-O	02/13/2018	PNC Bank vs. Amar B Rambisoon et al	13734 Lake Cawood Dr., Windermere, FL 34786	Albertelli Law
2015-CA-008652-O	02/13/2018	U.S. Bank vs. Roselaine Legagneur	3034 Lambath Rd, Orlando, FL 32818	Deluca Law Group
48-2017-CA-000367-O	02/13/2018	Wells Fargo v. Adriana Coman etc et al	10903 Norcross Cir., Orlando, FL 32825-7129	eXL Legal
2013-CA-010852-O	02/13/2018	Green Tree Servicing vs. Leon Pennington et al	Unit 4, Forestwood, B 7 Pg 34	Phelan Hallinan Diamond & Jones, PLC
2016-CA-004372-O	02/13/2018	JPMorgan vs. Willie Brunson Sr etc Unknowns et al	Lot 27, Holly Creek, PB 30 Pg 108-109	Phelan Hallinan Diamond & Jones, PLC
2017-CA-004045-O	02/13/2018	U.S. Bank vs. John Diaz et al	10855 Windsor Walk Dr., Unit 5206, Orlando, FL 32837	Robertson, Anschutz & Schneid
2016-CA-000492-O	02/13/2018	Ditech Financial vs. Heron D Caglin etc et al	1408 Broken Oak Dr., Winter Garden, FL 34787	Robertson, Anschutz & Schneid
2016-CA-005534-O	02/14/2018	CIT Bank vs. Emmett Pollard Unknowns et al	771 Douglas Ave, Winter Park, FL 32789	Robertson, Anschutz & Schneid
2017-CA-002001-O	02/14/2018	CIT Bank vs. Roberta A Radtke et al	8224 Esperanza St., Orlando, FL 32817	Robertson, Anschutz & Schneid
2016-CA-001661-O	02/14/2018	Deutsche Bank vs. Awilda Rosado et al	5033 Sweet Cedar Cir., Orlando, FL 32829	Robertson, Anschutz & Schneid
2015-CA-11750-O Div 37	02/14/2018	HSBC Bank vs. Eduardo Dominguez et al	Lot 171, Andover Lakes, Phs 1-A, PB 28/142	Gassel, Gary I. P.A.
17-CA-002406-O #34	02/14/2018	Orange Lake Country Club vs. Lemire et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
17-CA-003611-O #34	02/14/2018	Orange Lake Country Club vs. McCoy et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
17-CA-004280-O #34	02/14/2018	Orange Lake Country Club vs. Guerra et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
17-CA-006223-O #34	02/14/2018	Orange Lake Country Club vs. Ortiz et al	Orange Lake CC Villas V, ORB 9984 Pg 71	Aron, Jerry E.
17-CA-002742-O #37	02/14/2018	Orange Lake Country Club vs. Tsang et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
17-CA-003442-O #37	02/14/2018	Orange Lake Country Club vs. Wiseman et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
17-CA-005592-O #37	02/14/2018	Orange Lake Country Club vs. Snook et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
17-CA-005693-O #37	02/14/2018	Orange Lake Country Club vs. Sittie et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
17-CA-003158-O #33	02/14/2018	Orange Lake Country Club vs. Deles et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
17-CA-006556-O #33	02/14/2018	Orange Lake Country Club vs. Cometa et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
17-CA-004899-O #39	02/14/2018	Orange Lake Country Club vs. Gates et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
17-CA-005785-O #39	02/14/2018	Orange Lake Country Club vs. Aikens et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
17-CA-001859-O #40	02/14/2018	Orange Lake Country Club vs. Brewer et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
17-CA-004069-O #40	02/14/2018	Orange Lake Country Club vs. Healy et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
17-CA-004836-O #40	02/14/2018	Orange Lake Country Club vs. Begay et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
17-CA-005779-O #40	02/14/2018	Orange Lake Country Club vs. Kettle et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
17-CA-006862-O #40	02/14/2018	Orange Lake Country Club vs. Appleby et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
2016-CA-000721-O	02/16/2018	U.S. Bank vs. Giselle Cardona et al	978 Calanda Ave, Orlando, FL 32807	Robertson, Anschutz & Schneid
2017-CA-001646-O	02/19/2018	U.S. Bank vs. Geraldine G Tenneriello et al	3018S Semoran Blvd 7, Orlando, FL 32822	Frenkel Lambert Weiss Weisman & Gordon
2016-CA-005815-O	02/19/2018	Deutsche Bank vs. Radika Mahabir et al	21 Hart Blvd N., Orlando, FL 32835	Robertson, Anschutz & Schneid
2012-CA-020844-O	02/19/2018	The Bank of New York Mellon v. Maxcine Crawford et al	1714 Flores Ct., Orlando, FL 32811	Kelley Kronenberg, P.A.
2016-CA-009467-O	02/20/2018	Federal National Mortgage vs. Kevin Sutton et al	Lot 21, Blk B, Klondike, PB O Pg 118	Choice Legal Group P.A.
48-2017-CA-008168-O	02/20/2018	Inspired Capital Vs. Myriam Pachot et al	11513 Keeley Ct., Orlando, FL 32837	Cruikshank Ersin, LLC
2016-CA-005911-O	02/20/2018	The Bank of New York Mellon v. George F Holland et al	6216 Greatwater Dr., Windermere, FL 34786	Kelley, Kronenberg, P.A.
48-2014-CA-011443-O	02/20/2018	Bank of New York Mellon v. Neal J Lovell etc et al	7608 San Remo Pl., Orlando, FL 32835	Kelley Kronenberg, P.A.
8-2017-CA-005627-O	02/20/2018	Bayview Loan vs. Irma Nydia Nadal-Martinez etc et al	Lot 12, Avalon Park Village 2, PB 44 Pg 68	McCalla Raymer Leibert Pierce, LLC
2012-CA-002624-O	02/20/2018	Wells Fargo vs. Cindy Rae Day etc et al	Lot 89, Windsong Estates, PB 9 Pg 109	Phelan Hallinan Diamond & Jones, PLC
2013-CA-000995-O	02/20/2018	Deutsche Bank vs. Secured Capital Trust et al	1819 Summit Chase Ave, Apopka, FL 32703	Deluca Law Group
2015-CA-8088-O	02/20/2018	U.S. Bank v. Wilson M Brioso et al	1072 Chatham Break St., Orlando, FL 32828	Howard Law Group
2013-CA-005562-O	02/20/2018	Wells Fargo v. Huuthien Nguyen et al	1950 S. Tanner Rd., Orlando, FL 32820	Howard Law Group
2015-CA-008085-O	02/20/2018	Pennymac v. David A Russo et al	9548 Baycliff Ct., Orlando, FL 32836	Sirote & Permutt, PC
2017-CC-009116-O	02/20/2018	Muirfield Estate vs. Taft Vineland et al	824 Muirfield Cir., Apopka, FL 32712	Mankin Law Group
2017CA006075-O	02/20/2018	U.S. Bank vs. Robert Strandberg et al	9210 Bay Pt. Dr., Orlando, FL 32819	Quintairos, Prieto, Wood & Boyer
2016-CA-002780-O	02/20/2018	James B Nutter vs. Humberto Camarena et al	7418 Hollow Rdg. Cir., Orlando, FL 32822	Robertson, Anschutz & Schneid
2013-CA-002112-O (35)	02/20/2018	U.S. Bank vs. Tamara Nostro etc et al	Section 20, Township 22 South, Range 28 East	Weitz & Schwartz, P.A.
2017-CA-000735-O	02/20/2018	Nationstar Mortgage vs. Bremeus Desir et al	1051 Windy Way, Apopka, FL 32703	Albertelli Law
482017CA000371XXXXXX	02/21/2018	Federal National Mortgage vs. Ernest W Swearingen III et al	Lot 18, Blk D, Oak Level, PB L Pg 31	SHD Legal Group
2017-CA-005519-O	02/21/2018	Bank of America vs. Mary A Benefield et al	Lot 19, Crestwood Estates, PB R Pg 64	Phelan Hallinan Diamond & Jones, PLC
2017-CA-005899-O	02/21/2018	Wilmington Savings vs. James M Pippin	4531 Plymouth Sorrento Rd., Apopka, FL 32712	Quintairos, Prieto, Wood & Boyer
2012-CA-001944-O	02/22/2018	Federal National Mortgage vs. Xarisalet Perez De Silva et al	11858 Deer Path Way, Orlando, FL 32832	Choice Legal Group P.A.
2017-CA-005846-O	02/22/2018	U.S. Bank vs. Ho Nguyen et al	Lot 129, Arbor Rdg., PB 60 Pg 30-34	SHD Legal Group
2017-CA-000164-O	02/22/2018	Fairwinds CU vs. Loyd P Cadwell et al	1489 Magellan Cir #603, Orlando, FL 32818	Heckman Law Group, P.L.
2013-ca-007050-O	02/26/2018	Federal National Mortgage vs. Leonardo Perez et al	Lot 134, Sweetwater, PB 25 Pg 12-18	Choice Legal Group P.A.
2016-CA-008232-O	02/26/2018	Federal National Mortgage vs. Daniel Siqueira Campos Holanda	Lot 129, Vistas at Phillips, PB 61 Pg 93-97	Choice Legal Group P.A.
2017-CA-000204-O	02/26/2018	Federal National Mortgage vs. Collin Stevens et al	Lot 140, Silver Pines, ORB 3022 Pg 1813	Choice Legal Group P.A.
48-2017-CA-005400-O	03/19/2018	Bayview Loan vs. Ixchelle Queeley etc et al	Lot 57, Country Landing, PB 23 Pg 103	McCalla Raymer Leibert Pierce, LLC
2016-CA-008792-O	03/19/2018	MTGLQ Investors vs. Kevin J Farrow etc et al	Lot 97, Winfield, PB 34 Pg 77-81	McCalla Raymer Leibert Pierce, LLC
2012-CA-008652-O	03/21/2018	CitiBank vs. Jessica C Adams et al	Lot 37, Raintree Pl., PB 15 Pg 83-84	McCalla Raymer Leibert Pierce, LLC
2017-CA-000924-O	03/21/2018	Wilmington Savings v. Victoriana Virrey et al	3391 S. Kirkman Rd., Apt. 1215, Orlando, FL 32811	Kelley Kronenberg, P.A.
48-2016-CA-002268-O	03/21/2018	HSBC Bank vs. Steven K Latham et al	Lot 27, Avalon Park, PB 44 Pg 68	McCalla Raymer Leibert Pierce, LLC
2016-CA-6450	02/27/2018	Wells Fargo vs. Donnagh Robinson et al	306 Log Run Ct., Ocoee, FL 34761	Lender Legal Services, LLC
2017-CA-004105	02/27/2018	Federal National Mortgage vs. Deogracias A Dino et al	Lot 117, Avalon, PB 53 Pg 66-70	SHD Legal Group
2016-CA-002338-O	02/27/2018	MTGLQ Investors v. Jack R Heminger Unknowns et al	5222 Cheaspeake Ave., Orlando, FL 32808	eXL Legal

Continued on next page

ORANGE COUNTY

Continued from previous page

2016-CA-007510-O	02/27/2018	MTGLQ Investors v. Sanaullah Ashraf et al	3706 Southpoint #1, Orlando, FL 32822	eXL Legal
2017-CA-005952-O	02/27/2018	HMC Assets vs. Glenda Vivero et al	14745 Huntcliff Park Way, Orlando, FL 32824	Ashland Medley Law, PLLC
2016-CA-005859-O	02/27/2018	Fairwinds CU vs. Damon C Yarbrough et al	Lot 4, Azalea Park, PB Y Pg 35	Heckman Law Group, P.L.
2015-CA-003692-O	02/28/2018	Wilmington Trust v. Neil Chisholm et al	11312 Bridge House Rd., Windermere, FL 34786	Pearson Bitman LLP
2016-CA-006099-O	02/28/2018	U.S. Bank vs. Antoine L Johnson et al	Lot 72, Chickasaw, PB 19 Pg 78-79	Choice Legal Group P.A.
2016-CA-002787-O	02/28/2018	JPMorgan Chase vs. Adam J Willis etc et al	Lot 12, Blk E, Oaktree, PB 8 Pg 99-102	Phelan Hallinan Diamond & Jones, PLC
2014-CA-002074-O	02/28/2018	EverBank vs. Beth A Zeuschel et al	4157 E. Michigan St, Orlando, FL 32812	Padgett Law Group
2013-CA-007716-O Div. 39	02/28/2018	Wells Fargo vs. Melanie R Davies et al	7246 Della Dr, Orlando, FL 32819	Albertelli Law
17-CA-003289-O #40	02/28/2018	Orange Lake Country Club vs. Hoban et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
17-CA-005386-O #40	02/28/2018	Orange Lake Country Club vs. Dillas et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
17-CA-004261-O #40	02/28/2018	Orange Lake Country Club vs. Kada et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
17-CA-003786-O #37	02/28/2018	Orange Lake Country Club vs. Dillard et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
17-CA-005192-O #37	02/28/2018	Orange Lake Country Club vs. Eells et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
17-CA-004274-O #39	02/28/2018	Orange Lake Country Club vs. Hong et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
17-CA-005914-O #39	02/28/2018	Orange Lake Country Club vs. Fluker et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
17-CA-006227-O #39	02/28/2018	Orange Lake Country Club vs. Cuning et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
2016-CA-002708-A	03/01/2018	Wells Fargo vs. Max L Deetjen	1715 Montview St, Orlando, FL 32805	Lender Legal Services, LLC
2017-CC-002902-O	03/06/2018	Corner Lake Estates vs. John R Cannon et al	2032 Corner School Dr, Orlando, FL 32820	Stage & Associates, P.A.; Law Offices of
2009-CA-029687-O	03/06/2018	Glen Garron LLC vs. Marla Buchwald	5384 Barton Dr., Orlando, FL 32807	Lender Legal Services, LLC
2015-CA-009855-O	03/06/2018	Wilmington Savings vs. Lesley L Cotten etc et al	Lot 57, Whispering Pines, PB R Pg 96	Brock & Scott, PLLC
2016-CA-005462-O	03/08/2018	Silver Ridge vs. Fitzroy Farquharson et al	7634 Havenford Ct, Orlando, FL 32818	Florida Community Law Group, P.L.
2015-CA-006926-O	03/12/2018	The Bank of New York Mellon vs. Amanda J Ellis et al	Lot 19, Blk H, Timberlane, PB V Pg 45	Tromberg Law Group
2017-CA-002960-O	03/13/2018	Spring Harbor vs. Grace Joanne A Rowley et al	Lot 99, Spring Harbor, PB 38 Pg 39-40	Florida Community Law Group, P.L.
2014-CA-012543-O	03/13/2018	Bank of New York Mellon vs. Migdalia Padilla et al	Lot 62, Chelsea Parc, PB 29 Pg 92-93	Tromberg Law Group
2016-CA-008780-O	03/13/2018	The Bank of New York Mellon vs. Sylvia J Lawson et al	Lot 38B, Hiawassee, PB 19 Pg 74-76	McCalla Raymer Leibert Pierce, LLC
2007-CA-012072-O Div. 39	03/14/2018	HSBC Bank vs. Richard Andrade etc et al	Lot 598, Baldwin, PB 52 Pg 103-112	Gassel, Gary I. P.A.
482016CA011347XXXXXX	03/15/2018	Federal National Mortgage vs. Robert Brown etc et al	Lot 60, Merry Mount, PB N Pg 29	SHD Legal Group
48-2017-CA-005400-O	03/19/2018	Bayview Loan vs. Ixchelle Queeley etc et al	Lot 57, Country Landing, PB 23 Pg 103	McCalla Raymer Leibert Pierce, LLC
2016-CA-008792-O	03/19/2018	MTGLQ Investors vs. Kevin J Farrow etc et al	Lot 97, Winfield, PB 34 Pg 77-81	McCalla Raymer Leibert Pierce, LLC
2012-CA-008652-O	03/21/2018	CitiBank vs. Jessica C Adams et al	Lot 37, Raintree Pl., PB 15 Pg 83-84	McCalla Raymer Leibert Pierce, LLC
2017-CA-000924-O	03/21/2018	Wilmington Savings v. Victoriana Virrey et al	3391 S. Kirkman Rd., Apt. 1215, Orlando, FL 32811	Kelley Kronenberg, P.A.
48-2016-CA-002268-O	03/21/2018	HSBC Bank vs. Steven K Latham et al	Lot 27, Avalon Park, PB 44 Pg 68	McCalla Raymer Leibert Pierce, LLC
48-2017-CA-003203-O	04/03/2018	Amos Financial vs. Estate of Tonya M Shepherd etc et al	Lots 86-89, Bithlo, PB G Pg 50	Cantwell & Goldman P.A.
2016-CA-000554-O	04/18/2018	U.S. Bank v. Shirley A Claveria et al	1044 Malaga St., Orlando, FL 32822	Pearson Bitman LLP

ORANGE COUNTY LEGAL NOTICES

FIRST INSERTION
FICTITIOUS NAME NOTICE
 Notice is hereby given that RUDINI TRINIDAD, owner, desiring to engage in business under the fictitious name of FACEBOOTH.BIZ located at 1900 STONE ABBEY BLVD, ORLANDO, FL 32828 in ORANGE County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
 February 8, 2018 18-00762W

FIRST INSERTION
NOTICE OF HEARING
 The annual financial report of the West Orange Healthcare District for the year ended September 30, 2017 is on file with the Orange County Controller's Office at 109 E. Church Street, Suite 300, Orlando, Florida and can be inspected during regular business hours, or you may contact the District's office at 407-296-1861, to make arrangements for inspecting such report.
 February 8, 2018 18-00738W

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 Longboard Bar & Grill located at 14501 Grove Resort Ave, in the County of Orange, in the City of unincorporated Winter Garden, Florida 34787, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Winter Garden, Florida, this First day of February, 2018.
 Grove Resort and Spa Manager, LLC for Grove Resort and Spa, LLC
 February 8, 2018 18-00756W

FIRST INSERTION
NOTICE OF NONDISCRIMINATORY POLICY TO PARENTS
 The First Baptist Church Windermere Child Development Center, 300 Main Street, Windermere Florida and Windermere Community Preschool, 8464 Winter Garden Vineland Road, Orlando Florida, admits students of any race, color, national, and ethnic origin to all the rights, privileges, programs, and activities, generally accorded or made available to students of the organization. It does not discriminate on the basis of race, color, national, or ethnic origin in administration of its educational policies, scholarships and loan programs, and other organization-administered programs.
 February 8, 2018 18-00737W

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 FLORIDA SPORT CHARTERS located at 5728 MAJOR BLVD., SUITE 550, 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 ORLANDO, Florida, this 1ST day of FEBRUARY, 2018.
 FLORIDA SPORT CHARTERS, LLC
 February 8, 2018 18-00760W

FIRST INSERTION
NOTICE UNDER FICTITIOUS NAME STATUTE TO WHOM IT MAY CONCERN
 Notice is hereby given that the undersigned pursuant to the "Fictitious Name Statute," Chapter 865.09, Florida Statutes, will register with the Division of Corporations, Department of State, State of Florida, upon receipt of proof of the publication of this Notice, the fictitious name, to-wit:
 C&S Properties
 under which the undersigned expects to engage in business at 2627 Curry Ford Road, Orlando, FL 32806.
 That the party interested in said business enterprise is as follows:
 Barbara J. Sharp
 Ark Associates, LLC
 Dated the 6th day of February, 2018.
 February 8, 2018 18-00780W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.78, on February 23, 2018, at 11:00am, Airport Towing Service 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.
 Located at 6690 E. Colonial Drive, Orlando FL 32807:
 2005 NISSAN
 1N4AL11D45C349970
 2001 HONDA
 1HGCF86651A074663
 2006 HONDA
 1HGFA16556L130025
 2002 SUZUKI
 JS3TE62V224154295
 1999 HONDA
 1HGCG1653XA059423
 Located at: 4507 E. Wetherbee Road, Orlando, FL 32824
 2004 FORD
 1FMZU62E44ZA91553
 2005 DODGE
 1B3ES56C75D110477
 February 8, 2018 18-00747W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.585 on the sale dates at the locations below at 9:00 a.m. to satisfy labor and storage charges.
 2006 TOYOTA
 JTMZD33V665003145
 Total Lien: \$3849.13
 Sale Date: 02/28/2018
 Location: Mina's Transmission & Auto Repair
 5507 East Colonial Drive
 Orlando, FL 32807
 407-737-3858
 Pursuant to F.S. 713.585 the cash amount per vehicle would be sufficient to redeem that vehicle from the lienor. Any interested party has a right to a hearing prior to the sale by filing a demand for the hearing with the Clerk of the Circuit Court in Orange and mailing copies of the same to all owners and lienors. The owner/lienholder has a right to recover possession of the vehicle by posting bond pursuant to F.S. 559.917 and if sold any proceeds remaining from the sale will be deposited with the Clerk of Circuit Court for disposition.
 February 8, 2018 18-00775W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.78, on February 22, 2018, at 11:00am, Airport Towing Service 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.
 Located at 6690 E. Colonial Drive, Orlando FL 32807:
 1994 HONDA
 JHMEH9699RS011555
 2015 DODGE
 2C3CDXHG5FH862764
 2000 CHEVROLET
 1GCCS145XYK202721
 2003 HYUNDAI
 KMHHM65D73U061344
 1989 FORD
 1FTEF14N8KNB56731
 1999 TOYOTA
 JT2BF28KXX0184424
 2004 NISSAN
 1N4BA41EX4C917481
 2001 HONDA
 JHLRD28421S018393
 1997 NISSAN
 JN1CA21D1VM514577
 Located at: 4507 E. Wetherbee Road, Orlando, FL 32824
 2002 FORD
 1FMZU63W82UA45709
 February 8, 2018 18-00746W

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 Assurance Capital, LLC located at 509 WEST COLONIAL DRIVE, SUITE 100, ORLANDO, FLORIDA 32804, intends to register said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Winter Park, Florida, this 6th day of February, 2018.
 Assurance Mezzanine Capital, LLC, a Delaware limited liability company
 February 8, 2018 18-00767W

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 mHealth Central located at PO Box 160966, in the County of Orange, in the City of Altamonte Springs, Florida 32716, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Apopka, Florida, this 6th day of February, 2018.
 Chetta Consulting LLC
 February 8, 2018 18-00766W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Notice is hereby given that the following vehicles will be sold at public auction pursuant to F.S. 713.585 on the sale dates at the locations below at 9:00 a.m. to satisfy labor and storage charges.
 2006 TOYOTA
 JTMZD33V665003145
 Total Lien: \$3849.13
 Sale Date: 02/28/2018
 Location: Mina's Transmission & Auto Repair
 5507 East Colonial Drive
 Orlando, FL 32807
 407-737-3858
 Pursuant to F.S. 713.585 the cash amount per vehicle would be sufficient to redeem that vehicle from the lienor. Any interested party has a right to a hearing prior to the sale by filing a demand for the hearing with the Clerk of the Circuit Court in Orange and mailing copies of the same to all owners and lienors. The owner/lienholder has a right to recover possession of the vehicle by posting bond pursuant to F.S. 559.917 and if sold any proceeds remaining from the sale will be deposited with the Clerk of Circuit Court for disposition.
 February 8, 2018 18-00775W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.78, on February 22, 2018, at 11:00am, Airport Towing Service 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.
 Located at 6690 E. Colonial Drive, Orlando FL 32807:
 1994 HONDA
 JHMEH9699RS011555
 2015 DODGE
 2C3CDXHG5FH862764
 2000 CHEVROLET
 1GCCS145XYK202721
 2003 HYUNDAI
 KMHHM65D73U061344
 1989 FORD
 1FTEF14N8KNB56731
 1999 TOYOTA
 JT2BF28KXX0184424
 2004 NISSAN
 1N4BA41EX4C917481
 2001 HONDA
 JHLRD28421S018393
 1997 NISSAN
 JN1CA21D1VM514577
 Located at: 4507 E. Wetherbee Road, Orlando, FL 32824
 2002 FORD
 1FMZU63W82UA45709
 February 8, 2018 18-00746W

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 02/19/2018 at 10:30 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.
 Chrysler PT Cruiser
 VIN: 3C4FY48B13T631377
 Color: White
 February 8, 2018 18-00749W

FIRST INSERTION
FAIR HOUSING PUBLIC INFORMATION MEETING
 The Town of Oakland will conduct a fair housing meeting for the public and local elected officials on Tuesday, February 13, 2018, during a Regular Town Commission meeting beginning at 7:00 p.m. at the Oakland Town Commission Meeting Hall, 221 North Arrington Street, Oakland, FL. This meeting is intended to provide the public and local elected officials with information concerning fair housing requirements. Anyone interested in understanding the importance of fair housing should attend.
 A FAIR HOUSING/EQUAL OPPORTUNITY/HANDICAP ACCESS JURISDICTION
 February 8, 2018 18-00741W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.78, on February 22, 2018, at 11:00am, Airport Towing Service 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.
 Located at 6690 E. Colonial Drive, Orlando FL 32807:
 1994 HONDA
 JHMEH9699RS011555
 2015 DODGE
 2C3CDXHG5FH862764
 2000 CHEVROLET
 1GCCS145XYK202721
 2003 HYUNDAI
 KMHHM65D73U061344
 1989 FORD
 1FTEF14N8KNB56731
 1999 TOYOTA
 JT2BF28KXX0184424
 2004 NISSAN
 1N4BA41EX4C917481
 2001 HONDA
 JHLRD28421S018393
 1997 NISSAN
 JN1CA21D1VM514577
 Located at: 4507 E. Wetherbee Road, Orlando, FL 32824
 2002 FORD
 1FMZU63W82UA45709
 February 8, 2018 18-00746W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.78, on February 22, 2018, at 11:00am, Airport Towing Service 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.
 Located at 6690 E. Colonial Drive, Orlando FL 32807:
 1994 HONDA
 JHMEH9699RS011555
 2015 DODGE
 2C3CDXHG5FH862764
 2000 CHEVROLET
 1GCCS145XYK202721
 2003 HYUNDAI
 KMHHM65D73U061344
 1989 FORD
 1FTEF14N8KNB56731
 1999 TOYOTA
 JT2BF28KXX0184424
 2004 NISSAN
 1N4BA41EX4C917481
 2001 HONDA
 JHLRD28421S018393
 1997 NISSAN
 JN1CA21D1VM514577
 Located at: 4507 E. Wetherbee Road, Orlando, FL 32824
 2002 FORD
 1FMZU63W82UA45709
 February 8, 2018 18-00746W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.78, on February 20, 2018, at 11:00am, Airport Towing Service 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.
 Located at 6690 E. Colonial Drive, Orlando FL 32807:
 2015 NISSAN
 1N4AL3AP2FC235733
 1998 TRAILER
 DT8456
 2003 ACURA
 19UUA56873A020870
 2001 CHEVROLET
 2GCEC19V81146170
 CONTAINER ROLL OFF
 NO VIN
 2004 FORD
 1FAFP55U44G69262
 2013 HYUNDAI
 KMHDH4AE9DU850599
 Located at: 4507 E. Wetherbee Road, Orlando, FL 32824
 2009 TOYOTA
 4T1BE46K69U317034
 1998 DODGE
 1B3EJ46X4WN323902
 2003 MITSUBISHI
 4A3AC74HX3E161366
 2002 LINCOLN
 1LNHM82W43Y642990
 February 8, 2018 18-00744W

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 02/19/2018 at 10:30 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.
 FORD F150
 VIN: 1FTRX17W7XNA81336
 Color: Gold
 February 8, 2018 18-00748W

FIRST INSERTION
NOTICE OF SALE
 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 February 22, 2018 at 10 A.M. *Auction will occur where each Vehicle is located* 2013 KIA, VIN# 5XXGM4A70DG121055 2014 Hyundai, VIN# KMHCT5AEU180114 Located at: 11801 West Colonial Dr, Ocoee, FL 34761 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
 February 8, 2018 18-00753W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.78, on February 22, 2018, at 11:00am, Airport Towing Service 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.
 Located at 6690 E. Colonial Drive, Orlando FL 32807:
 1994 HONDA
 JHMEH9699RS011555
 2015 DODGE
 2C3CDXHG5FH862764
 2000 CHEVROLET
 1GCCS145XYK202721
 2003 HYUNDAI
 KMHHM65D73U061344
 1989 FORD
 1FTEF14N8KNB56731
 1999 TOYOTA
 JT2BF28KXX0184424
 2004 NISSAN
 1N4BA41EX4C917481
 2001 HONDA
 JHLRD28421S018393
 1997 NISSAN
 JN1CA21D1VM514577
 Located at: 4507 E. Wetherbee Road, Orlando, FL 32824
 2002 FORD
 1FMZU63W82UA45709
 February 8, 2018 18-00746W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.78, on February 20, 2018, at 11:00am, Airport Towing Service 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.
 Located at 6690 E. Colonial Drive, Orlando FL 32807:
 2015 NISSAN
 1N4AL3AP2FC235733
 1998 TRAILER
 DT8456
 2003 ACURA
 19UUA56873A020870
 2001 CHEVROLET
 2GCEC19V81146170
 CONTAINER ROLL OFF
 NO VIN
 2004 FORD
 1FAFP55U44G69262
 2013 HYUNDAI
 KMHDH4AE9DU850599
 Located at: 4507 E. Wetherbee Road, Orlando, FL 32824
 2009 TOYOTA
 4T1BE46K69U317034
 1998 DODGE
 1B3EJ46X4WN323902
 2003 MITSUBISHI
 4A3AC74HX3E161366
 2002 LINCOLN
 1LNHM82W43Y642990
 February 8, 2018 18-00744W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.78, on February 20, 2018, at 11:00am, Airport Towing Service 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.
 Located at 6690 E. Colonial Drive, Orlando FL 32807:
 2015 NISSAN
 1N4AL3AP2FC235733
 1998 TRAILER
 DT8456
 2003 ACURA
 19UUA56873A020870
 2001 CHEVROLET
 2GCEC19V81146170
 CONTAINER ROLL OFF
 NO VIN
 2004 FORD
 1FAFP55U44G69262
 2013 HYUNDAI
 KMHDH4AE9DU850599
 Located at: 4507 E. Wetherbee Road, Orlando, FL 32824
 2009 TOYOTA
 4T1BE46K69U317034
 1998 DODGE
 1B3EJ46X4WN323902
 2003 MITSUBISHI
 4A3AC74HX3E161366
 2002 LINCOLN
 1LNHM82W43Y642990
 February 8, 2018 18-00744W

ORANGE COUNTY

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 Rio Chevron located at 4699 Rio Grande Ave, in the County of Orange, in the City of Orlando, Florida 32839, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Orlando, Florida, this 6th day of February, 2018.
 Ark Associates, LLC
 February 8, 2018 18-00777W

FIRST INSERTION
 Notice of Public Auction Pursuant to Ch 713.585(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder; net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve
 Inspect 1 week prior @ lienor facility; cash or cashier check; 18% buyer premium; any person interested ph (954) 563-1999
 Sale date March 2, 2018 @ 10:00 am 3411 NW 9th Ave Ft Lauderdale FL 33309
 31617 2012 Volkswagen VIN#: WYVWMP7ANXCE546117 Lienor: DMVW Motors Inc/David Maus Volkswagen 5474 S OBT Orlando 407-581-4321 Lien Amt \$1885.01
 31618 2002 Mazda VIN#: JM-1NB353220228069 Lienor: Ricky G's Transmission Repair 112 Dover St Orlando 407-293-5496 Lien Amt \$4130.00
 31619 2004 Toyota VIN#: JT-EZU14R440043123 Lienor: Ricky G's Transmission Repair 112 Dover St Orlando 407-293-5496 Lien Amt \$4662.50
 31620 2006 Buick VIN#: 3G5DA03L76S595121 Lienor: Ricky G's Transmission Repair 112 Dover St Orlando 407-293-5496 Lien Amt \$5195.00
 Sale Date March 9, 2018 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309
 31636 2007 Honda VIN#: 1HGC-M55477A224396 Lienor: Service Center of Orlando 9800 S Orange Ave Orlando 407-888-2582 Lien Amt \$4399.71
 Licensed Auctioneers FLAB422 FLAU 765 & 1911
 February 8, 2018 18-00755W

FIRST INSERTION
NOTICE OF PUBLIC SALE:
 Universal Towing & Recovery gives Notice of Lien and intent to sell these vehicles at 10:00 a.m. at 8808 Florida Rock Road, Lot 102, Orlando, FL 32824 pursuant to subsection 713.78 of the Florida Statutes. Universal Towing & Recovery reserves the right to accept or reject any and/or all bids.
 2006 MERCEDES VIN# WDBRF92H26F760965 SALE DATE 3/3/2018
 2006 KIA VIN# KNAGD126765451123 SALE DATE 3/3/2018
 2002 NISSAN VIN# 1N4AL11D72C139875 SALE DATE 3/3/2018
 2006 DODGE VIN# 1D4GP24R56B621586 SALE DATE 3/3/2018
 2006 PONTIAC VIN# 1G2ZF55B164205894 SALE DATE 3/3/2018
 2008 FORD VIN# 1FAHP35N38W271959 SALE DATE 3/3/2018
 1998 VW VIN# 3VWPA81H0WM278222 SALE DATE 3/3/2018
 2008 NISSAN VIN# 1N4AL21EX8C169668 SALE DATE 3/6/2018
 2004 CHEVY VIN# 2G1WH55K249180855 SALE DATE 3/6/2018
 2010 HONDA VIN# 5NPET4AC0AH614984 SALE DATE 3/6/2018
 2004 NISSAN VIN# 1N4BA41E04C896785 SALE DATE 3/7/2018
 2014 VW VIN# 3VWWD17AJ2EM371323 SALE DATE 3/9/2018
 2001 FORD VIN# 1FTRX18L51KF07005 SALE DATE 3/9/2018
 2002 MERCURY VIN# 4M2ZV14T22DJ08466 SALE DATE 3/9/2018
 2003 CADILLAC VIN# 1G6KD54Y83U267431 SALE DATE 3/9/2018
 2012 KIA VIN# 5XXGR4A64CG047386 SALE DATE 3/9/2018
 2006 BMW VIN# WBABW534X6PL53944 SALE DATE 3/9/2018
 2005 BUICK VIN# 2G4WC532X51304293 SALE DATE 3/9/2018
 February 8, 2018 18-00776W

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 Chocolate Popcorn Pie, located at 4783 Walden Circle, Apt B, in the City of Orlando, County of Orange, State of Florida, 32811, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated this 6 of February, 2018.
 Tammy S Moss
 4783 Walden Circle Apt B
 Orlando, FL 32811
 February 8, 2018 18-00779W

FIRST INSERTION
NOTICE OF PUBLIC SALE:
 The Car Store of West Orange gives Notice of Foreclosure of Lien and intent to sell these vehicles on 02/23/2018, 7:00 am at 12811 W Colonial Dr Winter Garden, FL 34787-4119, pursuant to subsection 713.78 of the Florida Statutes. The Car Store of West Orange reserves the right to accept or reject any and/or all bids.
 CNFSD16F2534
 BIKE
 2B7KB31Z7SK533093
 1995 DODGE
 3VWRA81H5TM053654
 1996 VOLKSWAGEN
 1FAFP4043WF269962
 1998 FORD
 2G1WF52E419331856
 2001 CHEVROLET
 2TICE22P42C009720
 2002 TOYOTA
 2C3KA53G96H228907
 2006 CHRYSLER
 JNKAJ09F38M356454
 2008 INFINITI
 JS3TE941084100885
 2008 SUZUKI
 5N1BA0NF0AN618731
 2010 NISSAN
 KMSJU3AC7BU264861
 2011 HYUNDAI
 3N1BC1CP5BL506141
 2011 NISSAN
 4T1BF3EK2BU772493
 2011 TOYOTA
 February 8, 2018 18-00754W

FIRST INSERTION
 Insurance Auto Auctions, Inc gives Notice of Foreclosure of Lien and intent to sell these vehicles on 03/07/2018, 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.
 1FTZR15V5XPA50949 1999 FORD
 1HGGC16521A037968 2001 HOND
 1GND513S12231678 2002 CHEV
 1HGM66463A802731 2003 HOND
 WDBNG84J53A368349 2003 MERZ
 1D4HD58D94F196991 2004 DODG
 2C3HD56G34H615446 2004 CHRYS
 1FMZU63K55UB30010 2005 FORD
 1FAFP34N55W181507 2005 FORD
 1YVFP80C955M15174 2005 MAZD
 1J4HR48N95C593762 2005 JEEP
 5NPEU46C96H161834 2006 HYUN
 1D4GP24RX6B519118 2006 DODG
 5FNRL382X6B002662 2006 HOND
 WAUDH74F96N131230 2006 AUDI
 2G2WP552861266364 2006 PONT
 JM1BK12F271702206 2007 MAZD
 2GTEC13C571727500 2007 GMC
 1J4GK58K97W576747 2007 JEEP
 WBVA33597KX70401 2007 BMW
 JTDDBT923X71004055 2007 TOYT
 2C3LA43R77H879180 2007 CHRY
 1N4AL21E67N416834 2007 NISS
 1G8ZS57B78F276832 2008 STRN
 3GNCA53P48S720672 2008 CHEV
 6G2EC57YX8L129595 2008 PONT
 1N4AL21E78N534246 2008 NISS
 2FAFP71V28X155449 2008 FORD
 4M2CU81178KJ14563 2008 MERC
 1N4AL21EX8N489836 2008 NISS
 1FAHP35NX9W159449 2009 FORD
 1G6DE5EG2A0114740 2010 CAD
 2G1WB5EK7A1163478 2010 CHEV
 KNAGN4A7XB5168914 2011 KIA
 2G1FB1EDXB9137941 2011 CHEV
 2G1FC1E38C9126796 2012 CHEV
 JM1BL1V73C1563425 2012 MAZD
 19XF2F50CE006296 2012 HOND
 3FAHP0HA7CR250423 2012 FORD
 KNDJT2A66C7406323 2012 KIA
 2GNALDEK3D6336467 2013 CHEV
 3VWD07AJ1EM388598 2014 VOLK
 4S4WX9GD7E4400426 2014 SUBA
 1C3CCAB6FN724071 2015 CHRY
 JN8AF5MV5GT653670 2016 NISS
 3N1AB7AP6GY301541 2016 NISS
 1N4AL3APXGN330241 2016 NISS
 2HGFC1F73GH659953 2016 HOND
 JM1BM1U70G1317632 2016 MAZD
 1FMCU0GX9GUC41719 2016 FORD
 3FADP4BJ8GM180075 2016 FORD
 KNAFK5A81G5582061 2016 KIA
 1G1ZB5T6GF183970 2016 CHEV
 KMHC44E8GU137160 2016 HYUN
 KNAFK4A62G5534139 2016 KIA
 1N4AA6AP6GC426824 2016 NISS
 KL4CJ1SM7GB605397 2016 BUIC
 5TFAZ5CN0HX033842 2017 TOYT
 19UUB1F38HA003349 2017 ACUR
 3KPFK4A77HE071660 2017 KIA
 3KPFK4A71HE017982 2017 KIA
 KMHD84L9HU156006 2017 HYUN
 1UJBJ0BT4H1T90362 2017 JYFL
 5XYPG4A36HG213454 2017 KIA
 February 8, 2018 18-00750W

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 Franklin Professional Services, located at 1632 Croydon Street, in the City of Orlando, County of Orange, State of Florida, 32828, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated this 5 of February, 2018.
 Afiz Adeniran Oseni
 1632 Croydon Street
 Orlando, FL 32828
 February 8, 2018 18-00758W

FIRST INSERTION
NOTICE OF PUBLIC SALE
PRIORITY 1 TOWING AND TRANSPORT OF ORLANDO LLC gives Notice of Foreclosure of Lien and intent to sell these vehicles on 03/07/2018, 9:00 a.m. at 8808 FLORIDA ROCK RD, LOT 301, ORLANDO, FL 32824, pursuant to subsection 713.78 of the Florida Statutes. **PRIORITY 1 TOWING AND TRANSPORT OF ORLANDO LLC** reserves the right to accept or reject any and/or all bids.
 1N4DL01D4XC263990 1999 NISSAN
 JA3AJ26E32U026554 2002 MIT-SUBISHI
 JHLRD2846WC010069 1998 HONDA
 JT8BD68S3W0030381 1998 LEXUS
 SAJEA51C43WC97644 2003 JAGUAR
LOCATION:
 8808 FLORIDA ROCK RD, LOT 301
 ORLANDO, FL 32824
 Phone: 407-641-5690
 Fax (407) 641-9415
 February 8, 2018 18-00751W

FIRST INSERTION
CITY OF OCOEE PUBLIC HEARING
A Public Hearing before the **Ocoee City Commission** will be held **Tuesday, February 20, 2018 at 6:15 p.m.** or as soon thereafter as may be heard, in the Commission Chambers of City Hall at 150 North Lakeshore Drive, Ocoee, Florida, to consider the following:
AN ORDINANCE OF THE CITY OF OCOEE, FLORIDA, AMENDING SECTION 5-12 OF THE CITY CODE GOVERNING ABSENTEE VOTING TO DESIGNATE SUCH ABSENTEE VOTING AS "VOTE-BY-MAIL," AS IS CONSISTENT WITH RECENT CHANGES TO THE ELECTION STATUTES; PROVIDING FOR CODIFICATION, CONFLICTS, SEVERABILITY AND AN EFFECTIVE DATE.
 If a person decides to appeal any decision made by the above City Commission with respect to any matter considered at such hearing, they will need a record of the proceedings, and for such purpose they may need to ensure that a verbatim record of the proceedings is made, which record includes the testimony and evidence upon which the appeal is to be based.
 All interested parties are invited to attend and be heard with respect to the above. In accordance with the Americans with Disabilities Act, persons needing a special accommodation or an interpreter to participate in this proceeding should contact the City Clerk's office at 407-905-3105 at least two days prior to the date of hearing.
 February 8, 2018 18-00739W

FIRST INSERTION
TOWN OF OAKLAND
NOTICE OF CDBG CITIZEN ADVISORY TASK FORCE MEETING
 A Community Development Block Grant (CDBG) Citizen Advisory Task Force (CATF) meeting will be held on Tuesday, February 13, 2018, at 6:00 PM at the Oakland Town Commission Meeting Hall, 221 North Arrington Street, Oakland, FL. During the meeting, CATF members and members of the public will have the opportunity to learn what activities are eligible for the program and discuss what projects may be considered. Members of the CATF will be able to submit comments on the grant application to the Town Commission for consideration during the development of the program application. Please contact Dennis Foltz, Town Manager, at (407) 656-1117 (321) 837-7771 or by e-mail at dfoltz@oaklandfl.gov, if you have any questions.
 The meeting is being conducted in a handicapped accessible location. Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in the hearing is asked to advise the Town at least three days before the hearing by contacting Kim Gay, Town Clerk, by phone (407) 656-1117. If you are hearing or speech impaired, please contact the Town using the Florida Relay Service, 1(800) 955-8771 (TDD) or 1(800) 955-8770 (Voice).
A FAIR HOUSING/EQUAL OPPORTUNITY/HANDICAP ACCESS JURISDICTION
 February 8, 2018 18-00743W

FIRST INSERTION
TOWN OF OAKLAND
NOTICE OF FIRST PUBLIC HEARING
 The Town of Oakland considering applying to the Florida Department of Economic Opportunity for a FFY 2017 Small Cities Community Development Block Grant (CDBG) application. The Town is eligible to apply for up to \$600,000 in the neighborhood revitalization, commercial revitalization and housing rehabilitation categories and up to \$1.5 million in the economic development category. Construction activities funded through the CDBG Program must meet one of the following National Objectives:
 1. Provide benefit to low- and moderate-income persons;
 2. Prevent or eliminate slum or blight conditions; or
 3. Meet a need of recent origin having a particular urgency.
 The types of activities that CDBG funds may be used for include constructing storm water ponds, paving roads and sidewalks, installing sewer and water lines, building a community center or park, making improvements to a sewage treatment plant, and rehabilitating low-income homes. Additional information regarding the range of activities that could be funded will be provided at the public hearing.
 In developing an application for submission to DEO, the Town must plan to minimize displacement of persons as a result of planned CDBG activities. In addition, the Town is required to develop a plan to assist displaced persons.
 The public hearing to receive citizen views concerning the community's housing, economic and other community development will be held on Tuesday, February 13, 2018, during a Regular Town Commission meeting which will begin at 7:00 PM at the Oakland Town Commission Meeting Hall, 221 North Arrington Street, Oakland, FL.
 This is a handicapped accessible facility. Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in the hearing is asked to advise the Town at least five days before the hearing by contacting Kim Gay, Town Clerk, P.O. Box 98, Oakland, FL 34760, or phone (407) 656-1117 at least 24 hours before the meeting.
 If you are hearing or speech impaired, please contact the Town using the Florida Relay Service, 1(800) 955-8771 (TDD) or 1(800) 955-8770 (Voice).
 Any non-English speaking person wishing to attend the public hearing should contact Kim Gay, Town Clerk, by phone (407) 656-1117 at least three days prior to the hearing and an interpreter will be provided.
A FAIR HOUSING/EQUAL OPPORTUNITY/HANDICAP ACCESS JURISDICTION
 February 8, 2018 18-00742W

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 ANYWHERE BRANDS located at 5728 MAJOR BLVD, SUITE 550, 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 ORLANDO, Florida, this 1ST day of FEBRUARY, 2018.
 ANYWHERE BRANDS, INC.
 February 8, 2018 18-00759W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.78, on February 21, 2018, at 11:00am, Airport Towing Service 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.
 Located at 6690 E. Colonial Drive, Orlando FL 32807:
 2001 FORD
 1FAFP55U91A102879
 2005 DODGE
 2D4FV48V55H689509
 1996 CADILLAC
 1G6KS52YXTU837728
 2006 BMW
 WBAVB13556PS65698
 2003 HYUNDAI
 KMHC35C73U275435
 2000 MERCURY
 1ZWF761L6Y5607931
 February 8, 2018 18-00745W

FIRST INSERTION
CITY OF OCOEE PUBLIC HEARING
A Public Hearing before the **Ocoee City Commission** will be held **Tuesday, February 20, 2018 at 6:15 p.m.** or as soon thereafter as may be heard, in the Commission Chambers of City Hall at 150 North Lakeshore Drive, Ocoee, Florida, to consider the following:
AN ORDINANCE OF THE CITY OF OCOEE, FLORIDA, AMENDING SECTION 5-12 OF THE CITY CODE GOVERNING ABSENTEE VOTING TO DESIGNATE SUCH ABSENTEE VOTING AS "VOTE-BY-MAIL," AS IS CONSISTENT WITH RECENT CHANGES TO THE ELECTION STATUTES; PROVIDING FOR CODIFICATION, CONFLICTS, SEVERABILITY AND AN EFFECTIVE DATE.
 If a person decides to appeal any decision made by the above City Commission with respect to any matter considered at such hearing, they will need a record of the proceedings, and for such purpose they may need to ensure that a verbatim record of the proceedings is made, which record includes the testimony and evidence upon which the appeal is to be based.
 All interested parties are invited to attend and be heard with respect to the above. In accordance with the Americans with Disabilities Act, persons needing a special accommodation or an interpreter to participate in this proceeding should contact the City Clerk's office at 407-905-3105 at least two days prior to the date of hearing.
 February 8, 2018 18-00739W

FIRST INSERTION
TOWN OF OAKLAND
NOTICE OF CDBG CITIZEN ADVISORY TASK FORCE MEETING
 A Community Development Block Grant (CDBG) Citizen Advisory Task Force (CATF) meeting will be held on Tuesday, February 13, 2018, at 6:00 PM at the Oakland Town Commission Meeting Hall, 221 North Arrington Street, Oakland, FL. During the meeting, CATF members and members of the public will have the opportunity to learn what activities are eligible for the program and discuss what projects may be considered. Members of the CATF will be able to submit comments on the grant application to the Town Commission for consideration during the development of the program application. Please contact Dennis Foltz, Town Manager, at (407) 656-1117 (321) 837-7771 or by e-mail at dfoltz@oaklandfl.gov, if you have any questions.
 The meeting is being conducted in a handicapped accessible location. Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in the hearing is asked to advise the Town at least three days before the hearing by contacting Kim Gay, Town Clerk, by phone (407) 656-1117. If you are hearing or speech impaired, please contact the Town using the Florida Relay Service, 1(800) 955-8771 (TDD) or 1(800) 955-8770 (Voice).
A FAIR HOUSING/EQUAL OPPORTUNITY/HANDICAP ACCESS JURISDICTION
 February 8, 2018 18-00743W

FIRST INSERTION
TOWN OF OAKLAND
NOTICE OF FIRST PUBLIC HEARING
 The Town of Oakland considering applying to the Florida Department of Economic Opportunity for a FFY 2017 Small Cities Community Development Block Grant (CDBG) application. The Town is eligible to apply for up to \$600,000 in the neighborhood revitalization, commercial revitalization and housing rehabilitation categories and up to \$1.5 million in the economic development category. Construction activities funded through the CDBG Program must meet one of the following National Objectives:
 1. Provide benefit to low- and moderate-income persons;
 2. Prevent or eliminate slum or blight conditions; or
 3. Meet a need of recent origin having a particular urgency.
 The types of activities that CDBG funds may be used for include constructing storm water ponds, paving roads and sidewalks, installing sewer and water lines, building a community center or park, making improvements to a sewage treatment plant, and rehabilitating low-income homes. Additional information regarding the range of activities that could be funded will be provided at the public hearing.
 In developing an application for submission to DEO, the Town must plan to minimize displacement of persons as a result of planned CDBG activities. In addition, the Town is required to develop a plan to assist displaced persons.
 The public hearing to receive citizen views concerning the community's housing, economic and other community development will be held on Tuesday, February 13, 2018, during a Regular Town Commission meeting which will begin at 7:00 PM at the Oakland Town Commission Meeting Hall, 221 North Arrington Street, Oakland, FL.
 This is a handicapped accessible facility. Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in the hearing is asked to advise the Town at least five days before the hearing by contacting Kim Gay, Town Clerk, P.O. Box 98, Oakland, FL 34760, or phone (407) 656-1117 at least 24 hours before the meeting.
 If you are hearing or speech impaired, please contact the Town using the Florida Relay Service, 1(800) 955-8771 (TDD) or 1(800) 955-8770 (Voice).
 Any non-English speaking person wishing to attend the public hearing should contact Kim Gay, Town Clerk, by phone (407) 656-1117 at least three days prior to the hearing and an interpreter will be provided.
A FAIR HOUSING/EQUAL OPPORTUNITY/HANDICAP ACCESS JURISDICTION
 February 8, 2018 18-00742W

FIRST INSERTION
CITY OF OCOEE
NOTICE OF PUBLIC HEARING
INSPIRATION PUD
REZONING TO PUD
CASE NUMBER: RZ-17-08-05

NOTICE IS HEREBY GIVEN, pursuant to Subsection 1-10 (A)(1)) and 4-5 (B) of the City of Ocoee Land Development Code, that on **TUESDAY, FEBRUARY 20, 2018, AT 6:15 P.M.** or as soon thereafter as practical, the **OCOEE CITY COMMISSION** will hold a **PUBLIC HEARING** at the City of Ocoee Commission Chambers, 150 North Lakeshore Drive, Ocoee, Florida, to consider the Rezoning to PUD for a property (the "Property") consisting of two parcels of land identified as Parcel Number 30-22-28-0000-00-004 and 30-22-28-0000-00-017. The subject property is approximately 16.27 acres in size and is generally located between Maguire Road and Tomyn Road. The rezoning would be from Orange County "A-1" Agricultural to City of Ocoee "PUD" Planned Unit Development. The proposed use is for a Residential Community and Mixed-Use Commercial Center.

ORDINANCE NO. 2018-002
AN ORDINANCE OF THE CITY OF OCOEE, FLORIDA, CHANGING THE ZONING CLASSIFICATION FROM ORANGE COUNTY A-1 AND OCOEE "C-3 (COMMERCIAL)" TO OCOEE PLANNED UNIT DEVELOPMENT (PUD) ON CERTAIN REAL PROPERTY CONTAINING APPROXIMATELY +/-16.27 ACRES LOCATED SOUTH OF FLORIDA'S TURNPIKE AND ON THE WEST SIDE OF MAGUIRE ROAD, PURSUANT TO THE APPLICATION SUBMITTED BY THE PROPERTY OWNERS; FINDING SUCH ZONING TO BE CONSISTENT WITH THE OCOEE COMPREHENSIVE PLAN; PROVIDING FOR AND AUTHORIZING THE REVISION OF THE OFFICIAL CITY ZONING MAP; REPEALING INCONSISTENT ORDINANCES; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

Interested parties may appear at the public hearing and be heard with respect to the proposed actions. The complete case file, including a complete legal description by metes and bounds, may be inspected at the Ocoee Planning Department located at 150 North Lakeshore Drive, Ocoee, Florida between the hours of 8:00 a.m. and 5:00 p.m., Monday through Friday, except legal holidays. The Ocoee City Commission may continue the public hearing to other dates and times, as it deems necessary. Any interested party shall be advised of the dates, times, and places of any continuation of these or continued public hearings shall be announced during the hearing and no further notices regarding these matters will be published. You are advised that any person who desires to appeal any decision made at the public hearings will need a record of the proceedings and for this purpose 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. In accordance with the Americans with Disabilities Act, persons needing a special accommodation or an interpreter to participate in this proceeding should contact the City Clerk's Office 48 hours in advance of the meeting at (407) 905-3105.
 February 8, 2018 18-00768W

FIRST INSERTION
CITY OF OCOEE
NOTICE OF PUBLIC HEARING
INSPIRATION PUD
ANNEXATION
CASE NUMBER: AX-08-17-64

NOTICE IS HEREBY GIVEN, pursuant to Subsection 1-10 (A)(1) of the City of Ocoee Land Development Code, that on **TUESDAY, FEBRUARY 20, 2018, AT 6:15 P.M.** or as soon thereafter as practical, the **OCOEE CITY COMMISSION** will hold a **PUBLIC HEARING** at the City of Ocoee Commission Chambers, 150 North Lakeshore Drive, Ocoee, Florida, to consider the Annexation for a property (the "Property") identified as Parcel Number 30-22-28-0000-00-004. The subject property is approximately 10.66 acres in size and is generally located between Maguire Road and Tomyn Road. The proposed use is for a Residential Community and Mixed-Use Commercial Center.

ORDINANCE NO. 2018-001
AN ORDINANCE OF THE CITY OF OCOEE, FLORIDA; ANNEXING INTO THE CORPORATE LIMITS OF THE CITY OF OCOEE, FLORIDA, CERTAIN REAL PROPERTY CONTAINING APPROXIMATELY +/-10.66 ACRES LOCATED SOUTH OF FLORIDA'S TURNPIKE AND WEST OF MAGUIRE ROAD, PURSUANT TO THE APPLICATION SUBMITTED BY THE PROPERTY OWNERS; FINDING SAID ANNEXATION TO BE CONSISTENT WITH THE OCOEE COMPREHENSIVE PLAN, THE OCOEE CITY CODE, AND THE JOINT PLANNING AREA AGREEMENT; PROVIDING FOR AND AUTHORIZING THE UPDATING OF OFFICIAL CITY MAPS; PROVIDING DIRECTION TO THE CITY CLERK; PROVIDING FOR SEVERABILITY; REPEALING INCONSISTENT ORDINANCES; PROVIDING FOR AN EFFECTIVE DATE.

If the applicant's request for annexation is approved, the annexation would incorporate the property into the City of Ocoee. Interested parties may appear at the public hearing and be heard with respect to the proposed annexation. Pursuant to Subsection 5-9 B. of the Land Development Code, the Planning Director has determined that the requested annexation is within the Ocoee-Orange County Joint Planning Area (JPA), and is consistent with the Ocoee-Orange County JPA Land Use Map and the Ocoee Comprehensive Plan.

The complete case file, including a complete legal description by metes and bounds, may be inspected at the Ocoee Planning Department located at 150 North Lakeshore Drive, Ocoee, Florida between the hours of 8:00 a.m. and 5:00 p.m., Monday through Friday, except legal holidays. The Ocoee City Commission may continue the public hearing to other dates and times, as it deems necessary. Any interested party shall be advised of the dates, times, and places of any continuation of these or continued public hearings shall be announced during the hearing and no further notices regarding these matters will be published. You are advised that any person who desires to appeal any decision made at the public hearing will need a record of the proceedings and for this purpose 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. In accordance with the Americans with Disabilities Act, persons needing a special accommodation or an interpreter to participate in this proceeding should contact the City Clerk's Office 48 hours in advance of the meeting at (407) 905-3105.
 February 8, 15, 2018 18-00769W

HOW TO PUBLISH YOUR LEGAL NOTICE
CALL 941-906-9386
 and select the appropriate County name from the menu option or e-mail legal@businessobserverfl.com
 Business Observer
 IN THE 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 City Commission will, on February 22, 2018 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 17-22

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA REZONING APPROXIMATELY 1.11 +/- ACRES LOCATED AT 304, 310, 314 W. BAY STREET, 419, 429, 439, AND 455 W. PLANT STREET ON THE NORTH SIDE OF W. PLANT STREET, WEST OF N. CENTRAL AVENUE AND SOUTH OF W. BAY STREET FROM R-2 RESIDENTIAL DISTRICT AND C-1 CENTRAL COMMERCIAL DISTRICT TO PCD PLANNED COMMERCIAL DEVELOPMENT; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

ORDINANCE 17-23

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 APPROXIMATELY 0.85 +/- ACRES LOCATED AT 304, 310, 314 W. BAY STREET, 439, AND 455 W. PLANT STREET ON THE NORTH SIDE OF W. PLANT STREET, WEST OF N. CENTRAL AVENUE AND SOUTH OF W. BAY STREET FROM LOW DENSITY RESIDENTIAL TO TRADITIONAL DOWNTOWN AND EXPAND THE BOUNDARY OF THE TRADITIONAL DOWNTOWN ACTIVITY CENTER TO INCLUDE SUCH PROPERTIES; 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 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 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

February 8, 2018

18-00740W

FIRST INSERTION

FICTITIOUS NAME NOTICE

Notice is hereby given that UPGAST LLC, owner, desiring to engage in business under the fictitious name of MASSAGE ENVY located at 6455 GENOA TRL, MELBOURNE, FL 32940 in ORANGE County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
February 8, 2018 18-00778W

FIRST INSERTION

**NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
9th JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
CASE NO. 48-2017-CP-003774-O**

**IN RE: THE ESTATE OF
ERIC C. MEYERHOFF
Deceased.**

The administration of the Estate of ERIC C. MEYERHOFF, deceased, Case Number 48-2017-CP-003774-O, is pending in the Circuit Court for Orange County, Florida, the mailing address of which is Orange County Courthouse, Probate Division, Room 340, 425 North Orange Avenue, Orlando, FL 32801. The name of the personal representative and the name and address of the personal representative's attorney are set forth below.

All creditors must file with the court: Any claim against the estate WITHIN THE LATER OF THREE MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THE NOTICE TO CREDITORS, or as to any creditor required to be served with a copy of the Notice to Creditors, THIRTY DAYS (30) AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THE CREDITOR.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

Publication of this Notice has begun on February 8, 2018.

**SUZANNE MEYERHOFF-ASCIOTI
Personal Representative**
SUSAN A. ENGLAND
FL Bar #0186081
Susan A. England, P.A.
Attorney for Personal Representative
2805 Lakeview Drive
Fern Park, Florida 32730-2007
Tel: 407-339-4600
February 8, 15, 2018 18-00773W

FIRST INSERTION

**NOTICE TO CREDITORS
IN THE CIRCUIT COURT IN AND
FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
CASE NO. 2017-CP-3246-O**

**IN RE: ESTATE OF
CAROLETTE SABRINA SMITH,
Deceased.**

The administration of the estate of CAROLETTE SABRINA SMITH, deceased, File Number 2017-CP-3246-O, 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 estate is intestate. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All persons on whom this notice is served who have objections that challenge the validity of the will, the qualifications of the personal representative, venue, or jurisdiction of this Court are required to file their objections with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is served within three months after the date of the first publication of this notice must file their claims with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY 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 the decedent's estate must file their claims with this court WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

The date of the first publication of this notice is February 8, 2018.

**Personal Representative:
Julius Antonio Edwards**
5516 Hernandez Drive
Orlando, Florida 32808
Attorney for Personal Representative:
Gina Nguyen, P.A.
Gina Martinez Nguyen, Esq.
Florida Bar No. 0256780
7300 North Kendall Drive, Suite 540
Miami, Florida 33156
Telephone: (305) 670-9400
February 8, 15, 2018 18-00734W

FIRST INSERTION

FICTITIOUS NAME NOTICE

Notice is hereby given that APPEARANCE PERFECTION, LLC, owner, desiring to engage in business under the fictitious name of SMART STOCK located at 11920 CASSIABARK COURT, ORLANDO, FL 32837 in ORANGE County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
February 8, 2018 18-00764W

FIRST INSERTION

**NOTICE OF TRUST
IN THE CIRCUIT COURT IN AND
FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION**

**File Number:
IN RE: ESTATE OF
EMILY G. TINSLEY
Deceased**

EMILY G. TINSLEY, a resident of Seminole County, Florida, who died on September 18, 2017, was the Settlor of a trust entitled:

The L.C. Tinsley Declaration of Trust dated September 14, 1995 which is a trust described in Section 733.707(3) of the Florida Statutes, and is liable for the expenses of the administration of the decedent's estate and enforceable claims of the decedent's creditors to the extent the decedent's estate is insufficient to pay them, as provided in section 733.607(2) of the Florida Statutes.

The name and address of the Trustee are set forth below.

The clerk shall file and index this notice of trust in the same manner as a caveat, unless there exists a probate proceeding for the Settlor's estate in which case this notice of trust must be filed in the probate proceeding and the clerk shall send a copy to the personal representative.

Signed on 10/10, 2017,

**TINA TINSLEY,
Successor Trustee**
255 Chulitna Way
Bogart, GA 30622
W. E. Winderweede, Jr
219 W. Comstock Avenue
Winter Park, Florida 32789
407-628-4040
Florida Bar #0116626
February 8, 15, 2018 18-00735W

FIRST INSERTION

**NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2017-CA-001823-O**

**WELLS FARGO BANK, N.A.,
Plaintiff, VS.
UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
SURVIVING SPOUSE, GRANTEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, AND
ALL OTHER PARTIES CLAIMING
AN INTEREST BY, THROUGH,
UNDER, OR AGAINST THE
ESTATE OF GEORGE H. BARNES,
DECEASED; et al.,
Defendant(s).**

TO: George W. Barnes
Scott Barnes
Last Known Residence: 15 South Highland Avenue, Apopka, FL 32703

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida: BEGIN 142.00 FEET NORTH OF SW CORNER OF SE 1/4 OF NW 1/4 OF SECTION 10, TOWNSHIP 21 SOUTH, RANGE 28 EAST, ORANGE COUNTY, FLORIDA, CONTINUE NORTH 15.00 FEET, THENCE RUN NORTH 89 DEGREES 43' E, 110 FEET PARALLEL WITH THE SOUTH LINE OF SAID SE 1/4 OF NW 1/4, THENCE NORTH 75 FEET, THENCE N 89 DEGREES 43' E 100 FEET, THENCE SOUTH 90 FEET, THENCE S. 89 DEGREES 43' W 210 FEET TO THE POINT OF BEGINNING, LESS WEST 30 FEET THEREOF FOR RIGHT-OF-WAY FOR HIGHLAND AVENUE, LYING AND BEING SITUATED IN 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, on or before 30 days from the first date of 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 or petition.

Dated on January 24th, 2018.

Tiffany Moore Russell
As Clerk of the Court
By: s/ Lidz Yanira Gordian Olmo,
Deputy Clerk
Civil Court Seal
2018.01.24 10:23:45 -05'00'
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
1113-752762B
February 8, 15, 2018 18-00667W

FIRST INSERTION

FICTITIOUS NAME NOTICE

Notice is hereby given that SLEEP IN MATTRESS LLC, owner, desiring to engage in business under the fictitious name of SLEEP IN BABY located at 230 SUNPORT LN, SUTTE 500, ORLANDO, FL 32809 in ORANGE County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
February 8, 2018 18-00763W

FIRST INSERTION

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

**REFERENCE NO. 18-CP-000112-O
IN RE: THE ESTATE OF
PATRICIA KAYLOR MOHAMED,
DECEASED.**

The administration of the Estate of PATRICIA KAYLOR MOHAMED, deceased, whose date of death was June 26, 2017, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Avenue, Room 355, Orlando, Florida 32801. The name and address of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA STATUTES 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 February 8, 2018.

**DOROTHY JOANN MOHAMED
Personal Representative**
10089 Park Meadows Drive
Apartment 11
Lone Tree, CO 80124-6785
DAVID A. LUCZAK
3233 East Bay Drive, Suite 103
Largo, FL 33771-1900
Telephone: (727) 531-8989
Florida Bar No. 0174670
Attorney for Personal Representative
February 8, 15, 2018 18-00732W

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 iLoveKickboxing.com located at 3092 Aloma Ave, #205 & 210, in the County of Orange, in the City of Winter Park, Florida 32792, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Winter Park, Florida, this 2nd day of February, 2018.

MCF FIT ONE LLC
February 8, 2018 18-00757W

FIRST INSERTION

**NOTICE OF SALE
UNDER F.S. CHAPTER 45**

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

**CASE NO.: 2014-CA-009100-O
DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE,
ON BEHALF OF THE HOLDERS
OF THE J.P. MORGAN
MORTGAGE ACQUISITION
TRUST 2007-CH5 ASSET BACKED
PASS-THROUGH CERTIFICATES,
SERIES 2007-CH5,
Plaintiff, v.
ALEXIS SANCHEZ, ET. AL.,
Defendant(s),**

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated October 13, 2016 and Order on Plaintiff's Motion to Reschedule Foreclosure Sale dated January 25, 2018, in the above-styled cause, the Clerk of Circuit Court Tiffany Moore Russell, shall sell the subject property at public sale on the 28th day of February, 2018, at 11 a.m. to the highest and best bidder for cash, at www.myorangeclerk.realforeclose.com for the following described property:

LOT(S) 189, RIO PINAR EAST, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 4, PAGE(S) 146 AND 147, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
Property Address: 1233 PALOS VERDE DR., ORLANDO, FL 32825

Any person claiming an interest in the surplus from the sale, if 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: February 1, 2018.

/s/ Allison Morat
Allison Morat, Esquire
Florida Bar No.: 0099453
amorat@pearsonbitman.com
PEARSON BITMAN LLP
485 N. Keller Road, Suite 401
Maitland, Florida 32751
Telephone: (407) 647-0090
Attorneys for Plaintiff
February 8, 15, 2018 18-00664W

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-01522-O
THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK, AS TRUSTEE FOR
THE CERTIFICATEHOLDERS
OF CWALT, INC., ALTERNATIVE
LOAN TRUST 2005-85CB,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES
2005-85CB,
Plaintiff, VS.**

**MARY V. BORTER A/K/A MARY
JONES BORTER; ET AL.,
Defendant(s).**

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order of Final Judgment. Final Judgment was awarded on January 25, 2018 in Civil Case No. 2015-CA-01522-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 CWALT, INC., ALTERNATIVE LOAN TRUST 2005-85CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-85CB is the Plaintiff, and MARY V. BORTER A/K/A MARY JONES BORTER; JILL BORTER-WORLES; JEREMY BORTER A/K/A JEREMY K. BORTER; ORANGE COUNTY, FLORIDA CODE ENFORCEMENT BOARD; 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 March 5, 2018 at 11:00 AM EST the

following described real property as set forth in said Final Judgment, to wit: LOTS 8, 9 AND 10, BLOCK 4, TIER 3, TOWN OF TAFT, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK E, PAGE 4, 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 6 day of February, 2018.

By: Susan Sparks, Esq.
PBN: 33626
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
February 8, 15, 2018 18-00770W

FIRST INSERTION

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

**Case: 2017-DR-011040-O
Division: 29**

**In Re: The Marriage of:
WENQIN HE,
Petitioner,
and
WONYONG CHO,
Respondent.**
TO: WONYONG CHO
2727 Mystic Cove Dr.
Orlando, FL 32812

YOU ARE NOTIFIED that an action for dissolution of marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Petitioner's counsel, Jason Pugh, Esquire, whose address is 3101 Maguire Blvd, Suite 270, Orlando, FL 32803 on or before March 15, 2018, and file the original with the clerk of this Court at 425 N Orange Ave, Orlando, FL 32801 before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

The action is asking the court to decide how the following real or personal property should be divided: Two vehicles: one Toyota and one Infiniti, and debts related thereto.

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request. You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed or e-mailed to the address(es) on record at the clerk's office.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply may result in sanctions, including dismissal or striking of pleadings.
Dated: January 30th, 2018

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
By: Kierah Johnson, Deputy Clerk
2018.02.01 10:56:36 -05'00'
425 North Orange Ave.
Suite 320
Orlando, Florida 32801
Feb. 8, 15, 22; Mar. 1, 2018
18-00736W

FIRST INSERTION

**NOTICE OF ADMINISTRATION
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION**

**REFERENCE NO. 18-CP-000112-O
IN RE: THE ESTATE OF
PATRICIA KAYLOR MOHAMED,
DECEASED.**

The administration of the Estate of PATRICIA KAYLOR MOHAMED, deceased, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Avenue, Room 355, Orlando, Florida 32801. The estate is testate and the date of the decedent's Will is March 1, 2007.

The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below. The fiduciary lawyer-client privilege in Florida Statutes 90.5021 applies with respect to the Personal Representative and any attorney employed by the Personal Representative.

Any interested person as defined in Florida Statutes 731.201 (23) on whom a copy of the Notice of Administration is served must object to the qualifications of the Personal Representative, venue, or jurisdiction of the Court must file any objection with the Court in the manner provided in Florida Probate Rules and Florida Statutes 733.212, WITHIN THREE (3) MONTHS AFTER THE DATE OF SERVICE OF A COPY OF THE NOTICE ON THE OBJECTING PERSON, OR THOSE OBJECTIONS ARE FOREVER BARRED.

Any person entitled to exempt property must file a Petition for Determination of Exempt Property WITHIN THE TIME PRESCRIBED BY FLORIDA STATUTES 733.212 OR THE RIGHT TO EXEMPT PROPERTY IS DEEMED WAIVED.

Any person entitled to an elective share must file an election to take elective share WITHIN THE TIME PRESCRIBED BY FLORIDA STATUTES 733.212.

The date of the first publication of this Notice is February 8, 2018.

Signed on February 1, 2018
**DOROTHY JOANN MOHAMED
Personal Representative**
10089 Park Meadows Drive
Apartment 11
Lone Tree, CO 80124-6785
DAVID A. LUCZAK
3233 East Bay Drive, Suite 103
Largo, FL 33771-1900
Telephone: (727) 531-8989
Florida Bar No. 0174670
Attorney for Personal Representative
Telephone: (727) 531-8989
February 8, 15, 2018 18-00733W

ORANGE COUNTY

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-006922-O
Deutsche Bank National Trust Company as Trustee for GSAA Home Equity Trust 2005-4, Asset-Backed Certificates, Series 2005-4, Plaintiff, vs. Maxine Whittaker Oconnor, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an order dated January 10, 2018, entered in Case No. 2015-CA-006922-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Deutsche Bank National Trust Company as Trustee for GSAA Home Equity Trust 2005-4, Asset-Backed Certificates, Series 2005-4 is the Plaintiff and Maxine Whittaker O'Connor a/k/a Maxine Whittaker O'Connor; Unknown Spouse of Maxine Whittaker O'Connor a/k/a Maxine Whittaker O'Connor; The Willows Homeowners Association of Orlando, Inc.; City of Orlando, Florida; US Bank National Association, as successor Trustee to Bank of America N.A., as successor Trustee to LaSalle Bank N.A., as Trustee for the securityholders of the GreenPoint Mortgage Funding Trust 2005-HE3; Unknown Tenant in Possession No. 1 are the Defendants, that Tiffany 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

February, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 295, THE WILLOWS -SECTION FIVE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 78, 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 31st day of January, 2018.
 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 # 17-F00644
 February 8, 15, 2018 18-00654W

FIRST INSERTION

NOTICE OF ACTION
 Count XI
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-008964-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
ANAYA ET.AL.,
Defendant(s).

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CHRIS K. HULL And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CHRIS K. HULL, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 3/5207
 of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 s/ Mary Tinsley, Deputy Clerk
 2017.12.04 11:30:22 -05'00'
 February 8, 15, 2018 18-00711W

FIRST INSERTION

NOTICE OF ACTION
 Count XI
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-009061-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
CHAPMAN ET.AL.,
Defendant(s).

To: WILLIAM M. PALMERI and MICHELLE R. SULLIVAN AND CRYSTOL K. SULLIVAN And all parties claiming interest by, through, under or against Defendant(s) WILLIAM M. PALMERI and MICHELLE R. SULLIVAN, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 43 Odd/87663
 of Orange Lake Country Club Villas III, 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 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 s/ Mary Tinsley, Deputy Clerk
 2017.12.04 11:34:41 -05'00'
 February 8, 15, 2018 18-00721W

FIRST INSERTION

NOTICE OF ACTION
 Count V
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-009061-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
CHAPMAN ET.AL.,
Defendant(s).

To: KEVIN S. SINGLETON And all parties claiming interest by, through, under or against Defendant(s) KEVIN S. SINGLETON, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 36 Even/86843
 of Orange Lake Country Club Villas III, 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 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 s/ Mary Tinsley, Deputy Clerk
 2017.12.04 11:42:29 -05'00'
 February 8, 15, 2018 18-00719W

FIRST INSERTION

NOTICE OF ACTION
 Count VII
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-009061-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
CHAPMAN ET.AL.,
Defendant(s).

To: JEAN RENE PIERRE LECANTE And all parties claiming interest by, through, under or against Defendant(s) JEAN RENE PIERRE LECANTE, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 22 Even/86323
 of Orange Lake Country Club Villas III, 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 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 s/ Mary Tinsley, Deputy Clerk
 2017.12.04 11:38:41 -05'00'
 February 8, 15, 2018 18-00720W

FIRST INSERTION

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

CASE NO.: 48-2017-CA-003203-O
AMOS FINANCIAL, LLC, an Illinois limited liability company,
Plaintiff, vs.
THE ESTATE OF TONYA M. SHEPHERD A/K/A TONYA M. ADKINS, DECEASED C/O CHARLENE KINCAID, PERSONAL REPRESENTATIVE, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 31, 2018, and entered in 48-2017-CA-003203-O of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein AMOS FINANCIAL, LLC is the Plaintiff and THE ESTATE OF TONYA M. SHEPHERD A/K/A TONYA M. ADKINS, DECEASED C/O CHARLENE KINCAID, PERSONAL REPRESENTATIVE; TIFFANY ADKINS MICHAEL DOUGLAS SHEARER; ORANGE COUNTY CLERK OF COURT; MARK A. SHEPHERD; KENNETH ALDRICH, CUSTODIAN OF A.B.A., a minor; 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; and ANY UNKNOWN TENANT IN POSSESSION are the Defendants, will sell to the highest and best bidder for cash at http://www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 3rd day of April, 2018 at 11:00 AM on the following described

property as set forth in said Summary Final Judgment, to-wit:

Lots 86 through 89, Block A, Bithlo, according to the plat thereof recorded in Plat Book G, Page 50, Public Records of Orange County, Florida. Less and except the South 15 feet for road right of way. Together with House Trailer located thereon, more particularly described as 1981 Vogu (Trophy/Tropica), Body HS, House Trailer, Serial # 2963A and Serial #2963B.

ANY PERSON CLAIMING AN INTEREST IN THE 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.

NOTICE: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT 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 (DESCRIBE NOTICE); IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-955-8771.

By: /s/ Jay R. Thakkar
 Jay R. Thakkar, Esq.
 Fla. Bar No.: 085507
 CANTWELL & GOLDMAN, P.A.
 Attorney for Plaintiff
 96 Willard Street, Suite 302
 Cocoa, Florida 32922
 Phone: 321-639-1320
 Fax: 321-639-9950
 Jay@cfglawoffice.com
 Dale@cfglawoffice.com
 February 8, 15, 2018 18-00656W

FIRST INSERTION

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

CIVIL DIVISION
CASE NO. 2017-CA-005128-O
U.S. BANK, NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6
TITLE TRUST,
Plaintiff, vs.
HECTOR SERPA; et al.,
Defendant(s).

To: HECTOR SERPA Last Known Address
 2261 PIMLICO STREET
 ORLANDO, FL 32822
 Current Residence is Unknown
 FRANCISCA SANTIAGO ACEVEDO
 2261 PIMLICO STREET
 ORLANDO, FL 32822
 UNKNOWN TENANT NO. 1
 2261 PIMLICO STREET
 ORLANDO, FL 32822
 UNKNOWN TENANT NO. 2
 2261 PIMLICO STREET
 ORLANDO, FL 32822

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

LOT 1, RIO PINAR LAKES UNIT TWO, PHASE THREE REPLAT OF LOTS 41 AND 42, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 17, PAGE 66, 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 SHD Legal Group P.A., Plaintiff's attorneys, whose address is PO BOX 19519, Fort Lauderdale, FL 33318, (954) 564-0071, answers@shdlegalgroup.com, within 30 days from first date of publication, and file the original with the Clerk of this Court either before service on Plaintiff's attorneys or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

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

Tiffany Moore Russell
 As Clerk of the Court
 By: /s Brian Williams, Deputy Clerk
 2018.01.31 10:44:25 -05'00'
 As Deputy Clerk
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 1460-162750 / HAW
 February 8, 15, 2018 18-00670W

FIRST INSERTION

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

Case No. 2017-CA-4302
NS162, LLC,
Plaintiff v.
IVANNA RAMIREZ,
UNKNOWN SPOUSE OF
IVANNA RAMIREZ, MORTGAGE
ELECTRONIC REGISTRATION
SYSTEMS, INC., as nominee
for COUNTRYWIDE BANK,
N.A., MAGNOLIA COURT
CONDOMINIUM ASSOCIATION,
INC., a Florida corporation,
JOSEPH L. THOMPSON and
JOHN M. NOWAKOWSKI, d/b/a
ACTION AIR OF FLORIDA,
ADVANCED MAINTENANCE
SOLUTIONS, INC., a Florida
corporation, UNKNOWN
TENANT #1 and UNKNOWN
TENANT #2,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure entered in the above-styled case number 2017-CA-4302 in the Circuit Court of Orange County, Florida, that I, Tiffany Moore Russell, Orange County Clerk, will sell the following property situated in Orange County, Florida, described as:

Unit A, Building 22, of Magnolia Court Condominium, a Condominium according to the Declaration of Condominium thereof, recorded in Official Records Book 8469, Page(s) 2032, of the Public Records of Orange County, Florida, and any amendments thereto, together with its undivided share in the common elements.

Parcel Identification Number: 28-21-29-5429-22010
 Address: 7368 Forest City Road, Unit A, Orlando, FL 32810
 at public sale, to the highest and best bidder for cash, by electronic sale beginning at 11:00 A.M. on March 6, 2018 at https://www.myorangeclerk.realforeclose.com.

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

Dated this 31st day of January, 2018.
 Robert C. Schermer, Esquire
 Florida Bar No. 3830741
 GREENE HAMRICK QUINLAN & SCHERMER, P.A.
 Post Office Box 551
 Bradenton, Florida 34206
 Telephone: (941) 747-1871
 Facsimile: (941) 747-2991
 Primary:
 rschermer@manateelaw.com
 Secondary:
 estratton@manateelaw.com
 Attorneys for Plaintiff

February 8, 15, 2018 18-00663W

FIRST INSERTION

NOTICE OF SERVICE OF PROCESS
 BY PUBLICATION
 State of North Carolina
 County of Mecklenburg
 In the General Court of Justice
 District Court Division
File No. 2016-JT-402

In the Matter of:
 Darkari Payne
 a minor child

TO: Rafael Vasquez, address unknown, father of the above-named child born to Brooke E. Smalley aka Brooke Vasquez on August 23, 2006 in Polk County, Florida.

TAKE NOTICE that a petition seeking the termination of your parental rights and obligations to the above-referenced minor child has been filed against you. The Court will conduct a hearing to determine whether one or more grounds alleged in the petition for terminating parental rights exist. If the Court finds that one or more grounds exist, the Court will proceed at that hearing or a later hearing to determine whether parental rights should be terminated. Notice of the date, time and location of the hearing will be mailed to you by the petitioner after you file an answer or thirty (30) days from the date of service if you do not file an answer. If you do not file a written answer to the attached petition with the Clerk of Superior Court within thirty (30) days, the Court may terminate your parental rights.

You are required to file a written answer to the petition within forty (40) days following February 8, 2018, which date is the date of the first publication of this Notice; and upon your failure to file answer within the time prescribed, the Petitioner will apply to the Court for an Order terminating your parental rights with respect to the said child.

You are entitled to attend any hearing held in this matter.

You have a right to be represented by a lawyer in this case. If you want a lawyer and cannot afford one, the Court will appoint a lawyer for you. If you are represented by a lawyer appointed previously in an abuse, neglect or dependency case, that lawyer may be able to represent you unless the Court orders otherwise. If you are not represented by a lawyer, unsure as to whether you are represented by a lawyer, or want a lawyer and cannot afford one, then you are encouraged to contact the Mecklenburg County Clerk of Court at (704) 686-0620 to request an attorney. At the first hearing, the Court will determine whether you qualify for a court-appointed lawyer. If you do not qualify, the lawyer will be released. (NOTE: If a lawyer is appointed for you and if the Court terminates your parental rights, you may become liable for repayment of the lawyer's fees, and a judgment for the amount of the fees may be entered against you.)

Kristina Graham
 Attorney for Mecklenburg County
 Department of Social Services
 Petitioner
 Youth & Family Services Division
 720 East Fourth Street
 Charlotte, NC 28202
 Feb. 8, 15, 22, 2018 18-00772W

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY: manateelaw.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:
www.floridapublicnotices.com

ORANGE COUNTY

FIRST INSERTION

NOTICE OF ACTION
 Count XI
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-005386-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
DILLAS ET.AL.,
Defendant(s).
 To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ARLENE T. MEAGOR
 And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ARLENE T. MEAGOR, and all parties having or claiming to have any right, title or interest in the property herein described:
 YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 47/400
 of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against

you for the relief demanded in the Complaint.
 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.
 December 4, 2017
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 s/ Mary Tinsley, Deputy Clerk
 2017.12.04 10:30:27 -05'00'
 February 8, 15, 2018 18-00722W

NOTICE OF ACTION
 Count X
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-006822-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
GILMORE ET.AL.,
Defendant(s).
 To: JOSHUA JEAN SANCHEZ AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOSHUA JEAN SANCHEZ
 And all parties claiming interest by, through, under or against Defendant(s) JOSHUA JEAN SANCHEZ AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOSHUA JEAN SANCHEZ, and all parties having or claiming to have any right, title or interest in the property herein described:
 YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 37 Even/86636
 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest

established in the Declaration of Condominium.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de-

fault 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.
 December 4, 2017
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 s/ Mary Tinsley, Deputy Clerk
 2017.12.04 10:40:01 -05'00'
 February 8, 15, 2018 18-00723W

FIRST INSERTION

NOTICE OF ACTION
 Count I
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-005662-O #34
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BEATY ET.AL.,
Defendant(s).
 To: WILLIE BEATY, JR. and CANDICE WILLIAMS BEATY
 And all parties claiming interest by, through, under or against Defendant(s) WILLIE BEATY, JR. and CANDICE WILLIAMS BEATY, and all parties having or claiming to have any right, title or interest in the property herein described:
 YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 2 Even/5346
 of Orange Lake Country Club Villas IV, 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 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, 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.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
 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.
 December 1, 2017
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 s/ Mary Tinsley, Deputy Clerk
 2017.12.01 12:23:50 -05'00'
 February 8, 15, 2018 18-00673W

NOTICE OF ACTION
 Count V
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-008839-O #34
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
SCHEIBER ET.AL.,
Defendant(s).
 To: ALISON A. LAWLER, F/K/A ALISON A. MERCURIS
 And all parties claiming interest by, through, under or against Defendant(s) ALISON A. LAWLER, F/K/A ALISON A. MERCURIS, and all parties having or claiming to have any right, title or interest in the property herein described:
 YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 13/4024
 of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
 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.
 December 4, 2017
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 s/ Mary Tinsley, Deputy Clerk
 2017.12.04 06:36:54 -05'00'
 February 8, 15, 2018 18-00674W

NOTICE OF ACTION
 Count I
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-008367-O #34
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
THRUSH ET.AL.,
Defendant(s).
 To: REBECCA ANN THRUSH and TIMOTHY STEPHEN THRUSH
 And all parties claiming interest by, through, under or against Defendant(s) REBECCA ANN THRUSH and TIMOTHY STEPHEN THRUSH, and all parties having or claiming to have any right, title or interest in the property herein described:
 YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 25/5309
 of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
 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.
 December 1, 2017
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 s/ Mary Tinsley, Deputy Clerk
 2017.12.01 12:54:57 -05'00'
 February 8, 15, 2018 18-00682W

FIRST INSERTION

NOTICE OF ACTION
 Count VIII
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-008367-O #34
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
THRUSH ET.AL.,
Defendant(s).
 To: ART REMIS BINONDO and AMANDA CORINE BINONDO
 And all parties claiming interest by, through, under or against Defendant(s) ART REMIS BINONDO and AMANDA CORINE BINONDO, and all parties having or claiming to have any right, title or interest in the property herein described:
 YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 41/493
 of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
 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.
 December 1st, 2017
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 s/ Mary Tinsley, Deputy Clerk
 2017.12.01 12:58:03 -05'00'
 February 8, 15, 2018 18-00683W

NOTICE OF ACTION
 Count X
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-006418-O #37
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BUNGER ET.AL.,
Defendant(s).
 To: JAMES E. COBURN and LORRAINE M. COBURN
 And all parties claiming interest by, through, under or against Defendant(s) JAMES E. COBURN and LORRAINE M. COBURN, and all parties having or claiming to have any right, title or interest in the property herein described:
 YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 4/3213
 of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
 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.
 December 4, 2017
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 s/ Mary Tinsley, Deputy Clerk
 2017.12.04 09:19:46 -05'00'
 February 8, 15, 2018 18-00698W

NOTICE OF ACTION
 Count IV
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-001590-O #37
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
STEPHEN ET.AL.,
Defendant(s).
 To: ROBERT FARINATO and LISA FARINATO
 And all parties claiming interest by, through, under or against Defendant(s) ROBERT FARINATO and LISA FARINATO, and all parties having or claiming to have any right, title or interest in the property herein described:
 YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 43/3047
 of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
 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.
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 s/ Liz Yanira Gordian Olmo, Deputy Clerk
 2018.01.22 11:43:47 -05'00'
 February 8, 15, 2018 18-00702W

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

FIRST INSERTION

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

CASE NO.: 48-2013-CA-002821-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. SHANAAZ KETWARU, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated January 19, 2018, and entered in Case No. 48-2013-CA-002821-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Federal National Mortgage Association, is the Plaintiff and Dennis Ketwaru, Green Emerald Homes, LLC, Mortgage Electronic Registration Systems Incorporated Nominee FBC Mortgage LLC, Robinson Hills Community Association, Inc., Shanaaz Ketwaru, Unknown Tenant n/k/a Nvisha Sanders, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 27th day of February, 2018, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 69, ROBINSON HILLS, UNIT 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGE 92,

OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. 7727 NEWLAN DR, ORLANDO, FL 32818

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date 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 in Hillsborough County, Florida, this 2nd day of February, 2018.

/s/ Lauren Schroeder
Lauren Schroeder, Esq.
FL Bar # 119375

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-15-177015
February 8, 15, 2018 18-00639W

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

CASE NO.: 48-2010-CA-010837 O DIVISION: A NATIONSTAR MORTGAGE LLC, Plaintiff, vs. JEAN H. CAYEMITTE, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale entered January 8, 2018, and entered in Case No. 2010-CA-010837 O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Hunter's Creek Community Association, Inc., Jean H. Cayemitte, Marie Cayemitte a/k/a Marie M. Cayemitte, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 26th day of February, 2018, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 66, HUNTERS CREEK-TRACT 140, PHASE II, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 22, PAGES 31 AND 32 OF THE PUBLIC RECORDS OF ORANGE

COUNTY, FLORIDA. 2784 FALLING TREE CIRCLE, ORLANDO, FL 32837-7016

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date 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 in Hillsborough County, Florida, this 31st day of January, 2018.

/s/ Lacey Griffith
Lacey Griffith, Esq.
FL Bar # 95203

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-10-41660
February 8, 15, 2018 18-00640W

FIRST INSERTION

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

CASE NO.: 2013-CA-007716-O DIVISION: 39 WELLS FARGO BANK, N.A., Plaintiff, vs. MELANIE R. DAVIES, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated November 7, 2017, and entered in Case No. 2013-CA-007716-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Dr. Phillips Community Association, Inc., Household Finance Corporation III, Mansfield Mickey Edwin A/K/A Mickey Edwin Mansfield, Melanie R. Davies, Stonewood Manorhomes Association, Inc., Unknown Tenants/Owners, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 28th day of February, 2018, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 6, BLOCK 8, STONEWOOD MANORHOMES, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 14, PAGE 150 AND 151 OF THE

PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. 7246 DELLA DR, ORLANDO, FL 32819

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date 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 in Hillsborough County, Florida, this 2nd day of February, 2018.

/s/ Shikita Parker
Shikita Parker, Esq.
FL Bar # 108245

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-16-024731
February 8, 15, 2018 18-00641W

FIRST INSERTION

NOTICE OF ACTION Count IV IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-006322-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BELONWU ET.AL., Defendant(s).

To: SHARON F. MILLER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SHARON F. MILLER

And all parties claiming interest by through, under or against Defendant(s) SHARON F. MILLER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SHARON F. MILLER, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 4/82704 of Orange Lake Country Club Villas V, 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 9984, Page 71, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 48, page 35 until 12:00 noon on the first Saturday 2071, 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 09:12:03 -05'00'
February 8, 15, 2018 18-00697W

FIRST INSERTION

NOTICE OF ACTION Count X IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-003786-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. DILLARD ET.AL., Defendant(s).

To: VALERIA M. MCKENNA and ANY AND ALL UNKNOWN HEIRS DEVISEES AND OTHER CLAIMANTS OF ROBERT E. MCKENNA

And all parties claiming interest by through, under or against Defendant(s) VALERIA M. MCKENNA and ANY AND ALL UNKNOWN HEIRS DEVISEES AND OTHER CLAIMANTS OF ROBERT E. MCKENNA, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 5/17 of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 08:49:00 -05'00'
February 8, 15, 2018 18-00699W

FIRST INSERTION

NOTICE OF ACTION Count VIII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-008398-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. MORLEY ET.AL., Defendant(s).

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RUTH E. FOUCAULT

And all parties claiming interest by through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RUTH E. FOUCAULT, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 16/81122 of Orange Lake Country Club Villas IV, 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 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 09:30:37 -05'00'
February 8, 15, 2018 18-00700W

FIRST INSERTION

NOTICE OF ACTION Count VII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-008839-O #34 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SCHEIBER ET.AL., Defendant(s).

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CONSTANCE V. GIVENS

And all parties claiming interest by through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CONSTANCE V. GIVENS, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 5/3046 of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 06:16:24 -05'00'
February 8, 15, 2018 18-00675W

FIRST INSERTION

NOTICE OF ACTION Count IX IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-008839-O #34 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SCHEIBER ET.AL., Defendant(s).

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PATRICIA J. RAZETE

And all parties claiming interest by through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PATRICIA J. RAZETE, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 40/345 of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 06:26:16 -05'00'
February 8, 15, 2018 18-00676W

FIRST INSERTION

NOTICE OF ACTION Count VIII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-006498-O #35 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. LECHNER ET.AL., Defendant(s).

To: VICTOR VELEZ AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF VICTOR VELEZ

And all parties claiming interest by through, under or against Defendant(s) VICTOR VELEZ AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF VICTOR VELEZ, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 29/223 of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 07:28:37 -05'00'
February 8, 15, 2018 18-00689W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF ACTION
Count III
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-005394-O #33 ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
GALUSHA ET.AL.,
Defendant(s).

To: JAMIE MARIE SCHOEDL
And all parties claiming interest by, through, under or against Defendant(s) JAMIE MARIE SCHOEDL, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 39/86412
of Orange Lake Country Club Villas III, 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 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, 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. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 1st, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.01 11:54:36 -05'00'
February 8, 15, 2018 18-00672W

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. 2018-CA-000142-O
SPECIALIZED LOAN SERVICING LLC,
Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF NOBLE G. GEATHERS AKA NOBLE GENE GEATHERS III, DECEASED, et al.
Defendant(s).

TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF NOBLE G. GEATHERS AKA NOBLE GENE GEATHERS III, DECEASED., whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

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

following property:
LOT 4, BLOCK B, LAKE MANN ESTATES UNIT NUMBER ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Y, PAGE 75, 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 counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before _____/30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

WITNESS my hand and the seal of this Court at Orange County, Florida, this 26th day of January, 2018

Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
BY: Liz Yanira Gordian Olmo, Deputy Clerk
DEPUTY CLERK
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
ROBERTSON, ANSCHUTZ, AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-058079 - AdB
February 8, 15, 2018 18-00669W

FIRST INSERTION

NOTICE OF ACTION
Count VII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-006786-O #35 ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
DANDY ET.AL.,
Defendant(s).

To: BARBARA LUZ DIAZ GOMEZ
And all parties claiming interest by, through, under or against Defendant(s) BARBARA LUZ DIAZ GOMEZ, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 17 Even/87634
of Orange Lake Country Club Villas III, 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 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, 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. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 07:36:21 -05'00'
February 8, 15, 2018 18-00686W

FIRST INSERTION

NOTICE OF ACTION
Count III
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-007746-O #35 ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
ZELLER ET.AL.,
Defendant(s).

To: ANTHONY BRYAN
And all parties claiming interest by, through, under or against Defendant(s) ANTHONY BRYAN, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 43/81604
of Orange Lake Country Club Villas IV, 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 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, 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. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 07:42:25 -05'00'
February 8, 15, 2018 18-00695W

FIRST INSERTION

NOTICE OF ACTION
Count VI
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-006498-O #35 ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
LECHNER ET.AL.,
Defendant(s).

To: CONFESOR MATIAS
And all parties claiming interest by, through, under or against Defendant(s) CONFESOR MATIAS, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 29/4059
of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4th, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 07:31:55 -05'00'
February 8, 15, 2018 18-00688W

FIRST INSERTION

NOTICE OF ACTION
Count VIII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-007763-O #35 ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
GRITTER ET.AL.,
Defendant(s).

To: FRANCIS LEE WONG
And all parties claiming interest by, through, under or against Defendant(s) FRANCIS LEE WONG, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 49/81805
of Orange Lake Country Club Villas IV, 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 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, 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. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4th, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 07:51:24 -05'00'
February 8, 15, 2018 18-00687W

FIRST INSERTION

NOTICE OF ACTION
Count VII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-007796-O #39 ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BALKARAN ET.AL.,
Defendant(s).

To: LERONNE R. EVANS and GREGORY W. MOOREHEAD, JR. AND REVENDA L. MCKNIGHT AND ANNIKA D. EVANS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANNIKA D. EVANS
And all parties claiming interest by, through, under or against Defendant(s) LERONNE R. EVANS and GREGORY W. MOOREHEAD, JR. AND REVENDA L. MCKNIGHT AND ANNIKA D. EVANS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANNIKA D. EVANS, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 42 Even/87553
of Orange Lake Country Club Villas III, 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 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 10:10:20 -05'00'
February 8, 15, 2018 18-00708W

FIRST INSERTION

NOTICE OF ACTION
Count X
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-006370-O #33 ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
CORDERO ET.AL.,
Defendant(s).

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CARL J. CONRADY and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BERNICE A. CONRADY
And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CARL J. CONRADY and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BERNICE A. CONRADY, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 21/1014
of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 1st, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.01 12:03:46 -05'00'
February 8, 15, 2018 18-00671W

FIRST INSERTION

NOTICE OF ACTION
Count VI
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-007796-O #39 ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BALKARAN ET.AL.,
Defendant(s).

To: LERONNE R. EVANS and GREGORY W. MOOREHEAD, JR. AND REVENDA L. MCKNIGHT AND ANNIKA D. EVANS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANNIKA D. EVANS
And all parties claiming interest by, through, under or against Defendant(s) LERONNE R. EVANS and GREGORY W. MOOREHEAD, JR. AND REVENDA L. MCKNIGHT AND ANNIKA D. EVANS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANNIKA D. EVANS, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 41/86121
of Orange Lake Country Club Villas III, 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 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 10:06:29 -05'00'
February 8, 15, 2018 18-00707W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-006227-O #39

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
CUNNING ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	Marcell Alves Macedo	35/3044

Notice is hereby given that on 2/28/18 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 I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, 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 foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-006227-O #39.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date 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 2nd day of February, 2018

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

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
February 8, 15, 2018

18-00653W

FIRST INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA.
CIVIL DIVISION
CASE NO.

482016CA007495XXXXXX

MTGLQ INVESTORS, L.P.,
Plaintiff, vs.
THE UNKNOWN SPOUSES,
HEIRS, DEVISEES, GRANTEES,
CREDITORS, AND ALL OTHER
PARTIES CLAIMING BY,
THROUGH, UNDER OR AGAINST
NEIL S. SILVER, DECEASED;
THE UNKNOWN SPOUSES,
HEIRS, DEVISEES, GRANTEES,
CREDITORS, AND ALL OTHER
PARTIES CLAIMING BY,
THROUGH, UNDER OR AGAINST
MYRON H. SILVER, DECEASED;
HARVEY G. SILVER; ET AL,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated January 29, 2018, and entered in Case No. 482016CA007495XXXXXX of the Circuit Court in and for Orange County, Florida, wherein MTGLQ INVESTORS, L.P. is Plaintiff and THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST NEIL S. SILVER, DECEASED; THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST MYRON H. SILVER, DECEASED; HARVEY G. SILVER; WINDSOR WALK HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defen-

dants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com , 11:00 A.M., on March 14, 2018 , the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 120, WINDSOR WALK, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 19, PAGE 4, 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.

Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.

If you are a person with a disability who needs any accommodation 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 February 1, 2018
By: Michael Alterman, Esq.
Florida Bar No.: 36825

SHD Legal Group P.A.
Attorneys for Plaintiff
499 NW 70th Ave., Suite 309
Fort Lauderdale, FL 33317
Telephone: (954) 564-0071
Facsimile: (954) 564-9252
Service E-mail:
answers@shdlegalgroup.com
1496-159378 / JMW
February 8, 15, 2018 18-00665W

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. 2016-CA-003263-O

CIT BANK, N.A.,
Plaintiff, vs.
UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
GRANTEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES, AND ALL OTHER
PARTIES CLAIMING AN
INTEREST BY, THROUGH,
UNDER OR AGAINST ROMAN
VAZQUEZ FIGUEROA,
DECEASED, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 11, 2017, and entered in 2016-CA-003263-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein CIT BANK, N.A. is the Plaintiff and UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST ROMAN VAZQUEZ FIGUEROA, DECEASED; ROBERTO RAFAEL ROSADO; BEATRIZ VERONICA ROSADO; PINE RIDGE HOLLOW EAST HOMEOWNERS' ASSOCIATION, INC.; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on February 28, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 75, PINE RIDGE HOLLOW EAST PHASE I, A RE-

PLAT, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 37, PAGES 5 THROUGH 7, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 7549 PINE FORK DRIVE, 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 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 2 day of February, 2018.

By: \S\Thomas Joseph Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
16-019007 - AnO
February 8, 15, 2018 18-00730W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-005383-O #35

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
RAPOZA ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
VIII (IX)	Jeffrey Walter Herrington and Nicole Marie Herrington	42/5643

Notice is hereby given that on 2/27/18 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 foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-005383-O #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 February 2, 2018

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

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
February 8, 15, 2018

18-00645W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-003289-O #40

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
HOBAN ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
VII	Herman Brandon Morgan and Charita Nicole White	2/223

Notice is hereby given that on 2/28/18 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 I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, 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 foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-003289-O #40.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date 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 February 2, 2018

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

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
February 8, 15, 2018

18-00646W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-005914-O #39

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
FLUKER ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
VI	Marcelo Zagonel Santos and Debora Aparecida Sacoman	25/3874

Notice is hereby given that on 2/28/18 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 III, 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 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, 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 foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-005914-O #39.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date 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 2nd day of February, 2018

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

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
February 8, 15, 2018

18-00652W

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

FIRST INSERTION

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

CASE NO.: 2016-CA-002090-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. RONNIE RICHTER A/K/A RONNIE D. RICHTER; GBSW REFURBISHING INC.; THE TRAILS OF WINTER GARDEN HOMEOWNERS ASSOCIATION, INC.; GLOBAL BUSINESS SERV WORLDWIDE INC.; MARGARET RICHTER; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 5th day of January, 2018, and entered in Case No. 2016-CA-002090-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and RONNIE RICHTER A/K/A RONNIE D. RICHTER; GBSW REFURBISHING INC.; GLOBAL BUSINESS SERV WORLDWIDE INC.; THE TRAILS OF WINTER GARDEN HOMEOWNERS ASSOCIATION, INC.; MARGARET

RICHTER; UNKNOWN TENANT N/K/A MICHAEL HORTON; UNKNOWN TENANT N/K/A JOY HORTON; 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 8th day of March, 2018 at 11:00 AM at www.myorangeclerk.realforeclose.com. TIFFANY MOORE RUSSELL as the Orange County Clerk of the Circuit 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:

LOT 37, TRAILS OF WINTER GARDEN, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 57, PAGES 109 AND 110, 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 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 31st day of Jan, 2018.
By: Jason Storrings, Esq.
Bar Number: 027077

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
14-00442
February 8, 15, 2018 18-00657W

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

CASE NO.: 2016-CA-007410-O U.S. BANK, N.A. SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2007-HE6, ASSET-BACKED CERTIFICATES SERIES 2007-HE6, Plaintiff, vs. DENNIS A. TYLER; LESLIE TYLER A/K/A LESLEE D. TYLER; ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST VIRGINIA TYLER, DECEASED; WEKIVA PARK HOMEOWNERS ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reset Foreclosure Sale entered

FIRST INSERTION

in Civil Case No. 2016-CA-007410-O of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK, N.A. SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2007-HE6, ASSET-BACKED CERTIFICATES SERIES 2007-HE6 is Plaintiff and TYLER, DENNIS AND LESLEE, et al, are Defendants. The clerk TIFFANY MOORE RUSSELL shall sell to the highest and best bidder for cash at Orange County's On Line Public Auction website: www.myorangeclerk.realforeclose.com, at 11:00 AM on April 26, 2018, in accordance with Chapter 45, Florida Statutes, the following described property located in ORANGE COUNTY, Florida as set forth in said Consent Final Judgment of Mortgage Foreclosure, to-wit: LOT 48, REPLAT OF BLOCK B, WEKIVA PARK, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 31, PAGE(S) 131, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. PROPERTY ADDRESS: 1575 SMOKETREE CIR APOPKA, FL 32712

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

the property owner as of the date 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 the Court Administration at 425 N. Orange Avenue, Suite 2130, Orlando, Florida. Telephone: (407) 836-2303 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 Relays Service.

Anthony Loney, Esq.
FL Bar #: 108703

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
fleservice@flwlaw.com
04-083286-F00
February 8, 15, 2018 18-00662W

FIRST INSERTION

NOTICE OF ACTION
Count IV

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-005665-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. NIZ ET AL., Defendant(s).

To: DEMETRIUS HOWARD SCOTT And all parties claiming interest by, through, under or against Defendant(s) DEMETRIUS HOWARD SCOTT, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 43 Odd/86324 of Orange Lake Country Club Villas III, 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 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 10:35:16 -05'00'
February 8, 15, 2018 18-00725W

FIRST INSERTION

NOTICE OF ACTION
Count VIII

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-008366-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. JOUETT ET AL., Defendant(s).

To: REGINA R. PICKARD And all parties claiming interest by, through, under or against Defendant(s) REGINA R. PICKARD, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 38 Even/87754 of Orange Lake Country Club Villas III, 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 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 11:23:08 -05'00'
February 8, 15, 2018 18-00724W

FIRST INSERTION

NOTICE OF ACTION
Count VII

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-000768-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BUNCH ET AL., Defendant(s).

To: PHILIP N. CLARK And all parties claiming interest by, through, under or against Defendant(s) PHILIP N. CLARK, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 51/3206 of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Brian Williams, Deputy Clerk
2018.01.31 10:00:17 -05'00'
February 8, 15, 2018 18-00716W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-003976-O #35

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. ROBES ET AL., Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	Timothy Andrew Porter and Amanda T. Jackson	38/2627
V	Ambrose Franklyn Brintley, Jr.	2/2549

Notice is hereby given that on 2/27/18 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 foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-003976-O #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 February 2, 2018

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

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
February 8, 15, 2018 18-00643W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-005192-O #37

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. EELLS ET AL., Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
V	Joyce L. Endsley	41/3722
IX	Baaba Coleman-Kumi a/k/a Baaba Coleman	19/86362

Notice is hereby given that on 2/28/18 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 III, 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 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, 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 foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-005192-O #37.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date 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 February 2, 2018

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

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
February 8, 15, 2018 18-00650W

FIRST INSERTION

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

CASE NO.: 2014-CA-009774-O FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. JOHN E. BYRNE A/K/A JOHN BYRNE; SUZANNE M. BYRNE; UNKNOWN TENANT I; UNKNOWN TENANT II; HUNTER'S CREEK COMMUNITY ASSOCIATION, INC., and any unknown heirs, devisees, grantees, creditors, and other unknown person or unknown spouses claiming by, through and under any of the above-named defendants, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 8th day of January, 2018, and entered in Case No. 2014-CA-009774-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is the Plaintiff and JOHN E. BYRNE A/K/A JOHN BYRNE; SUZANNE M. BYRNE; HUNTER'S CREEK COMMUNITY ASSOCIATION, INC.; UNKNOWN TENANT I; UNKNOWN TENANT II; 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 13th day of March, 2018 at 11:00 AM at www.myorangeclerk.realforeclose.com. TIFFANY MOORE RUSSELL, as the Orange County Clerk of the Circuit 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:

LOT 92, HUNTER'S CREEK TRACT 430-B PHASE II, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 29, PAGES 100 AND 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 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 FEB 02, 2018.
By: Pratik Patel, Esq.
Bar Number: 98057

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
15-01223
February 8, 15, 2018 18-00658W

ORANGE COUNTY

FIRST INSERTION

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

Case No. 48-2017-CA-008168-O
INSPIRED CAPITAL GROUP, LLC
Plaintiff, vs.
MYRIAM PACHOT, AMANDA
TOMASUOLO WHISPER
LAKES MASTER COMMUNITY
ASSOCIATION, INC., WHISPER
LAKES UNIT 7 HOMEOWNERS
ASSOCIATION, INC.

Defendants,
Notice is hereby given THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on JANUARY 9, 2018, in the above-captioned action, the Clerk of Court will sell to the highest and best bidder for cash at: https://

www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 20th day of February, 2018 at 11:00 am on the following described property as set forth in said Final Judgment of Foreclosure to wit:

Lot 43, WHISPER LAKES UNIT 7, according to the Plat thereof, as recorded in Plat Book 16, Page 49 through 51, of the Public Records of Orange County, Florida.
PARCEL IDENTIFICATION NUMBER: 16-24-29-9256-00430
PROPERTY ADDRESS: 11513 KEELEY COURT, ORLANDO, FL 32837

Any person claiming an interest in the 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 (ADA) Notice. In accordance with the Americans with Disabilities Act of 1990 (ADA), If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator at 800-955-8771 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. Elizabeth Cruikshank, Esq. 6065 Roswell Rd, Ste 680 Atlanta, GA 30328 beth@cruikshankersin.com February 8, 15, 2018 18-00661W

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

CASE NO. 48-2016-CA-000542-O
LAKEVIEW LOAN SERVICING,
LLC,
Plaintiff, vs.
VINOOD SINGH, ET AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered December 7, 2016 in Civil Case No. 48-2016-CA-000542-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein LAKEVIEW LOAN SERVICING, LLC is Plaintiff and VINOOD SINGH, ET AL., are Defendants, the Clerk of

FIRST INSERTION

Court, Tiffany Moore Russell, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 3rd day of April, 2018 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:
LOT 34 OF ORCHARD PARK PHASE III, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 52, PAGES 65 AND 66, 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 or-

der 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 (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.

Lisa Woodburn, Esq.
Fla. Bar No.: 11003
McCalla Raymer Leibert Pierce, LLC
Attorney for Plaintiff
110 SE 6th Street,
Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRService@mccalla.com
5265109
15-05169-3
February 8, 15, 2018 18-00728W

FIRST INSERTION

NOTICE OF ACTION
Count III
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-006322-O #37
ORANGE LAKE COUNTRY
CLUB, INC.
Plaintiff, vs.
BELONWU ET.AL.,
Defendant(s).

To: JUDITH A. PAYETTE-KELLEY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JUDITH A. PAYETTE-KELLEY and RANDALL F. KELLEY, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RANDALL F. KELLEY, JR.

And all parties claiming interest by, through, under or against Defendant(s) JUDITH A. PAYETTE-KELLEY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RANDALL F. KELLEY, JR., and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 51/82822
of Orange Lake Country Club Villas V, 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 9984, Page 71, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 48, page 35 until 12:00 noon on the first Saturday 2071,

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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 4, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.04 09:04:40 -05'00'
February 8, 15, 2018 18-00696W

FIRST INSERTION

NOTICE OF ACTION
Count IX
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-008406-O #34
ORANGE LAKE COUNTRY
CLUB, INC.
Plaintiff, vs.
TACKETT ET.AL.,
Defendant(s).

To: ANNIE B. TOWNSEND AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANNIE B. TOWNSEND and MARY K. SCHNELLER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY K. SCHNELLER

And all parties claiming interest by, through, under or against Defendant(s) ANNIE B. TOWNSEND AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY K. SCHNELLER, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 23/34
of Orange Lake Country Club Villas I, 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 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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.

December 1, 2017
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
s/ Mary Tinsley, Deputy Clerk
2017.12.01 14:52:29 -05'00'
February 8, 15, 2018 18-00680W

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. 2016-CA-007660-O
U.S. BANK NATIONAL
ASSOCIATION AS TRUSTEE FOR
ASSET-BACKED PASS-THROUGH
CERTIFICATES SERIES
2006-HE3,
Plaintiff, vs.
ROSEMARIE POSTLES A/K/A
ROSEMARIE ROBINSON
POSTLES, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 23, 2017, and entered in 2016-CA-007660-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 ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2006-HE3 is the Plaintiff and ROSEMARIE POSTLES A/K/A ROSEMARIE ROBINSON POSTLES; STATE OF FLORIDA, DEPARTMENT OF REVENUE are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on March 01, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 69, LONG LAKE SHORES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 30, PAGES 2 AND 3,
PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
Property Address: 6025 POW-

DER POST DR, 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.

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 2 day of February, 2018.

By: \S\Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
16-102084 - AnO
February 8, 15, 2018 18-00731W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-004057-O #35

ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
RHEA ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Sondra Denise Little and Doris Morrison and Quiana McNeill	39 Even/3896
VII	Romell Jamall Chambers	40/86815
IX	Shona Lavan Woods	5 odd/87524

Notice is hereby given that on 2/27/18 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 III, 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 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, 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 foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-004057-O #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 February 2, 2018

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

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
February 8, 15, 2018 18-00644W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-002307-O #35

ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
STILES ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
V	Feng-Jung Liu a/k/a Frank F.J. Liu and I-Ping Liu a/k/a Juno Liu	29/82705
X	Christopher Umoton Okure a/k/a Umoton Christopher Okure and Susan Wamachi Wamiri Okure a/k/a Susan E. Wamiri	26/82801

Notice is hereby given that on 2/27/18 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 V, 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 9984, Page 71 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 48, page 35, until 12:00 noon on the first Saturday 2071, 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 foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-002307-O #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 February 2, 2018

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

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
February 8, 15, 2018 18-00642W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-004274-O #39

ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
HONG ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	Chai Ling Hong, a/k/a Ashley Hong	18/82428
II	Moshin Ijaz and Ifat Moshin	31/82207
III	Fernando Garcia Revilla and Yesbel Sanchez Romea, a/k/a Romea Yesbel	7/82329AB
VI	Juan de Matta Marmol Lecca and Evelyn I. Guerovich Poma	15/81206
VII	Robert W. Buie and Elsie M. Buie	21/81427

Notice is hereby given that on 2/28/18 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 IV, 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 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday 2071, 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 foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-004274-O #39.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date 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 2nd day of February, 2018

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

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
February 8, 15, 2018 18-00651W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE COUNTY COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 2017-CC-008678-O
WILLOWBROOK AT MEADOW WOODS HOMEOWNERS ASSOCIATION INC, a Florida non-profit Corporation, Plaintiff, vs. ROBERT MULARZ, et al, Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated February 5, 2018 entered in Civil Case No.: 2017-CC-008678-O of the County Court of the 9th Judicial Circuit in and for Orange County, Orlando, Florida, Foreclosure Sale will be held online via the Internet at www.myorangeclerk.realforeclose.com pursuant to Judgment or Order of the Court and Chapter 45, Florida Statutes, at 11:00 AM on the 8th day of May, 2018 the following described property as set forth in said Summary Final Judgment, to-wit:
 LOT 21, BLOCK 176, WILLOWBROOK PHASE I, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 29, AT PAGE 63 AND 64, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 A/K/A: 1448 BROOK HOLLOW DRIVE, 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.
 Dated: February 5, 2018.
 /s/ Jared Block
 Jared Block, Esq.
 Fla. Bar No. 90297
 Email: Jared@fclg.com
 Florida Community Law Group, P.L.
 Attorneys for Plaintiff
 1855 Griffin Road, Suite A-423
 Dania Beach, FL 33004
 Telephone (954) 372-5298
 Facsimile (866) 424-5348
 February 8, 15, 2018 18-00726W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY
CASE NO. 2018-CA-000910-O
THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK TRUST COMPANY, N.A. AS SUCCESSOR TO JP MORGAN CHASE BANK, N.A., AS SUCCESSOR IN INTEREST TO BANK ONE, NATIONAL ASSOCIATION, AS TRUSTEE FOR RESIDENTIAL ASSET MORTGAGE PRODUCTS, INC., MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2001-RS3, Plaintiff, vs. EDWARD JEROME THOMPSON A/K/A EDWARD J. THOMPSON, et al, Defendants.
 To the following Defendant(s):
 ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE ESTATE OF ISALIAH THOMPSON A/K/A ISALIAH J. THOMPSON, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS
 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
 THE SOUTH 20 FEET OF LOT 4 AND ALL OF LOT 5, BLOCK "C", PANSY ADDITION ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK H, PAGE 91, 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 McCalla Raymer Pierce, LLC, Morgan B. Lea, Attorney for Plaintiff, whose address is 225 East Robinson Street Suite 155, Orlando, FL 32801 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/The West Orange Times (Orange) 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 Court
 By Brian Williams, Deputy Clerk
 2018.02.05 09:18:41 -05'00'
 Civil Court Seal
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 5759397
 17-02249-1
 February 8, 15, 2018 18-00771W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY
CASE NO. 48-2017CA-007522-O
M&T BANK, Plaintiff, vs. NGUYEN FAMILY LAND TRUST LLC, UNDER TRUST KNOWN AS 219 TUSCANY POINT AVE NGUYEN FAMILY LAND TRUST WITH TRUST AGREEMENT DATED 8TH DAY OF THE MONTH OF SEPTEMBER, 2014, et al, Defendants.
 To the following Defendant(s):
 ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST TRUST KNOWN AS 219 TUSCANY POINT AVE NGUYEN FAMILY LAND TRUST WITH TRUST AGREEMENT DATED 8TH DAY OF THE MONTH OF SEPTEMBER, 2014, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS TRUSTEES, BENEFICIARIES, OR OTHER CLAIMANTS
 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
 LOT 35, TUSCANY POINTE, PHASE 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 42, PAGES 18 AND 19, 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 McCalla Raymer Leibert Pierce, LLC, Kristina Nubaryan Girard, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 155, Orlando, FL 32801 on or before XXXXXXXXXXXXXXXX, a date which is within thirty (30) days after the first publication of this Notice in the Florida Legal Advertising, Inc. and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demand in the complaint.
 Tiffany Moore Russell
 Clerk of the Court
 By /s Sandra Jackson, Deputy Clerk
 Civil Court Seal
 2017.10.12 09:12:54 -04'00'
 As Deputy Clerk
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 5636066
 17-00914-1
 February 8, 15, 2018 18-00668W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-004261-O #40
ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. KADA ET AL., Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
IV	Nancy Santiago-Woodberry and Ronnie Woodberry	41/3522
X	Frederico Martineck Von Hauske and Maria Gabriela Juarez Bobadilla	46 Odd/86316
XII	Jaime Arturo Salazar Figueroa and Maria Angelica Marcela Tellez Valencia	9 Even/87633

Notice is hereby given that on 2/28/18 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 III, 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 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, 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 foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-004261-O #40.
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date 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 February 2, 2018
 Jerry E. Aron, Esq.
 Attorney for Plaintiff
 Florida Bar No. 0236101
 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
 February 8, 15, 2018 18-00648W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 2016-CA-009604-O
THE LEMON TREE- I CONDOMINIUM ASSOCIATION INC, a Florida non-profit Corporation, Plaintiff, vs. ALFREDO ORTIZ, et al, Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated January 23, 2018 entered in Civil Case No.: 2016-CA-009604-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Orlando, Florida, Foreclosure Sale will be held online via the Internet at www.myorangeclerk.realforeclose.com pursuant to Judgment or Order of the Court and Chapter 45, Florida Statutes, at 11:00 AM on the 17th day of April, 2018 the following described property as set forth in said Summary Final Judgment, to-wit:
 BUILDING 2, UNIT E, TOGETHER WITH AN UNDIVIDED INTEREST IN THE LAND, COMMON ELEMENTS AND COMMON EXPENSES APPURTENANT TO SAID UNIT, ALL IN ACCORDANCE WITH AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, TERMS AND OTHER PROVISIONS OF THE DECLARATION OF CONDOMINIUM OF THE LEMON TREE SECTION I, A CONDOMINIUM, AS RECORDED IN O.R. BOOK 2685, PAGE 1427-1487, AND EXHIBITS THERETO, AND THE CONDOMINIUM PLAT PLANS RECORDED IN CONDOMINIUM BOOK 3, PAGES 141-148, ALL IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 A/K/A: 2420 LEMONTREE LANE, UNIT 2-E, ORLANDO, FLORIDA 32839.
 Any person claiming an interest in the surplus from the sale, if 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: February 5, 2018.
 /s/ Jared Block
 Jared Block, Esq.
 Fla. Bar No. 90297
 Email: Jared@fclg.com
 Florida Community Law Group, P.L.
 Attorneys for Plaintiff
 1855 Griffin Road, Suite A-423
 Dania Beach, FL 33004
 Telephone (954) 372-5298
 Facsimile (866) 424-5348
 February 8, 15, 2018 18-00727W

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION:
CASE NO.: 2016-CA-002713-O
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), Plaintiff, vs. IVAN TORO; JPMORGAN CHASE BANK, NATIONAL ASSOCIATION; MARTA CARTAGENA; UNKNOWN SPOUSE OF IVAN JR. TORO VELAZQUEZ A/K/A IVAN TORO JR.; UNKNOWN SPOUSE OF IVAN TORO; UNKNOWN SPOUSE OF IVETTE TORO-VELAZQUEZ; UNKNOWN SPOUSE OF MARTA CARTAGENA; UNKNOWN SPOUSE OF MIGUEL TORO; MIGUEL TORO; IVAN JR. TORO VELAZQUEZ A/K/A IVAN TORO JR.; IVETTE TORO-VELAZQUEZ; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 11th day of January, 2018 and entered in Case No. 2016-CA-002713-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE") is the Plaintiff and UNKNOWN GUARDIAN OF IVAN TORO, AN INCOMPETENT AND/OR INCAPACITATED PERSON; JPMORGAN CHASE BANK, NATIONAL ASSOCIATION; MARTA CARTAGENA; UNKNOWN SPOUSE OF IVAN JR. TORO VELAZQUEZ A/K/A IVAN TORO JR.; UNKNOWN SPOUSE OF IVAN TORO; UNKNOWN SPOUSE OF IVETTE TORO-VELAZQUEZ N/K/A HIRAM RIVERA; UNKNOWN SPOUSE OF MIGUEL TORO; MIGUEL TORO; IVAN JR. TORO VELAZQUEZ A/K/A IVAN TORO JR.; IVETTE TORO-VELAZQUEZ; 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 14th day of March, 2018 at 11:00 AM at www.myorangeclerk.realforeclose.com as the Orange County Clerk of the Circuit 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:
 LOT 28, LONG LAKE SHORES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 30, PAGES 2 AND 3, 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 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 FEB 02, 2018.
 By: Pratik Patel, Esq.
 Bar Number: 98057
 Submitted by:
 Choice Legal Group, P.A.
 P.O. Box 9908
 Fort Lauderdale, FL 33310-0908
 Telephone: (954) 453-0365
 Toll Free: 1-800-441-2438
 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clegalgroup.com
 15-01641
 February 8, 15, 2018 18-00659W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE No. 48-2017-CA-003416-O
LEIRA HOLDINGS, LLC, PLAINTIFF VS JOHN A. BARRETT, JR. ET AL, DEFENDANT(S).
 NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated August 2, 2017 in the above action, and pursuant to Order on Motion to Reschedule Foreclosure Sale dated January 25, 2018, the Orange county Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on March 26, 2018 at 11:00 am at www.myorange-clerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:
 LOT 14, KELLY PARK HILLS - REPLAT, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 28, PAGE 133, AS RECORDED IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
 PARCEL IDENTIFICATION NUMBER:
 08-20-28-4115-00140
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Orange County, Human Resources at 407-836-2203, fax 407-836-2204 or at ctadmd2@onjcc.org. Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL 32810 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 1st day of February, 2018
 By: Elizabeth Cruikshank, Esq.
 FBN 120345

Cruikshank Ersin, LLC
 Attorney for Plaintiff
 6065 Roswell Rd, Ste 680
 Atlanta, GA 30328
 Telephone #: 770-884-8184
 Fax#: 770-884-8114
 Email: beth@cruikshankersin.com
 February 8, 15, 2018 18-00660W

FIRST 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. 2016-CA-005555-O
BAYVIEW LOAN SERVICING, LLC; Plaintiff, vs. SEDRICK R. GAINES, ET AL., Defendant(s).
 NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated October 14, 2016, and entered in Case No. 2016-CA-005555-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein BAYVIEW LOAN SERVICING, LLC, is Plaintiff and SEDRICK R. GAINES, ET AL., are Defendants, the Office of Tiffany Moore Russell, Orange County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.myorangeclerk.realforeclose.com at 11:00 A.M. on the 27th day of February, 2018, the following described property as set forth in said Final Judgment, to wit:
 LOT 22, BLOCK 18, RICHMOND HEIGHTS UNIT FOUR, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 1, PAGE 68, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 Property Address: 4515 WHEATLEY ST. ORLANDO, FLORIDA 32811 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.
 Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 In accordance with the Americans With Disabilities Act, persons with disabilities needing special accommodations to participate in this proceeding should contact Court Administration at 425 North Orange Avenue, Suite 2130, Orlando, Florida 32801, telephone (407) 836-2303, not later than seven (7) days prior to the proceeding. If hearing or voice impaired, call 1(800) 955-8771.
 Dated this 6th day of February, 2018.
 By: Jonathan I. Jacobson, Esq.
 FL Bar No. 37088
 McCabe, Weisberg & Conway, LLC
 Attorney for Plaintiff
 500 S. Australian Avenue,
 Suite 1000
 West Palm Beach, FL 33401
 Telephone: (561) 713-1400
 E-mail: pleadings@cosplaw.com
 February 8, 15, 2018 18-00774W

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN THAT 5T WEALTH PARTNERS LP 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:
 2011-235
YEAR OF ISSUANCE: 2011
DESCRIPTION OF PROPERTY:
 GAINES SUB C/65 W 1/4 OF E 4/5 OF SE1/4 OF SW1/4 OF SW1/4 (LESS R/W)
PARCEL ID # 16-20-27-2912-00-041
Name in which assessed:
 EDDIE R RHODES
 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. ET, Mar 22, 2018.
Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018
 18-00600W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN THAT GREENFLOWER CAPITAL LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER:
 2011-564
YEAR OF ISSUANCE: 2011
DESCRIPTION OF PROPERTY:
 MORRISONS SUB FIRST ADDITION 1/95 LOT 7 BLOCK B
PARCEL ID # 36-20-27-5754-02-070
Name in which assessed:
 WILLIE A PERRY, BERNICE E PERRY
 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. ET, Mar 22, 2018.
Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018
 18-00601W

FIRST INSERTION

-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN THAT 5T WEALTH PARTNERS LP 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:
 2011-11161
YEAR OF ISSUANCE: 2011
DESCRIPTION OF PROPERTY:
 BEG 174 FT W & 145 FT N OF SE COR OF NW1/4 OF SW1/4 RUN W 144 FT N 72 FT E 144 FT S 72 FT TO POB IN SEC 32-21-29
PARCEL ID # 32-21-29-0000-00-214
Name in which assessed:
 ROBERT ROMAN CIEPLY
 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. ET, Mar 22, 2018.
Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018
 18-00602W

ORANGE COUNTY

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that TWO BOYS AT THE BEACH 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: 2011-15695

YEAR OF ISSUANCE: 2011

DESCRIPTION OF PROPERTY: ORLANDO FARM & TRUCK CO SUB D/45 BEG SE COR OF LOT 9 VIEHMAN SUB U/149 RUN W 50 FT S 67.6 FT E 50 FT TH N 67.6 FT TO POB - BEING PART OF LOT 9

PARCEL ID # 34-22-29-6316-00-092

Name in which assessed: MERCURY 1 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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00603W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CBI 2 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: 2012-12015

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: PLAZA LAND CONDOMINIUM 7660/2084 STORAGE UNIT D-62

PARCEL ID # 26-22-29-7155-04-062

Name in which assessed: PLAZA 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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00609W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that VEGAS VISTAS 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: 2013-23376

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: THAT PART OF SEC 05-24-31 LYING SLY OF DOWDEN RD & ELY OF EAST PARK NEIGHBORHOODS 6 & 7 PB 54/9 & NELY OF EAST PARK NEIGHBORHOOD 5 PB 52/87 & WLY OF THAT PART DESC AS "EAST PARK N2" IN OR 8270/1644

PARCEL ID # 05-24-31-0000-00-068

Name in which assessed: K-T NO 1 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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00615W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that JUAN CARLOS FERNANDEZ 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: 2011-24466

YEAR OF ISSUANCE: 2011

DESCRIPTION OF PROPERTY: ZALEA PARK SECTION TWENTY NINE X/3 THE NWLY 20 FT OF LOT 1 BLK C

PARCEL ID # 35-22-30-0432-03-011

Name in which assessed: BRLC 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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00604W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CBI 2 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: 2012-12019

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: PLAZA LAND CONDOMINIUM 7660/2084 STORAGE UNIT D-63

PARCEL ID # 26-22-29-7155-04-063

Name in which assessed: PLAZA 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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00610W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2014-12642

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: PAR-RAMORE VILLAGE 1ST ADDITION 1/101 LOT 5

PARCEL ID # 35-22-29-6719-00-050

Name in which assessed: LAND TRUST NO 808 W ANDERSON ST

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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00616W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2011-31500

YEAR OF ISSUANCE: 2011

DESCRIPTION OF PROPERTY: ROCKET CITY UNIT 4A Z/110 A/K/A CAPE ORLANDO ESTATES UNIT 4A 1855/292 THE W 105 FT OF TR 38

PARCEL ID # 25-23-32-9632-00-383

Name in which assessed: ROMA JAIPAUL, INDAR JAIPAUL

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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00605W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2013-2620

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: TOWN OF APOPKA A/109 THE E1/2 OF LOT 33 & W1/2 OF LOT 34 BLK H

PARCEL ID # 09-21-28-0196-80-331

Name in which assessed: ELESTON A LETTSOME

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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00611W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that TILGFY 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: 2015-772

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: PLAT OF THE TOWN OF OAKLAND B/99 N 1/3 OF LOT 2 & ALL LOT 13 & E 20 FT LOT 12 BLK F

PARCEL ID # 20-22-27-6108-65-021

Name in which assessed: ENNICE DONALDSON 1/6 INT, EUNICE BROWN 1/6 INT, EDWARD HUGH BEAUFORD 1/12 INT, ZAINUB SHABAZZ 1/12 INT, ANGELA TORRANCE 1/30 INT, BERNICE BEAUFORD 1/30 INT, ALTAMEAS ALEXIS 1/30 INT, HARVEY BEAUFORD JR 1/30 INT, DARLENE BEAUFORD 1/30 INT, YVETTE BEAUFORD 1/30 INT, FABIO BUFORD 1/24 INT, MARIA BUFORD GIORGI 1/24 INT, PATRIZIA LILLI FRIEMAN 1/24 INT, LOREDANA BUFORD 1/24 INT

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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00617W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that GREENFLOWER CAPITAL LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2012-1167

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: 1ST ADDITION J S LOVELESS SUB Q/114 LOT 6 BLK C

PARCEL ID # 24-22-27-5256-03-060

Name in which assessed: TARPON IV 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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00606W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2013-2829

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: WEKIVA HIGHWAY PARK M/49 THE S1/2 OF LOT 8 & S1/2 OF E1/2 OF LOT 9 BLK B

PARCEL ID # 10-21-28-9104-02-081

Name in which assessed: ADYE SANTANA

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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00612W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that TILGFY 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: 2015-1917

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: FOX-BOROUGH FARMS 19/126 LOT 8

PARCEL ID # 35-20-28-2865-00-080

Name in which assessed: KENNETH L WOOD

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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00618W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that GREENFLOWER CAPITAL LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2012-1312

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: BEG 720 FT W & 230 FT S OF NE COR OF SW1/4 RUN W 100 FT S 100 FT E 100 FT TH N 100 FT TO POB IN SEC 27-22-27

PARCEL ID # 27-22-27-0000-00-082

Name in which assessed: VINAY MIGLANI 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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00607W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2013-3152

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: FERN PARK O/42 LOTS 5 THROUGH 9 & LOTS 43 THROUGH 46

PARCEL ID # 15-21-28-2692-00-050

Name in which assessed: SANDRA TAYLOR

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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00613W

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: 2015-1918

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: FOX-BOROUGH FARMS 19/126 LOT 9

PARCEL ID # 35-20-28-2865-00-090

Name in which assessed: KENNETH L WOOD, SUSAN K WOOD

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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00619W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CBI 2 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: 2012-12011

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: PLAZA LAND CONDOMINIUM 7660/2084 STORAGE UNIT D-61

PARCEL ID # 26-22-29-7155-04-061

Name in which assessed: PLAZA 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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00608W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2013-9158

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: FIRST ADDITION TO CALHOUNS SUB P/21 LOT 11 BLK B

PARCEL ID # 36-21-29-1128-02-110

Name in which assessed: RONALD O ROGERS

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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00614W

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: 2015-2292

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: TOWN OF APOPKA A/109 LOT 35 (LESS N 120 FT OF E 100 FT) BLK G

PARCEL ID # 09-21-28-0196-70-350

Name in which assessed: CHARLES R BOOKER

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. ET, Mar 22, 2018.

Dated: Feb 01, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 Feb. 8, 15, 22; Mar. 1, 2018

18-00620W

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

ORANGE COUNTY

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that TLGFY 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: 2015-2341
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: TOWN OF APOPKA A/109 THE N 100 FT OF LOT 27 (LESS E 129 FT) BLK I
PARCEL ID # 09-21-28-0196-90-275
Name in which assessed: HOLY GHOST HEADQUARTERS OF JESUS 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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00621W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that TLGFY 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: 2015-8597
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: ALBERT LEE RIDGE FIRST ADDITION U/54 LOT 10 BLK F
PARCEL ID # 02-22-29-0064-06-100
Name in which assessed: DOROTHY L BARTO
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00627W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that JANE CHEON 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: 2015-16606
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: CA-PRI AT HUNTERS CREEK CONDOMINIUM 8721/3950 UNIT 508
PARCEL ID # 34-24-29-1127-00-508
Name in which assessed: FERCART INVESTMENT LLC, VIERAFER INVESTMENT 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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00633W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that TLGFY 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: 2015-2732
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: E 110 FT OF W 440 FT OF SE1/4 OF NE1/4 LYING N OF PAVED RD (LESS N 357.5 FT) & BEG 330 FT E & 619 FT S OF NW COR OF W1/2 OF SE1/4 OF NE1/4 W 5 FT S 56.7 FT SELY 6 FT N 60 FT TO POB IN SEC 15-21-28
PARCEL ID # 15-21-28-0000-00-086
Name in which assessed: APOPKA FRANCO HAITIAN CHURCH
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00622W

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: 2015-12619
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: AN-GEBILT ADDITION H/79 LOTS 11 THROUGH 15 BLK 63 SEE 4862/1885
PARCEL ID # 03-23-29-0180-63-111
Name in which assessed: MARCEL LARECE, JOSLINE M LARECE
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00628W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-18969
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: HACIENDA DEL SOL CONDO 5187/1550 UNIT 408
PARCEL ID # 04-23-30-3265-00-408
Name in which assessed: NOEL PAGAN
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00634W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that TLGFY 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: 2015-3234
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: SHEELER OAKS PHASE TWO A 13/61 LOT 114 & BEG AT NW COR LOT 115 RUN S 10 DEG E 119.06 FT ELY .89 FT N 9 DEG W 120.46 FT SWLY 3.35 FT TO POB
PARCEL ID # 23-21-28-7964-01-140
Name in which assessed: CRAIG MCCULLOCH, SHIRLEY TODD
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00623W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-14058
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: LAKE TYLER CONDO CB 5/16 BLDG D UNIT 6
PARCEL ID # 15-23-29-4778-04-060
Name in which assessed: CARLOS WATSON
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00629W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that ACTLIEN HOLDING INC 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: 2015-21364
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: PARK MANOR ESTATES SECTION 1 X/79 LOT 1 BLK A
PARCEL ID # 21-22-31-6686-01-010
Name in which assessed: MARJORIE A BLAKEMORE
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00635W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that TLGFY 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: 2015-4647
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: SIMS SUB F/126 THE N1/2 OF LOT 25 & N1/2 OF E 40 FT OF LOT 24 & S1/2 OF VAC ST ON N THEREOF OF NE COR OF LOT 24 RUN S 80 FT E 16.50 FT N 50 FT SLY 95.3 FT W 83 FT N 115 FT E 23.50 FT TO POB (LESS R/W FOR LYLE ST PER PB 22-124) SEE 3808/4531
PARCEL ID # 18-22-28-8064-00-252
Name in which assessed: RICHARD STEVEN MOORE
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00624W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that ACTLIEN HOLDING INC 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: 2015-14249
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: MO-SAIC AT MILLENIA A CONDOMINIUM 8282/3777 UNIT 912 BLDG 9
PARCEL ID # 16-23-29-5783-00-912
Name in which assessed: ELVIRA F CRUZ
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00630W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that FL COMM BANK CLTRLASSGNEE PENN HUSKIES 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: 2015-21422
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: 9570/2200 - ERROR IN LEGAL - COMMENCE AT THE SE CORNER OF THE SW 1/4 OF THE SW 1/4 OF SEC 24-22-31 THE N89-59-57W 155.02 FT TH WEST 112.5 FT TO POB TH N00-00-17E 209.57 FT TH S89-56-46W 112.50 TH S00-00-19W 209.47 FT TH WEST 112.5 TO POB
PARCEL ID # 24-22-31-0000-00-038
Name in which assessed: SHARON ORTIZ, ALEJANDRO FERRER
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00636W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that TLGFY 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: 2015-4757
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: WAIKIKI BEACH H/86 LOTS 1 2 & 3 BLK D & PT DESC AS UKELELE PARK PER PLAT BEING A STRIP 30 FT M/L & LYING N OF LOT 1 BLK D AND S OF UKELELE AVE BEING A 70 FT R/W & VAC R/W LYING ON THE NLY PER 10777/8185
PARCEL ID # 22-22-28-8932-04-030
Name in which assessed: ERIC PAPALINI
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00625W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-15241
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: TANGLO PARK SECTION ONE W/100 LOT 8 BLK 5
PARCEL ID # 30-23-29-8552-05-080
Name in which assessed: MARIA RAMOS
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00631W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-23310
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: CAPE ORLANDO ESTATES UNIT 12A 4/66 LOT 2 BLK 12
PARCEL ID # 10-23-32-1184-12-020
Name in which assessed: KHALIL HADDAD
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00637W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that TLGFY 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: 2015-6466
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: ENCLAVE AT ORLANDO CONDO PHASE 3 CB 14/38 UNIT 3113
PARCEL ID # 25-23-28-4986-03-113
Name in which assessed: GOUR C MITRA, BASANTI MITRA
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00626W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-15364
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: ALLIANCE CONDOMINIUM 8149/3886 UNIT 218 BLK A2
PARCEL ID # 34-23-29-0108-01-218
Name in which assessed: BRIGCEIDA ESPINAL
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00632W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-23331
YEAR OF ISSUANCE: 2015
DESCRIPTION OF PROPERTY: CAPE ORLANDO ESTATES UNIT 12A 4/66 LOT 12 BLK 18
PARCEL ID # 10-23-32-1184-18-120
Name in which assessed: ALVIN J CHODORA, IRENE R CHODORA
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. ET, Mar 22, 2018.
Dated: Feb 01, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Feb. 8, 15, 22; Mar. 1, 2018
18-00638W

ORANGE COUNTY

FIRST INSERTION

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

CIVIL DIVISION
CASE NO. 2014-CA-009681-O
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST,
Plaintiff, vs.
CHRISTOPHER BROWN A/K/A CHRISTOPHER B. BROWN;
AMANDA BROWN A/K/A AMANDA J. BROWN; et al,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated March 10, 2017, and an order resetting sale entered on January 18, 2018 in Case No. 2014-CA-009681-O of the Circuit Court in and for Orange County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST is Plaintiff and CHRISTOPHER BROWN A/K/A CHRISTOPHER B. BROWN; AMANDA BROWN A/K/A AMANDA J. BROWN; COVINGTON PARK OF WINTER GARDEN OWNERS' ASSOCIATION, INC.; UNKNOWN SPOUSE OF CHRISTOPHER BROWN A/K/A CHRISTOPHER B. BROWN; UNKNOWN SPOUSE OF AMANDA BROWN A/K/A AMANDA J. BROWN; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to

the highest and best bidder for cash www.myorangeclerk.realforeclose.com, 11:00 A.M., on March 7, 2018, the following described property as set forth in said Order or Final Judgment, to-wit: LOT 300, COVINGTON PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 68, PAGES 112 THROUGH 119 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.

Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.

If you are a person with a disability who needs any accommodation 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 January 31, 2018.
 By: Michael J. Alterman, Esq.
 Florida Bar No.: 36825
 SHD Legal Group P.A.
 Attorneys for Plaintiff
 499 NW 70th Ave., Suite 309
 Fort Lauderdale, FL 33317
 Telephone: (954) 564-0071
 Facsimile: (954) 564-9252
 Service E-mail:
 answers@shdlegalgroup.com
 1460-153509 / JMW
 February 8, 15, 2018 18-00666W

FIRST INSERTION

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

CASE NO. 17-CA-005386-O #40

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

DILLAS ET AL.,

Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
VI	Belinda Joyce Sims	4/33
IX	Kristan L. Head	44/3230
X	Paul L. De Berry and Any and All Unknown Heirs, Devises and Other Claimants of Paul L. De Berry and Sandra E. De Berry and Any and All Unknown Heirs, Devises and Other Claimants of Sandra E. De Berry	44/5207

Notice is hereby given that on 2/28/18 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 I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, 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 foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-005386-O #40.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date 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 February 2, 2018
 Jerry E. Aron, Esq.
 Attorney for Plaintiff
 Florida Bar No. 0236101

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
 February 8, 15, 2018 18-00647W

FIRST INSERTION

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

CASE NO. 17-CA-003786-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

DILLARD ET AL.,

Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	David B. Dillard	48/316
IV	William M. Loesch and Shaun T. Loesch and Jason A. Loesch	39/20
VI	Onelia Rodriguez	49/232
VII	Edward F. Moniot, III and Kristina L. Heydon	36/235
VIII	Joyce M. Prairie	20/4
IX	Wayne Henry Powell and Patsy Murphy Powell and Any and All Unknown Heirs, Devises and Other Claimants of Patsy Murphy Powell	21/334

Notice is hereby given that on 2/28/18 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 I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, 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 foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-003786-O #37.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date 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 February 2, 2018
 Jerry E. Aron, Esq.
 Attorney for Plaintiff
 Florida Bar No. 0236101

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
 February 8, 15, 2018 18-00649W

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. 48-2016-CA-011211-O

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR IN INTEREST TO JP MORGAN CHASE BANK N.A. AS TRUSTEE FOR STRUCTURED ASSET MORTGAGE INVESTMENTS II INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2005-AR8,
Plaintiff, vs.
MARIA G. AGUIRRE DE TASCÓN,
et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 23, 2017, and entered in 48-2016-CA-011211-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR IN INTEREST TO JP MORGAN CHASE BANK N.A. AS TRUSTEE FOR STRUCTURED ASSET MORTGAGE INVESTMENTS II INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2005-AR8 is the Plaintiff and MARIA G. AGUIRRE DE TASCÓN; UNKNOWN SPOUSE OF MARIA G. AGUIRRE DE TASCÓN; INDEPENDENCE COMMUNITY ASSOCIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on March 01, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 371, SIGNATURE LAKES PARCEL 1B, ACCORDING TO THE PLAT RECORDED IN

PLAT BOOK 60, PAGE 51, AS RECORDED IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 6487 NEW INDEPENDENCE PARKWAY, WINTER GARDEN, FL 34787

Any person claiming an interest in the surplus from the sale, if 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 2 day of February, 2018.
 By: \S\Thomas Joseph
 Thomas Joseph, Esquire
 Florida Bar No. 123350
 Communication Email:
 tjoseph@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 16-219849 - AnO
 February 8, 15, 2018 18-00729W

THIRD INSERTION

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

CASE NO.: 2015-CA-7808-O

CYPRESS GLEN HOMEOWNERS' ASSOCIATION, INC., a Florida non-profit corporation,
Plaintiff, vs.
Pierre M. Louis, an individual;
WINSTAR MORTGAGE PARTNERS, INC., a foreign for profit corporation; and JOHN DOE, as tenant in possession,
Defendants.

TO: PIERRE M. LOUIS and WINSTAR MORTGAGE PARTNERS, INC. YOU ARE HEREBY NOTIFIED that an action to foreclose a lien on the following property in Orange County, Florida:

Lot 17 of CYPRESS GLEN, according to the Plat thereof, as recorded in Plat Book 36, Page 63, of the Public Records of Orange County, Florida.
 a/k/a 10150 Cypress Glen Place, Orlando, Florida 32825

has been filed against you and you are required to serve a copy of your written defenses, if any, to Pennie S.A. Mays, Esq., attorney for the Plaintiff, whose address is c/o Glazer & Sachs, P.A., 4767 New Broad Street, Orlando, Florida 32814 and file the original with the Clerk of the above styled Court on or before March 8th, 2018; otherwise a default will be entered against you for the relief prayed for in the complaint or petition.

WITNESS my hand and the seal of said court at Orange County, Florida on this 22nd day of January, 2018.

TIFFANY MOORE RUSSELL
 Clerk of the Court
 By: s/ Liz Yanira Gordián Olmo,
 Deputy Clerk
 Civil Court Seal
 2018.01.22 10:57:26 -05'00'
 Deputy Clerk
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 By /s/ Pennie S.A. Mays
 PENNIE S.A. MAYS, ESQUIRE
 Florida Bar No.: 010659
 GLAZER & SAGGS, P.A.
 4767 New Broad Street
 Suite 332
 Orland, Florida 32814
 (407) 515-1060 (Tel)
 (407) 386-8811 (Fax)
 Jan. 25; Feb. 1, 8, 15, 2018
 18-00460W

SECOND INSERTION

NOTICE OF ACTION FOR MODIFICATION OF CHILD SUPPORT

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

CASE NO.: 1999-DR-015532-O

REGINA C. MCGRUDER

Petitioner, v.
STACY JONES
Respondent.

TO: STACY JONES
 597 Sable Lake Drive, Apt. # 101
 Longwood, FL 32779

YOU ARE HEREBY NOTIFIED that an action for Modification of Child Support has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Justin R. Clark, Esq., Attorneys Justin Clark & Associates, PLLC, 500 Winderley Place, Suite 100, Maitland, FL 32751 and file the original with the clerk of this Court at 425 N. Orange Avenue, Orlando, FL 32801 before 30 days from the first publication. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed or e-mailed to the addresses on record at the clerk's office.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply may result in sanctions, including dismissal or striking of pleadings.

TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 By: Alva Coleman,
 Deputy Clerk 2018.01.25 09:26:03
 -05'00'
 425 North Orange Ave.
 Suite 320
 Orlando, Florida 32801
 Feb. 1, 8, 15, 22, 2018 18-00536W

SECOND INSERTION

TOWN OF OAKLAND NOTICE OF PUBLIC HEARING ANNEXATION OF 7.27 ACRE PARCEL

The Town of Oakland will hold public hearings to change the zoning map of The Town of Oakland will hold a public hearing and proposes to adopt an ordinance to annex property located at 920 Hull Island Drive (Parcel No. 19-22-27-0000-00-053), approximately 7.27 acres, as follows:

ORDINANCE 2017-07
 AN ORDINANCE OF THE TOWN OF OAKLAND, FLORIDA, ANNEXING BY VOLUNTARY PETITION CERTAIN REAL PROPERTY OWNED BY THE ESTATE OF THOMAS O. PEAKE, BEARING PROPERTY TAX PARCEL IDENTIFICATION NUMBER 19-22-27-0000-00-053, A STREET ADDRESS OF 920 HULL ISLAND DRIVE AND LOCATED CONTIGUOUS TO THE TOWN OF OAKLAND IN ACCORDANCE WITH THE VOLUNTARY ANNEXATION PROVISIONS OF SECTION 171.044, FLORIDA STATUTES, AND OTHER CONTROLLING LAW; REDEFINING THE BOUNDARIES OF THE TOWN OF OAKLAND TO INCLUDE SAID PROPERTY; PROVIDING FOR FINDINGS; PROVIDING FOR CONDITIONS; DIRECTING THE TOWN CLERK TO RECORD THE ORDINANCE WITH THE CLERK OF THE CIRCUIT COURT, WITH THE CHIEF ADMINISTRATIVE OFFICER OF ORANGE COUNTY AND WITH THE DEPARTMENT OF STATE; PROVIDING FOR LEGAL DESCRIPTION AND A MAP; REPEALING ALL ORDINANCES IN CONFLICT HEREWITH; PROVIDING FOR SEVERABILITY; PROVIDING FOR NON-CODIFICATION AND THE TAKING OF ADMINISTRATIVE ACTIONS AND PROVIDING FOR AN EFFECTIVE DATE.

A second reading and public hearing by the Town Commission is scheduled to be held at the request of the property owner/developer at the following time, date and place:

DATE: Tuesday, February 13, 2018
 WHERE: Historic Town Hall, 220 N. Tubb Street, Oakland, FL
 WHEN: 7:00 P.M.

All hearings are open to the public. Any interested party is invited to offer comments about this request at the public hearing or in writing to the Town of Oakland, PO Box 98, Oakland FL 34760, or by e-mail to kgay@oaklandfl.gov. A copy of the request can be inspected at the Town Hall. Any party appealing a land use decision made at a public hearing must ensure that a verbatim record of the proceedings is made, which includes the evidence and testimony that is the basis of the appeal.

The time and/or location of public hearings are subject to change. Changes are announced at the initial scheduled hearing. Notice of any changes will not be published or mailed.

Any person needing special accommodations to attend a public hearing must contact Kimberly Gay, MMC, Town Clerk, at 407-656-1117 x2104, at least 24 hours before the meeting.
 February 1, 8, 2018 18-00546W

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:
www.floridapublicnotices.com

Business Observer

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

IM12-HOA TRUSTEE'S NOTICE OF SALE: Date of Sale: 02/22/2018 at 1:00 PM 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 Imperial Palm Villas Condominiums, located in Orange County, Florida, as more specifically described on Schedule "1". 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 Pursuant to that certain Declaration referred to below. Accordingly, the Imperial Palm Villas Condominium Association, Inc., a Florida not-for-profit corporation (Association) did cause a Claim of Lien ("Lien") to be recorded in the Public Records of Orange, Florida, as described on Schedule "1", 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 lienholders 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 Schedule "1" attached hereto, which include the amount secured by each Lien ("Default Amount"), per diem up to and including the day of sale, plus the estimated foreclosure costs in the amount of \$650.00, by delivering cash or certified funds to the Trustee. See Schedule "1" attached hereto for (1) the name and address of each Obligor, (2) the legal description of the timeshare interest, (3) the recording information for each Lien, (4) the amount secured by each Lien ("Default Amount"), and (5) the per diem amount to account for the further accrual of the amounts secured by each Lien. See Schedule "2" attached hereto for the name and address of each Junior Interest holder, if applicable. 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, (702) 304-7509. Legal Description: Unit Week (See Schedule "1" Legal Description Variables) in Unit (See Schedule "1" Legal Description Variables), 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. Schedule "1" Name of Obligors/Address of Obligor/Legal Description Variables/Assessment Lien Recording Date and Reference/Amount secured by Lien/Per Diem: ERIN SUSAN GEDNEY WA R W I C HOUSE CHURCHGATE WHAPLODE SPALDING LINCOLNSHIRE PE126TA UNITED KINGDOM Unit Week: 37, Unit: 4575, Frequency: Annual Timeshare Interest 05/19/2016 Inst: 20160258569 \$2,114.24 \$0.69 February 1, 8, 2018 18-00539W

SECOND INSERTION

SA18-HOA TRUSTEE'S NOTICE OF SALE: Date of Sale: 02/22/2018 at 1:00 PM 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 Sabal Palms Condominium, located in Orange County, Florida, as more specifically described on Schedule "1". 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 Pursuant to that certain Declaration referred to below. Accordingly, the Sabal Palms of Orlando Condominium Association, Inc., a Florida not-for-profit corporation (Association) did cause a Claim of Lien to be recorded in the Public Records of Orange, Florida, as described on Schedule "1", 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 lienholders 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 Schedule "1" attached hereto, which include the per diem up to and including the day of sale, plus the estimated foreclosure costs in the amount of \$650.00, by delivering cash or certified funds to the Trustee. See Schedule "1" attached hereto for (1) the name and address of each Obligor, (2) the legal description of the timeshare interest, (3) the recording information for each Claim of Lien, (4) the amount secured by each Claim of Lien, and (5) the per diem amount to account for the further accrual of the amounts secured by each Claim of Lien. See Schedule "2" attached hereto for the name and address of each Junior Interest holder, if applicable. 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, (702) 304-7509. Legal Description: Unit Week(s) (See Schedule "1" Legal Description Variables), in Unit(s) (See Schedule "1" Legal Description Variables), in SABAL PALMS CONDOMINIUM, according to the Declaration of Condominium thereof, as recorded in Official Records Book 3851, at Page 4528, in the Public Records of Orange County, Florida, and any amendments thereof. Schedule "1" Name of Obligors/Address of Obligor/Legal Description Variables/Assessment Lien Recording Date and Reference/Amount secured by Lien/Per Diem: SHERRY L. BECKER 9155 BAY POINT DRIVE, ORLANDO, FL 32819 UNITED STATES Unit Week: 31, Unit: 4526, Frequency: Annual Timeshare Interest 04/07/2017 Inst: 20170191670 \$1,668.41 \$0.63 February 1, 8, 2018 18-00538W

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.: 2017-CA-003126-O JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. LISA I. CHAPPELL, ET AL Defendants. RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed January 4, 2018 and entered in Case No. 2017-CA-003126-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and LISA I. CHAPPELL, 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 13 day of March, 2018, the following described property as set forth in said Lis Pendens, to wit LOT 251, ENGLEWOOD PARK, UNIT TEN, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 3, PAGE 12, 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: January 30, 2018 By: /s/ /s/ Heather Griffiths Phelan Hallinan Diamond & Jones, PLLC Heather Griffiths, Esq., Florida Bar No. 0091444 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 80856 February 1, 8, 2018 18-00587W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2016-CA-007763-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 2007-1, Plaintiff, vs. CRYSTAL K PIERCE, ET AL., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered January 23, 2018 in Civil Case No. 2016-CA-007763-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-1 is Plaintiff and CRYSTAL K PIERCE, ET AL., are Defendants, the Clerk of Court, TIFFANY MOORE RUSSELL, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 23RD day of March, 2018 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: LOT 21, OAKWOOD ESTATES, AS PER PLAT THEREOF RECORDED IN PLAT BOOK W, PAGE 18, 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 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 (describe notice); If you are hearing or voice impaired, call 1-800-955-8771. Lisa Woodburn, Esq. Fla. Bar No.: 11003 McCalla Raymer Leibert Pierce, LLC Attorney for Plaintiff 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRService@mccalla.com 5751480 17-02245-3 February 1, 8, 2018 18-00529W

SECOND 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. 2017-CA-004614-O Bank of America, N.A. Plaintiff, vs. Timothy L. Paskins, et al, Defendants. TO: Janet L. Paskins and Timothy L. Paskins Last Known Address: 9650 Loblolly Pine Circle, Orlando, FL 32827 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida: LOT 118, NORTHLAKE PARK AT LAKE NONA NEIGHBORHOODS 1 AND 2A, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 43, PAGES 111 THROUGH 118, INCLUSIVE, 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 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. DATED on January 19, 2018. Tiffany Russell As Clerk of the Court By Lisa R Trelstad Civil Court Seal As Deputy Clerk CIVIL DIVISION 425 North Orange Avenue, Room 310 Orlando, Florida 32801-1526 File # 17-F01524 February 1, 8, 2018 18-00532W

SECOND INSERTION

NOTICE OF ACTION (formal notice by publication) IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File Number: 48-2018-CP-000168-O IN RE: ESTATE OF JO LYNN PRESS, Deceased. TO: AMY MEYER Address and Last Known Whereabouts Unknown YOU ARE HEREBY NOTIFIED that a Petition for Administration (intestate) has been filed in this Court. You are required to serve a copy of your written defenses, if any, on Petitioner's attorney, whose name and address are: NORBERTO S. KATZ THE VELIZ LAW FIRM 425 West Colonial Drive Suite 104 Orlando, Florida 32804 on or before MARCH 2, 2018, and to file the original of the written defenses with the Clerk of this Court either before service or immediately thereafter. Failure to serve and file written defenses as required may result in a judgment or order for the relief demanded, without further notice. Dated on January 29, 2018. TIFFANY MOORE RUSSELL As Clerk of Court By: /s Denice Dunn, Deputy Clerk 2018.01.29 14:38:50 -05'00' As Deputy Clerk Probate Mental Health Division 425 N. Orange Avenue Room 355 Orlando, Florida 32801 Feb. 1, 8, 15, 22, 2018 18-00593W

SECOND INSERTION

NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO: 2015-CA-006562-O WILMINGTON TRUST, NA, SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE F/B/O HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC., BEAR STEARNS ALT-A TRUST 2006-5, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-5, Plaintiff, v. JUAN F. GONZALEZ; ET. AL., Defendant(s), NOTICE IS GIVEN that, in accordance with the Consent Final Judgment of Foreclosure dated January 22, 2018, in the above-styled cause, the Clerk of Circuit Court, Tiffany Moore Russell, shall sell the subject property at public sale on the 22nd day of March, 2018, at 11:00 a.m., to the highest and best bidder for cash, at www.myorangeclerk.realforeclose.com for the following described property: LOT 9, LAKE OLYMPIA-LAKE VILLAGE, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 29, PAGES 35 AND 36, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 1136 HAWTHORNE COVE DRIVE, OCOEE, FLORIDA 34761. Any person claiming an interest in the surplus from the sale, if 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: January 25, 2018. /s/ John J. Schreiber John J. Schreiber, Esquire Florida Bar No.: 62249 PEARSON BITMAN LLP Telephone: (407) 647-0090 Facsimile: (407) 647-0092 Counsel for Plaintiff February 1, 8, 2018 18-00595W

OFFICIAL COURT HOUSE 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 LV10245

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO: 2015-CA-001072-O BANK OF AMERICA, N.A., Plaintiff, vs. KATHERINE E. SMITH; GREEN EMERALD HOMES LLC; WOODSTONE PROPERTY OWNERS ASSOCIATION, INC.; DAMAGE CONTROL, INC.; CACH, LLC; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure entered in Civil Case No. 2015-CA-001072-O of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and KATHERINE SMITH, et al, are Defendants. The clerk TIFFANY MOORE RUSSELL shall sell to the highest and best bidder for cash at Orange County's On Line Public Auction website: www.myorangeclerk.realforeclose.com, at 11:00 AM on March 19, 2018, in accordance with Chapter 45, Florida Statutes, the following described property located in ORANGE County, Florida as set forth in said Final Judgment of Mortgage Foreclosure, to-wit: LOT 71, WOODSTONE SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 38, PAGES 54

AND 55, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. PROPERTY ADDRESS: 4916 CEDARSTONE LANE 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 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 the Court Administration at 425 N. Orange Avenue, Suite 2130, Orlando, Florida. Telephone: (407) 836-2303 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 Telecommunication Relays Service. Anthony Loney, Esq. FL Bar #: 108703 FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP One East Broward Blvd, Suite 1430 Fort Lauderdale, Florida 33301 Tel: (954) 522-3233 Fax: (954) 200-7770 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 fleservice@flwlaw.com 04-073890-F00 February 1, 8, 2018 18-00526W

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 LV10250

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 2017-CA-009106-O THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2007-11, Plaintiff, vs. CHARLES L. RICHARDSON, ET AL., Defendants. To the following Defendant(s): UNKNOWN TENANT #1 2738 Fireside Court Orlando, FL 32839 UNKNOWN TENANT #2 2738 Fireside Court Orlando, FL 32839 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in ORANGE County, Florida: LOT 14, OAK HILL MANOR, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 2, PAGE 39, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. a/k/a 2738 Fireside Court, Orlando, FL 32829-3707 has been filed against you and you are required to serve a copy of your written defenses, if any, upon Kelley Kronenberg, Attorney for Plaintiff, whose address is 8201 Peters Road, Fort Lauderdale, FL 33324 on or before XXXXXX,

a date which is within thirty (30) days after the first publication of this Notice 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. 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 provisions of certain assistance. Please contact the Court Administrator at 425 North Orange Avenue, Room 310, Orlando, FL 32801, Phone No. (407) 836-2055 within 2 working days of your receipt of this notice or pleading; if you are hearing impaired, call 1-800-955-8771 (TDD); if you are voice impaired, call 1-800-995-8770 (V) (Via Florida Relay Services). WITNESS my hand and the seal of this Court this JAN 24 2018. TIFFANY MOORE RUSSELL As Clerk of the Court By SANDRA JACKSON CIVIL COURT SEAL As Deputy Clerk CIVIL DIVISION 425 North Orange Avenue, Room 310 Orlando, Florida 32801-1526 February 1, 8, 2018 18-00589W

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 48-2017-CA-004270-O WELLS FARGO BANK, N.A., Plaintiff, vs. RICHARD OTERO, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated October 27, 2017, and entered in Case No. 48-2017-CA-004270-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Beacon Park Master Homeowners Association, Inc., Beacon Park Phase II Homeowners Association, Inc., Richard Otero, Unknown Party #1, Unknown Party #2, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Deviseses, Grantees, Or Other Claimants, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 21st day of February, 2018, the following described property as set forth in said Final Judgment of Foreclosure: LOT 154, OF BEACON PARK PHASE 2, ACCORDING TO THE

PLAT THEREOF AS RECORDED IN PLAT BOOK 65, PAGES 102 THROUGH 110, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. 1667 BUCKEY FALLS WAY, 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 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 in Hillsborough County, Florida, this 25th day of January, 2018. /s/ Brittany Gramsky Brittany Gramsky, Esq. FL Bar # 95589 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com AH-17-010386 February 1, 8, 2018 18-00522W

SAVE TIME

E-mail your Legal Notice legal@businessobserverfl.com

Business Observer LV10277

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF PUBLIC SALE
PERSONAL PROPERTY OF THE
FOLLOWING TENANTS WILL
BE SOLD FOR CASH TO SATISFY
RENTAL LIENS IN ACCORDANCE
WITH FLORIDA STATUTES, SELF
STORAGE FACILITY ACT, SEC-
TIONS 83-806 AND 83-807:
PERSONAL MINI STORAGE
WINTER GARDEN
Unit # Customer
45 CHLOE ROGERS
48 JOHN FREDERICK COOCEN
120 SHERRY LYNN STRICKLAND
140 HARRY WOLFGANG RUBIN
142 LAVERL MAYE TERRY
184 SYLVIA BOWE
237 JAMIE RENEE SWINDLE
267 ANGEL EMILIO AYALA MAR-
TINEZ
269 TIMOTHY MOHAMED
287 KEVIN CHAVEZ
351 TAMMER MAGDY MANSOUR
515 HELEN C. BOYD
528 SCOTT HOWARD BRIGGS
577 LORETTA INNOCENTES ESTOK
676 SHERRAY MARIE WRIGHT

CONTENTS MAY INCLUDE
KITCHEN, HOUSEHOLD ITEMS,
BEDDING, LUGGAGE, TOYS,
GAMES, PACKED CARTONS, FUR-
NITURE, TOOLS, CLOTHING,
TRUCKS, CARS, ETC... OWNERS
RESERVE THE RIGHT TO BID ON
UNITS.
LIEN SALE TO BE HELD ONLINE
ENDING WEDNESDAY FEBRU-
ARY 14, 2018 AT 12:00P.M. VIEW-
ING AND BIDDING WILL ONLY
BE AVAILABLE ONLINE AT WWW.
STORAGETREASURES.COM, BE-
GINNING AT LEAST 5 DAYS PRIOR
TO THE SCHEDULED SALE DATE
AND TIME.
PERSONAL MINI STORAGE
WINTER GARDEN
13440 W. COLONIAL DRIVE
WINTER GARDEN, FL 34787
P: 407-656-7300
F: 407-656-4591
E:
wintergarden@personalministorage.
com
February 1, 8, 2018 18-00540W

THIRD INSERTION

AMENDED NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN
AND FOR ORANGE COUNTY,
FLORIDA
CASE NO.: 2017-CA-9665-O
HID INVESTMENTS LLC,
Plaintiff, vs.
ABDULAZIZ N A J ALYASEEN,
Defendant.
TO: ABDULAZIZ N A J ALYASEEN
LAST KNOWN ADDRESSES:
18221 150th Avenue, Springfield Gar-
dens, NY 11413
YOU ARE HEREBY NOTIFIED that
an action to quiet title on the following
property located in Orange County,
Florida:
Lots 33 and 34, Block 12, AVON-
DALE, according to the plat there-
of recorded at Plat Book "N", Page
1, in the Public Records of Orange
County, Florida.
Parcel No.: 25-22-28-0352-12330
Property Address: 454 N. Hastings
Street, Orlando, FL 32835
Has been filed against you, and you are

required to serve a copy of written de-
fenses, if any, to this action, on The Law
Office of Paul A. Krasker, P.A. at 1615
Forum Place, Fifth Floor, West Palm
Beach, FL 33401, and file the original
with the Clerk within ___ days after the
first date of publication of this notice,
on or before March 9th, 2018; other-
wise a default judgment may be entered
against you for relief demanded in the
Complaint.
WITNESS MY HAND AND SEAL
OF SAID COURT on this 23rd day of
January, 2018.
Tiffany Moore Russell
CLERK OF THE COURT
BY: s/ Liz Yanira Gordián Olmo,
Deputy Clerk
Civil Court Seal
2018.01.23 11:35:26 -05'00'
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
Jan. 25; Feb. 1, 8, 15, 2018
18-00471W

SECOND 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. 2017-CA-006930-O
U.S. BANK N.A., AS TRUSTEE FOR
THE REGISTERED HOLDERS
OF MASTR ASSET BACKED
SECURITIES TRUST, 2006-AM1,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES
2006-AM1,
Plaintiff, vs.
JAMES ARRAJJ, JR. A/K/A JAMES
ARRAJ A/K/A JAMES J. ARRAJJ,
JR., AND BRANDY ARRAJJ
A/K/A BRANDY L. ARRAJJ A/K/A
BRANDY LEE ARRAJJ, et. al.
Defendant(s),
TO: BRANDY ARRAJJ A/K/A BRAN-
DY L. ARRAJJ A/K/A BRANDY LEE
ARRAJJ;
2017.09.13 12:40:23 -04'00'
Deputy Clerk
ARAJJ;
2017.09.13 12:40:23 -04'00'
DEPUTY CLERK
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
ROBERTSON, ANSCHUTZ, &
SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-039921 - MiE
February 1, 8, 2018 18-00591W

133, PUBLIC RECORDS OF OR-
ANGE COUNTY, FLORIDA.
has been filed against you and you are
required to serve a copy of your writ-
ten defenses, if any, to it on counsel
for Plaintiff, whose address is 6409
Congress Avenue, Suite 100, Boca
Raton, Florida 33487 on or before
_____/30
days from Date of First Publication of
this Notice) and file the original with
the clerk of this court either before
service on Plaintiff's attorney or im-
mediately thereafter; otherwise a default
will be entered against you for the relief
demanded in the complaint or petition
filed herein.
WITNESS my hand and the seal of
this Court at Orange County, Florida,
this 13th day of September, 2017.
Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
BY: s/ Liz Yanira Gordián Olmo,
Deputy Clerk
ARAJJ;
2017.09.13 12:40:23 -04'00'
DEPUTY CLERK
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
ROBERTSON, ANSCHUTZ, &
SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-039921 - MiE
February 1, 8, 2018 18-00591W

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. 48-2009-CA-030396-O
U.S. Bank National Association,
as Trustee for Credit Suisse First
Boston Mortgage Securities
Corp., CSFB Mortgage-Backed
Pass-Through Certificates, Series
2005-8,
Plaintiff, vs.
Anat Baniel, et al.,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Foreclo-
sure dated August 21, 2017, entered in
Case No. 48-2009-CA-030396-O of
the Circuit Court of the Ninth Judi-
cial Circuit, in and for Orange County,
Florida, wherein U.S. Bank National
Association, as Trustee for Credit Su-
isse First Boston Mortgage Securities
Corp., CSFB Mortgage-Backed Pass-
Through Certificates, Series 2005-8
is the Plaintiff and Anat Baniel; The
Unknown Spouse of Anat Baniel if any;
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;
Waterside Homeowners Association
of Orange County, Inc.; John Doe as
Unknown Tenant n/k/a Derick Perez;
Jane Doe as Unknown Tenant n/k/a
Alicia Leon are the Defendants, that
Tiffany 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 21st day of
February, 2018, the following described
property as set forth in said Final Judg-
ment, to wit:
LOT 5, OF WATERSIDE ES-
TATES, PHASE 2, ACCORDING
TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK 49,
AT PAGE 133 AND 134, 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 disabili-
ty who needs any accommodation in
order to participate in this proceed-
ing, you are entitled, at no cost to
you, to the provision of certain as-
sistance. Please contact the ADA Co-
ordinator, 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 noti-
fication if the time before the sched-
uled appearance is less than 7 days;
if you are hearing or voice impaired,
call 711.
Dated this 24 day of January, 2018.
By /s/ Kara Fredrickson
Kara Fredrickson, Esq.
Florida Bar No. 85427
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 4729
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F10417
February 1, 8, 2018 18-00525W

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR
ORANGE COUNTY
CASE NO. 2017-CA-010145-O
U.S. BANK TRUST NATIONAL
ASSOCIATION, AS TRUSTEE
FOR CVI LCF MORTGAGE LOAN
TRUST I,
Plaintiff, vs.
THOMAS C. ROBERTS, et al.,
Defendants.
TO the following Defendant(s):
ANY AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH, UN-
DER, AND AGAINST THE THOMAS
B. LOGAN AND WENDY J. LOGAN
LIVING TRUST DATED 12/30/91,
WHETHER SAID UNKNOWN PART-
IES MAY CLAIM AN INTEREST AS
TRUSTEES, BENEFICIARIES, OR
OTHER CLAIMANTS
YOU ARE NOTIFIED that an action
for Foreclosure of Mortgage on the fol-
lowing described property:
BEGINNING AT THE NORTH-
WEST CORNER OF LOT 11,
BLOCK 4, OF COUNTRY CLUB
ESTATES REPLAT, ACCORD-
ING TO THE PLAT THEREOF
RECORDED IN PLAT BOOK
Q, PAGE 70, OF THE PUB-
LIC RECORDS OF ORANGE
COUNTY, FLORIDA, THENCE
RUN EAST 119.33 FEET TO
THE NORTHEAST CORNER
OF SAID LOT 11, RUN SOUTH-
EASTERLY 138.71 FEET TO
THE CORNER COMMON
TO LOTS 8, 9, 10 AND 11, OF
SAID BLOCK 4, THENCE
RUN SOUTHWESTERLY
10 FEET ALONG LINE BE-
TWEEN SAID LOTS 8 AND 11,

WEST TO A POINT ON WEST
LINE OF SAID LOT 11, 123.36
FEET SOUTHERLY FROM
POINT OF BEGINNING, RUN
THENCE NORTHERLY 123.36
FEET TO THE POINT OF BE-
GINNING.
has been filed against you and you are
required to serve a copy of you written
defenses, if any, to it, on McCalla Ray-
mer Leibert Pierce, LLC, Sara Collins,
Attorney for Plaintiff, whose address
is 225 East Robinson Street, Suite
155, Orlando, FL 32801 on or before
_____, a
date which is within thirty (30) days af-
ter the first publication of this Notice in
the Florida Legal Advertising, Inc. and
file the original with the Clerk of this
Court either before service on Plain-
tiff's attorney or immediately thereaf-
ter; otherwise a default will be entered
against you for the relief demand in the
complaint.
Tiffany Moore Russell
Clerk of the Court
By Lisa R. Treldast, Deputy Clerk
2018.01.19 07:52:20 -05'00'
Civil Court Seal
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
Submitted by:
MCCALLA RAYMER LEIBERT
PIERCE, LLC
225 E. Robinson St. Suite 155
Orlando, FL 32801
Phone: (407) 674-1850
Email:
MRSservice@mccalla.com
5728750
16-01110-1
February 1, 8, 2018 18-00533W

SECOND INSERTION

Prepared by and returned to:
Jerry E. Aron, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
NOTICE OF SALE
Jerry E. Aron, P.A., having street ad-
dress of 2505 Metrocentre Blvd., Suite
301, West Palm Beach, Florida 33407 is
the foreclosure trustee (the "Trustee") of
Orange Lake Country Club, Inc., having
a street address of 8505 W. Irl Bron-
son Memorial Hwy. Kissimmee, Florida
33407 (the "Lienholder") pursuant to
Section 721.855 and 721.856, Florida
Statutes and hereby provides this No-
tice of Sale to the below described time-
share interests:
Owner/Junior Interest Holder
Name Address Week/Unit
Caroline Diaz
1403 Saint Lawrence Ave. #3,
, Bronx, NY 10472-1905
6/82608
Whose legal descriptions are (the
"Property"): The above described
UNIT(S)/WEEK(S) of the following
described real property:
of Orange Lake Country Club
Villas V, a Condominium, to-
gether with an undivided inter-
est in the common elements
appurtenant thereto, according
to the Declaration of Condomin-
ium thereof, as recorded in Of-
ficial Records Book 9984, Page 71,
of the Public Records of Orange
County, Florida, and all amend-
ments thereto.
The above described Owners have
failed to make the required payments
of assessments for common expenses
as required by the condominium docu-
ments. A claim of lien and assignment
thereof in the amount stated below, and
which will accrue the per diem amount
stated below, were recorded in the of-
ficial book and page of the public records
of Orange County, Florida, as stated
below:

Name Lien Doc#
Assign Doc # Lien Amt
Per Diem \$
Diaz
20170259446
20170259447/
\$4,557.50
0
Notice is hereby given that on 2/26/18,
at 10:00 a.m. Eastern time at The Le-
gal Center, Eric L. Bolves, Esq. 2110 E.
Robinson Street, Orlando, FL 32803
the Trustee will offer for sale the above
described Property.
An Owner may cure the default
by paying the total amounts due to
Orange Lake Country Club by send-
ing payment of the amounts owed
by money order, certified check, or
cashier's check to Jerry E. Aron, P.A.
at 2505 Metrocentre Blvd., Suite 301,
West Palm Beach, Florida 33407, at
any time before the Property is sold
and a certificate of sale is issued. In
order to ascertain the total amount
due and to cure the default, please call
Jerry E. Aron, P.A. at 561-478-0511 or
1-866-229-6527.
A Junior Interest Holder may bid
at the foreclosure sale and redeem the
Property per Section 721.855(7)(f) or
721.856(7)(f), Florida Statutes.
TRUSTEE:
Jerry E. Aron, P.A.
By: s/ Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
FURTHER AFFIANT SAITH
NAUGHT.
Sworn to and subscribed before me this
January 22, 2018, by Monika Evans, as
authorized agent of Jerry E. Aron, P.A.,
who is personally known to me.
Print Name: Sherry Jones
NOTARY PUBLIC - STATE OF
FLORIDA
Commission Number: FF091799
My commission expires: 2/28/18
(Notarial Seal)
February 1, 8, 2018 18-00496W

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2016-CA-010595-O
DIVISION: 32A
PNC BANK, NATIONAL
ASSOCIATION,
Plaintiff, vs.
THE UNKNOWN HEIRS,
DEVISEES, GRANTEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES,
OR OTHER CLAIMANTS
CLAIMING BY, THROUGH,
UNDER, OR AGAINST, RAMONITA
VELEZ, DECEASED, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursu-
ant to a Final Judgment of Foreclosure
dated December 14, 2017, and entered
in Case No. 2016-CA-010595-O of the
Circuit Court of the Ninth Judicial Cir-
cuit in and for Orange County, Florida
in which PNC Bank, National Associa-
tion, is the Plaintiff and Angel Luis Ber-
rios, Jr., Heir of the Estate of Ramonita
Velez, deceased, Orange County, Flori-
da, Ramonita Berrios, Heir of the Es-
tate of Ramonita Velez, deceased, The
Unknown Heirs, Devisees, Grantees,
Assignees, Lienors, Creditors, Trust-
ees, or other Claimants claiming by,
through, under, or against, Ramonita
Velez, deceased, are defendants, the Or-
ange County Clerk of the Circuit Court
will sell to the highest and best bidder
for cash in/on www.myorangeclerk.
realforeclose.com, Orange County,
Florida at 11:00am on the 20th day of
February, 2018, the following described
property as set forth in said Final Judg-

ment of Foreclosure:
LOT 17, PARK MANOR ESTATES
SECTION #9, ACCORDING TO
THE MAP OR PLAT THEREOF,
AS RECORDED IN PLAT BOOK
3, PAGE 67, OF THE PUBLIC RE-
CORDS OF ORANGE COUNTY,
FLORIDA.
717 DAWSON AVE, ORLANDO,
FLORIDA 32825-6806
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date 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, Or-
lando, Florida, (407) 836-2303, at least
7 days before your scheduled court ap-
pearance, or immediately upon receiv-
ing this notification if the time before
the scheduled appearance is less than
7 days; if you are hearing or voice im-
paired, call 711.
Dated in Hillsborough County, Flori-
da, this 23rd day of January, 2018.
/s/ Christopher Lindhart
Christopher Lindhart, Esq.
FL Bar # 28046
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-16-031080
February 1, 8, 2018 18-00523W

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA.
CIVIL DIVISION
CASE NO. 2017-CA-9065
U.S. BANK NATIONAL
ASSOCIATION, NOT IN ITS
INDIVIDUAL CAPACITY BUT
SOLELY AS TRUSTEE FOR THE
RMACY TRUST, SERIES 2016-CTT,
Plaintiff, vs.
NEWBURY REO 2013, LLC; et al.,
Defendant(s).
TO: ESPERANZA SANABRIA
Last Known Address
10947 130TH ST
SOUTH OZONE PARK, NY
11420-1614
Current Residence is Unknown
VIRGINIA RIVERA
Last Known Address
7321 FOREST HILL CT UNIT 225
WINTER PARK, FL 32792-6558
Current Residence is Unknown
YOU ARE NOTIFIED that an action
to foreclose a mortgage on the following
described property in Orange County,
Florida:
UNIT 225, BUILDING 12A,
HIDDEN OAKS CONDOMINI-
UM, A CONDOMINIUM, AC-
CORDING TO THE DECLARA-
TION OF CONDOMINIUM AS
RECORDED IN OFFICIAL RE-
CORDS BOOK 3400, PAGE 281
AND ALL ITS ATTACHMENTS
AND AMENDMENTS THERE-
TO, ALL IN THE PUBLIC RE-
CORDS OF ORANGE COUN-
TY, FLORIDA, TOGETHER
WITH AN UNDIVIDED IN-
TEREST 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 SHD
Legal Group P.A., Plaintiff's attorneys,
whose address is PO BOX 19519,
Fort Lauderdale, FL 33318, (954)
564-0071, answers@shdlegalgroup.
com, within 30 days from first date
of publication, and file the original
with the Clerk of this Court either
before service on Plaintiff's attorneys
or immediately thereafter; otherwise a
default will be entered against you for
the relief demanded in the complaint
or petition.
If you are a person with a disability
who needs any accommodation in order
to participate in this proceeding, you
are entitled, at no cost to you, to the
provision of certain assistance. Please
contact the ADA Coordinator, Human
Resources, Orange County Courthouse,
425 N. Orange Avenue, Suite 510, Or-
lando, Florida, (407) 836-2303, at least
7 days before your scheduled court ap-
pearance, or immediately upon receiv-
ing this notification if the time before
the scheduled appearance is less than
7 days; if you are hearing or voice im-
paired, call 711.
DATED on January 26th, 2018
Tiffany Moore Russell
As Clerk of the Court
By: s/ Liz Yanira Gordián Olmo,
Deputy Clerk
2018.01.26 11:45:44 -05'00'
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
1460-165861 / HAW
February 1, 8, 2018 18-00534W

SECOND 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. 2017-CA-007439-O
U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE
FOR BNC MORTGAGE LOAN
TRUST 2007-1 MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2007-1,
Plaintiff, vs.
THE UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
GRANTEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES AND ALL OTHERS
WHO MAY CLAIM AN INTEREST
IN THE ESTATE OF PATRICIA
MOSS, DECEASED, et. al.
Defendant(s),
TO: THE UNKNOWN HEIRS, BEN-
EFICIARIES, DEVISEES, GRANT-
EES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES AND ALL
OTHERS WHO MAY CLAIM AN IN-
TEREST IN THE ESTATE OF PATRI-
CIA MOSS, DECEASED;
2017.09.13 12:08:04 -04'00'
she/they be living; and if he/she/they
be dead, the unknown defendants
who may be spouses, heirs, devisees,
grantees, assignees, lienors, creditors,
trustees, and all parties claiming an
interest by, through, under or against
the Defendants, who are not known
to be dead or alive, and all parties
having or claiming to have any right,
title or interest in the property de-
scribed in the mortgage being fore-
closed herein.

YOU ARE HEREBY NOTIFIED that
an action to foreclose a mortgage on the
following property:
LOT 24, WATERSIDE, ACCORD-
ING TO THE PLAT THEREOF
RECORDED IN PLAT BOOK 27,
PAGES 37, 38 AND 39, 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 coun-
sel for Plaintiff, whose address is
6409 Congress Ave., Suite 100, Boca
Raton, Florida 33487 on or before
_____/30 days from
Date of First Publication of this No-
tice) and file the original with the
clerk of this court either before ser-
vice on Plaintiff's attorney or im-
mediately thereafter; otherwise a default
will be entered against you for the relief
demanded in the complaint or petition
filed herein.
WITNESS my hand and the seal of
this Court at Orange County, Florida,
this 13th day of September, 2017.
Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
BY: s/ Liz Yanira Gordián Olmo,
Deputy Clerk
ARAJJ;
2017.09.13 12:08:04 -04'00'
DEPUTY CLERK
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
ROBERTSON, ANSCHUTZ, &
SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-046069 - MiE
February 1, 8, 2018 18-00597W

OFFICIAL
COURTHOUSE
WEBSITES:
Check out your notices on:
www.floridapublicnotices.com

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.com | ORANGE COUNTY: myorangeclerk.com

Business
Observer
V10172

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

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

CASE No. 2017-CA-007484-O

BANK OF AMERICA, N.A., PLAINTIFF, VS. JAMES J. MISLANG, ET AL. DEFENDANT(S).

To: Unknown Spouse of James J. Mislang
RESIDENCE: UNKNOWN
LAST KNOWN ADDRESS:
925 Lexington Pkwy Unit 12, Apopka, FL 32712

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

Unit 102, Building 1, THE COACH HOMES AT ERROL, Phase 1, a Condominium according to the Declaration of Condominium, thereof, as recorded in Official Records Book 4297, Page 576 through 674, inclusive, Public Records of Orange County, Florida, and any amendments appurtenant thereto, together with an undivided interest or share 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 this action, on Tromberg Law Group, P.A., attorneys for plaintiff, whose address is 1515 South Federal Highway, Suite 100, Boca Raton, FL 33432, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before XXXXXXXX or immediately thereafter, otherwise a default may be entered against you for the relief demanded in the Complaint.

TIFFANY MOORE RUSSELL
Clerk of the Circuit Court
By: **SANDRA JACKSON**
CIVIL COURT SEAL
Deputy Clerk of the Court
CIVIL DIVISION
425 North Orange Avenue, Room 310
Orlando, Florida 32801-1526
Our Case #: 17-001313-HELOC-FST
February 1, 8, 2018 18-00535W

SECOND INSERTION

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

CASE NO. 2016-CA-004065-O

HEATHER GLEN AT MEADOW WOODS, HOMEOWNERS ASSOCIATION INC, a Florida non-profit Corporation, Plaintiff, vs. GERARDO JOSE ORTIZ GONZALEZ, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated January 25, 2018 entered in Civil Case No.: 2016-CA-004065-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Orlando, Florida, Foreclosure Sale will be held online via the Internet at www.myorangeclerk.realforeclose.com pursuant to Judgment or Order of the Court and Chapter 45, Florida Statutes, at 11:00 AM on the 9th day of March, 2018 the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 90, HEATHER GLEN AT MEADOW WOODS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 43, PAGES 134-139, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
A/K/A: 1559 CAREY GLEN CIRCLE, 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.

Dated: January 29, 2018.
/s/ Jared Block
Jared Block, Esq.
Fla. Bar No. 90297
Email: Jared@fclcg.com
Florida Community Law Group, P.L.
Attorneys for Plaintiff
1855 Griffin Road, Suite A-423
Dania Beach, FL 33004
Telephone (954) 372-5298
Facsimile (866) 424-5348
February 1, 8, 2018 18-00584W

SECOND INSERTION

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

GENERAL JURISDICTION DIVISION

CASE NO. 48-2015-CA-011787-O

NAVY FEDERAL CREDIT UNION, Plaintiff, vs. KENUTH ROBINSON A/K/A KENUTH T. ROBINSON, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered August 15, 2016 in Civil Case No. 48-2015-CA-011787-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein NAVY FEDERAL CREDIT UNION is Plaintiff and KENUTH ROBINSON A/K/A KENUTH T. ROBINSON, ET AL., are Defendants, the Clerk of Court, Tiffany Moore Russell, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 6TH day of March, 2018 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 140 AND THE EAST 10 FEET OF LOT 141, COUNTRY CLUB ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK G, PAGE 110, 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 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 (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.

Lisa Woodburn, Esq.
Fla. Bar No.: 11003
McCalla Raymer Leibert Pierce, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRService@mccalla.com
5193324
15-05214-3
February 1, 8, 2018 18-00527W

SECOND 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. 2017-CA-007072-O

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-W1, Plaintiff, vs. LUIS E VARGAS, et al. Defendant(s).

TO: JAIRO A. VARGAS; LUIS E. VARGAS; UNKNOWN SPOUSE OF LUIS E. VARGAS; whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

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

LOT 163, EAST ORLANDO SECTION TWO, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Y, PAGE 26, 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 counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before

/30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

WITNESS my hand and the seal of this Court at Orange County, Florida, this 20th day of September, 2017.

Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
BY: s/ Liz Yanira Gordián Olmo, Deputy Clerk
2017.09.20 10:21:12 -04'00'
DEPUTY CLERK
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801

ROBERTSON, ANSCHUTZ, & SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-055145 - MiE
February 1, 8, 2018 18-00598W

SECOND INSERTION

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

CASE No. 2016-CA-002849-O

CITIMORTGAGE, INC., Plaintiff, VS. DONALD G. DORNER, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated February 13, 2017 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on March 28, 2018, at 11:00 AM, at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:

LOTS 13 AND 14, IN BLOCK D, OF COLLEGE PARK FIRST ADDITION, TO COUNTRY CLUB SECTION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK M, PAGE 41, 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 sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Orange County, Human Resources at 407-836-2303, fax 407-836-2204 or at ctadmd2@ocnjcc.org, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL 32810 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: Misty Sheets, Esq.
FBN 81731

Tromberg Law Group, P.A.
Attorney for Plaintiff
1515 South Federal Highway, Suite 100
Boca Raton, FL 33432
Telephone #: 561-338-4101
Fax #: 561-338-4077
Email:
eservice@tromberglawgroup.com
Our Case #: 16-000143-FHLMC-F
February 1, 8, 2018 18-00588W

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-006594-O

Central Mortgage Company, Plaintiff, vs. Jeffrey Stine and Nancy W. Stine, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated January 3, 2018, entered in Case No. 2015-CA-006594-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Central Mortgage Company is the Plaintiff and Jeffrey Stine a/k/a Jeffrey P. Stine; Nancy W. Stine; Sweetwater Country Club Homeowners' Association, Inc.; Les Chateaux Homeowners' Association, Inc.; Lake Highland Preparatory School, Inc. are the Defendants, that Tiffany 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 20th day of February, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 2, BLOCK D, SWEETWATER COUNTRY CLUB, UNIT-V, PHASE-I, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, PAGE 64, 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 29th day of January, 2018.
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 # 11-F00216
February 1, 8, 2018 18-00583W

SECOND INSERTION

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

CASE NO: 2013-CA-13017-O

WILMINGTON SAVINGS FUND SOCIETY, FS, d/b/a CHRISTIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST III, Plaintiff, vs. FRANCES ANN DOUGLAS; et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 16, 2018, entered in Civil Case No. 2017-CA-008825-O, of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FS, d/b/a CHRISTIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST III, is Plaintiff and FRANCES ANN DOUGLAS; et al. are Defendant(s).

The Clerk, TIFFANY MOORE RUSSELL of the Circuit Court will sell to the highest bidder for cash, online at www.myorangeclerk.realforeclose.com at 11:00 A.M. o'clock a.m. on April 18, 2018 on the following described property as set forth in said Final Judgment, to wit:

Lot 29, Block B, of SOUTHWOOD SUBDIVISION, SECTION ONE, according to the Plat thereof, as recorded in Plat Book W, Page 127, of the Public Records of Orange County, Florida.

Property address: 4216 Belvidere Street, Orlando, Florida 32809
Any person claiming an interest in the surplus from the sale, if 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 30th day of January, 2018.
BY: DANIEL S. MANDEL
FLORIDA BAR NO. 328782
LAW OFFICES OF MANDEL, MANGANELLI & LEIDER, P.A.
Attorneys for Plaintiff
1900 N.W. Corporate Blvd., Ste. 305W
Boca Raton, FL 33431
Telephone: (561) 826-1740
Facsimile: (561) 826-1741
servicesmandel@gmail.com
February 1, 8, 2018 18-00585W

SECOND INSERTION

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

CASE NO.: 2017-CA-002876-O

WILMINGTON TRUST, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR MFRA TRUST 2014-2, Plaintiff, v. CHARLOTTE D. JONES, et al., Defendants.

NOTICE is hereby given that Tiffany Moore Russell, Clerk of the Circuit Court of Orange County, Florida, will on March 21, 2018, at 11:00 A.M. EST, via the online auction site at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Orange County, Florida, to wit:

Lot 203, Signature Lakes Parcel 1B, according to the Plat recorded in Plat Book 60, Page(s) 51, as recorded in the Public Records of Orange County, Florida.

Property Address: 6569 Old Carriage Road, Winter Garden, FL 34787
pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date 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, Email: ctadmd2@ocnjcc.org, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled court appearance is less than 7 days; if you are hearing or voice impaired, call 711.

SUBMITTED on this 24th day of January, 2018.

SIROTE & PERMUTT, P.C.
/s/ Kathryn I. Kasper, Esq.
Anthony R. Smith, Esq.
FL Bar #157147
Kathryn I. Kasper, Esq.
FL Bar #621188
Attorneys for Plaintiff

OF COUNSEL:
Sirote & Permutt, P.C.
1201 S. Orlando Ave, Suite 430
Winter Park, FL 32789
Toll Free: (800) 826-1699
Facsimile: (850) 462-1599
February 1, 8, 2018 18-00531W

SECOND INSERTION

NOTICE OF ACTION OF FORECLOSURE PROCEEDINGS - PROPERTY

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

CASE: 2017-CC-13817

SOMERSET CHASE HOMEOWNERS ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs. KETLY CADET; UNKNOWN SPOUSE OF KETLY CADET; AND UNKNOWN TENANT(S), Defendant.

TO: KETLY CADET
YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a Claim of Lien on the following real property, lying and being situated in Orange County, Florida, more particularly described as follows:

Lot 13, of SOMERSET CHASE, according to the Plat thereof as recorded in Plat Book 70, Pages 53 through 57, inclusive, of the Public Records of Orange County, Florida, and any subsequent amendments to the aforesaid.

Property Address: 555 Glastonbury Drive, Orlando, FL 32825
This action has been filed against you and you are required to serve a copy of your written defenses, if any, upon MANKIN LAW GROUP, Attorneys for Plaintiff, whose address is 2535 Landmark Driv., Suite 212, Clearwater, FL 33761, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

WITNESS my hand and seal of this Court on the JAN 24 2018.

Tiffany Moore Russell
Circuit and County Courts
By: SANDRA JACKSON
CIVIL COURT SEAL
Deputy Clerk
CIVIL DIVISION
425 North Orange Avenue, Room 310
Orlando, Florida 32801-1526
February 1, 8, 2018 18-00590W

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

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. 2017-CA-001744-O

Caliber Home Loans, Inc., Plaintiff, vs. Luisa Mercedes Pascuali, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated January 4, 2018, entered in Case No. 2017-CA-001744-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Caliber Home Loans, Inc. is the Plaintiff and Luisa Mercedes Pascuali a/k/a Luisa Pascuali; Unknown Spouse of Luisa Mercedes Pascuali a/k/a Luisa Pascuali; Orange County, Florida ; Independent Savings Plan Company d/b/a ISPC are the Defendants, that Tiffany 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 20th day of February, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 51, SKY LAKE SOUTH UNIT ONE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGES 51 THROUGH 53, 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.

Dated this 30th day of January, 2018.
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 # 17-F00962
February 1, 8, 2018 18-00594W

SECOND INSERTION

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

GENERAL JURISDICTION DIVISION

CASE NO. 48-2016-CA-006202-O

PROF-2013-S3 LEGAL TITLE TRUST, BY U.S. BANK NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE, Plaintiff, vs. SUE ANN ALFREY, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered January 24, 2017 in Civil Case No. 48-2016-CA-006202-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein PROF-2013-S3 LEGAL TITLE TRUST, BY U.S. BANK NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE is Plaintiff and SUE ANN ALFREY, ET AL., are Defendants, the Clerk of Court, Tiffany Moore Russell, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 22nd day of March, 2018 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 40, A REPLAT OF BLOCK B, WEKIVA PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 31, PAGE 131, 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 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 (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.

Lisa Woodburn, Esq.
Fla. Bar No.: 11003
McCalla Raymer Leibert Pierce, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRService@mccalla.com
5324462
16-00521-5
February 1, 8, 2018 18-00528W

SECOND INSERTION

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

CASE NO. 2014 CA 5251

THE BANK OF NEW YORK MELLON, f/k/a THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF THE CWTAL, INC. ALTERNATIVE LOAN TRUST 2007-10CB, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007-10CB, Plaintiff, vs. ALFONSO CAICEDO; et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 27, 2017, entered in Civil Case No. 2014 CA 5251, of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein THE BANK OF NEW YORK MELLON, f/k/a THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF THE CWTAL, INC. ALTERNATIVE LOAN TRUST 2007-10CB, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007-10CB, is Plaintiff and ALFONSO CAICEDO; et al., are Defendant(s).

The Clerk, TIFFANY MOORE RUSSELL of the Circuit Court will sell to the highest bidder for cash, online at www.myorangeclerk.realforeclose.com at 11:00 A.M. o'clock a.m. on March 20, 2018 on the following described property as set forth in said Final Judgment, to wit:

Lot 122, of VISTA LAKES N 11 AVON, according to the plat thereof, as recorded in Plat Book 60, Pages 22 through 28 of the Public Records of Orange County, Florida.
Property Address: 5870 Cheshire Cove Terrace, Orlando, Florida 32829

Any person claiming an interest in the surplus from the sale, if 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 30th day of January, 2018.

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

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

CASE NO. 2016-CA-002193-O LANSDOWNE MORTGAGE LLC, a Florida limited liability company, Plaintiff, vs. CORDELLA A. WATSON a.k.a. CORDELLA A. WATSON; THE UNKNOWN SPOUSE OF CORDELLA A. WATSON, IF ANY; FLORIDA HOUSING FINANCE CORPORATION; ALL HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND

ALL OTHER PERSONS CLAIMING AND INTEREST IN THE REAL PROPERTY WHICH IS THE SUBJECT MATTER OF THIS ACTION BY AND THROUGH, UNDER OR AGAINST THE NAMED DEFENDANTS HEREIN; JOHN DOE AND JANE DOE, unknown parties in possession, if any, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure Against all Defendants dated October 10, 2017 of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida and the January 25, 2018 Order Granting Motion to

Reschedule Foreclosure Sale, wherein LANSDOWNE MORTGAGE, LLC, a Florida limited liability company, is the Plaintiff, and Cordella A. Watson A.K.A. Cordelia A. Watson; The Unknown Spouse Of Cordella A. Watson, if any; Florida Housing Finance Corporation; All Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees and All Other Persons Claiming and Interest in the Real Property Which is the Subject Matter of This Action By And Through, Under Or Against The Named Defendants Herein; John Doe and Jane Doe, Unknown Parties in Possession, if any, are the Defendants, that Tiffany Russell, Orange County Clerk of Court, will sell to the highest and best

bidder for cash, by electronic sale at www.myorangelclerk.realforeclose.com, beginning at 11:00 a.m. on the 12th day of March, 2018, the following described property as set forth in said Final Judgment, to wit,

Lot 14, ACORN VILLAGE ESTATES, according to the Plat thereof, as recorded in Plat Book 37, Page 123, of the Public Records of Orange County, Florida; said land situate, lying and being in Orange County, Florida. Folio Number: 06-22-29-0007-00-140 With a street address at: 4758 Muir Village Road, Orlando, FL 32808

Any person claiming an interest in the surplus from the sale, other than the property owner as of the date 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: January 25, 2018
By: /s/ Denise M. Blackwell-Pineda
Denise M. Blackwell-Pineda Esq.
FBN 751421

RITTER, ZARETSKY, LIEBER & JAIME, LLP
Attorneys for Plaintiff
2915 Biscayne Boulevard,
Suite 300
Miami, Florida 33137
Telephone: (305) 372-0933
Fax (305) 372-0836
E-mail: denise@rzllaw.com
February 1, 8, 2018 18-00530W

SECOND INSERTION

Prepared by and returned to:
Jerry E. Aron, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407

NOTICE OF SALE

Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Orange Lake Country Club, Inc., having a street address of 8505 W. Irlo Bronson Memorial Hwy. Kissimmee, Florida 33407 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described time-share interests:

Owner/Junior Interest Holder Name
Address Week/Unit
Nelson L. Sharpe and Janet F. Sharpe and Elvis M. Sharpe
4139 Harmony Rd., , Preston, MD 21655-2306
17/88016
Malini Tours, LLC and Malini Mathura
5401 S. Kirkman Road, Ste 310, Orlando, Fl. 32819-7937
5/3676

Whose legal descriptions are (the "Property"): The above described UNIT(S)/WEEK(S) of the following described real property:

of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 5914, Page 1965, of the Public Records of Orange County, Florida, and all amendments thereto.

The above described Owners have failed to make the required payments of assessments for common expenses as required by the condominium documents. A claim of lien and assignment thereof in the amount stated below, and which will accrue the per diem amount stated below, were recorded in the offi-

cial book and page of the public records of Orange County, Florida, as stated below:

Name Lien Doc #	Assign Doc #	Lien Amt Per Diem \$	Sharpe/Sharpe and Elvis M. Sharpe
20160458521	20160458522	\$2,897.80	0
20170141080	20170141081	\$4,697.88	0

Notice is hereby given that on 2/26/18, at 10:00 a.m. Eastern time at The Legal Center, Eric L. Bolves, Esq. 2110 E. Robinson Street, Orlando, Fl. 32803 the Trustee will offer for sale the above described Property.

An Owner may cure the default by paying the total amounts due to Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527.

A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.

TRUSTEE:
Jerry E. Aron, P.A.
By: s/ Monika Evans
Print Name: Monika Evans
Title: Authorized Agent

FURTHER AFFIANT SAITH NAUGHT.

Sworn to and subscribed before me this January 23, 2018, by Monika Evans, as authorized agent of Jerry E. Aron, P.A. who is personally known to me .
Print Name: Sherry Jones
NOTARY PUBLIC - STATE OF FLORIDA
Commission Number: FF091799
My commission expires: 2/28/18 (Notarial Seal)
February 1, 8, 2018 18-00500W

SECOND 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. 2017-CA-007284-O THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC., ALTERNATIVE LOAN TRUST 2007-23CB MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-23CB, Plaintiff, vs. UNKNOWN HEIRS OF MYKHAYLO KRUPITSA, ET AL. Defendants

UNKNOWN HEIRS OF MYKHAYLO KRUPITSA (CURRENT RESIDENCE UNKNOWN)
Last Known Address: 3368 ROBERT TRENT JONES DR UNIT 40308, ORLANDO, FL 32835

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

UNIT 40308, PHASE 8, STONEBRIDGE RESERVE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM AND ALL ITS ATTACHMENTS AND AMENDMENTS RECORDED IN OFFICIAL RECORDS BOOK 8928, PAGE 1428, AS AMENDED BY AMENDMENT TO DECLARATION RECORDED IN OFFICIAL RECORDS BOOK 9281, PAGE 342, RECORDED IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AS SUBSEQUENTLY AMENDED. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS AND ALL APPURTENANCES HEREUNTO APPERTAINING AND SPECIFIED IN SAID DECLARATION OF CONDOMINIUM. A/K/A 3368 ROBERT TRENT JONES DR UNIT 40308, ORLAN-

DO FL 3283 has been filed against you and you are required to serve a copy of your written defenses, if any, to Evan R. Heffner, Esq. at VAN NESS LAW FIRM, PLLC, Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before _____

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 to Administrative Order No. 2065.

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; 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 at Orange County, Florida, this 26th day of January, 2018

Tiffany Moore Russell
CLERK OF COURT
BY s/ Liz Yanira Gordián Olmo, Deputy Clerk
2018.01.26 10:19:44 -05'00'
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
BF10356-17/elc
February 1, 8, 2018 18-00592W

SECOND INSERTION

Prepared by and returned to:
Jerry E. Aron, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407

NOTICE OF SALE

Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Orange Lake Country Club, Inc., having a street address of 8505 W. Irlo Bronson Memorial Hwy. Kissimmee, Florida 33407 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described time-share interests:

Owner/Junior Interest Holder	Name Address Week/Unit
Benjamin S. Carter and Tiffany Lane Carter	413 Magnolia Kneel Dr., Carencro, LA 70520-6280
39/82308	
Malissa Ann Cox and Marc Olen Cox	9152 E. Oak Ln., Claremore, OK 74019-0259
11 Odd/5229	
Tenadiade Moreneke Fann and 8833 Royal Enclave Blvd., Tampa, FL 33626-4711	29 Odd/5221
Calvin L. White and Sonsrery Weddington-White	2874 Landings Way, Burlington, KY 41005-7959
1/82301	

Whose legal descriptions are (the "Property"): The above described WEEK(S)/UNIT(S) of the following described real property:

of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 9040, Page 662, of the Public Records of Orange County, Florida, and all amendments thereto.

The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public Records of Orange County, Florida. The amount se-

cured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below:

Name Mtg.-Orange County Clerk of Court Book/Page/Document #	Amount Secured by Mortgage	Per Diem
Carter/Carter	20160448800	\$ 18,901.83
Cox/Cox	10894/ 4865/ 20150151313	\$ 8,462.85
Fann/	20170039677	\$ 11,278.23
Tenadiade Moreneke Fann and 8833 Royal Enclave Blvd., Tampa, FL 33626-4711	29 Odd/5221	\$ 4.72
White/Weddington-White	20160297801	\$ 16,626.21
		\$ 7.04

Notice is hereby given that on 2/26/18, at 10:00 a.m. Eastern time at The Legal Center, Eric L. Bolves, Esq. 2110 E. Robinson Street, Orlando, Fl. 32803 the Trustee will offer for sale the above described Property.

An Owner may cure the default by paying the total amounts due to Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527.

A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.

TRUSTEE:
Jerry E. Aron, P.A.
By: s/ Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
FURTHER AFFIANT SAITH NAUGHT.
Sworn to and subscribed before me this January 23, 2018, by Monika Evans, as authorized agent of Jerry E. Aron, P.A. who is personally known to me .
Print Name: Sherry Jones
NOTARY PUBLIC - STATE OF FLORIDA
Commission Number: FF091799
My commission expires: 2/28/18 (Notarial Seal)
February 1, 8, 2018 18-00497W

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. 2017-CA-004001-O CITIMORTGAGE, INC., Plaintiff, vs. MINNIE B. NOBLE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 05, 2017, and entered in 2017-CA-004001-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein CITIMORTGAGE, INC. is the Plaintiff and MINNIE B. NOBLE A/K/A MINNIE BELL NOBLE A/K/A MINNIE N GRANDISON A/K/A MINNIE NOBLE GRANDISON A/K/A MINNIE B NOBLEGRANDIS A/K/A MINNIE BELL NOBLE-GRANDIS A/K/A MINNIE B NOBLES A/K/A MINNIE NOBLEGRANDIS A/K/A MINNIE S NOBLES; ORANGE COUNTY, FLORIDA are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangelclerk.realforeclose.com, at 11:00 AM, on February 22, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 3, BLOCK "D", ROBINSWOOD HILLS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK "W" , PAGES 8 AND 9, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
Property Address: 5604 GLENEAGLE RD, 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 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 30 day of January, 2018.
By: /S/Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
17-036792 - AnO
February 1, 8, 2018 18-00596W

SECOND INSERTION

Prepared by and returned to:
Jerry E. Aron, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407

NOTICE OF SALE

Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Orange Lake Country Club, Inc., having a street address of 8505 W. Irlo Bronson Memorial Hwy. Kissimmee, Florida 33407 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described time-share interests:

Owner Name Address	Week/Unit
Andrew Martin Crenshaw and Norma Lauren Crenshaw	267 Sherwood Rd., Cartersville, VA 23027-9790
34/4058	
Fernando Alfred Dhimes and Claudia Patricia Dhimes	22017 SW 129th Ave., Miami, FL 33170-49/85
49/85	
Carment Leigh Mansfield	2032 Ted Hines Dr., Tallahassee, FL 32308-4828
38/212	
Matthew A. Steinel and Susan J. Steinel	36 Great Pond Rd., Kingston, NH 03848-3751
24/488	
Lakesha Monette Tallie	8106 Edwil Ave., Rosedale, MD 21237-1618
25/5205	
Braulio Daniel Valdivieso and Ingrid Bianca Prado Lopez	8308 Amber Lantern St., Apt. 306, Raleigh, NC 27613-24/5228

Whose legal descriptions are (the "Property"): The above described UNIT(S)/WEEK(S) of the following described real property:

of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 3300, Page 2702, of the Public Records of Orange County, Florida, and all amendments thereto.

The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public Records of Or-

ange County, Florida. The amount secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below:

Name Mtg.- Orange County Clerk of Court Book/ Page/Document #	Amount Secured by Mortgage	Per Diem
Crenshaw/Crenshaw	10890/ 8855/ 20150137068	\$ 18,575.46
Dhimes/Dhimes	20171125204	\$ 7.89
Mansfield/	12,009.77	\$ 5.08
10688/ 8329/ 20140019754		\$ 12,005.89
Steinel/Steinel	10736/ 959/ 20140207518	\$ 9,121.31
		\$ 3.3
Tallie/	20170063870	\$ 9,134.36
Valdivieso/Prado Lopez	20170063872	\$ 8,339.09
		\$ 3.44

Notice is hereby given that on 2/26/18, at 10:00 a.m. Eastern time at The Legal Center, Eric L. Bolves, Esq. 2110 E. Robinson Street, Orlando, Fl. 32803 the Trustee will offer for sale the above described Property.

An Owner may cure the default by paying the total amounts due to Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527.

A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.

TRUSTEE:
Jerry E. Aron, P.A.
By: s/ Monika Evans
Print Name: Monika Evans
Title: Authorized Agent

FURTHER AFFIANT SAITH NAUGHT.
Sworn to and subscribed before me this January 23, 2018, by Monika Evans, as authorized agent of Jerry E. Aron, P.A. who is personally known to me .
Print Name: Sherry Jones
NOTARY PUBLIC - STATE OF FLORIDA
Commission Number: FF091799
My commission expires: 2/28/18 (Notarial Seal)
February 1, 8, 2018 18-00498W

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.: 2016-CA-008779-O PHH MORTGAGE CORPORATION, Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEEES, ASSIGNNESS, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER, OR AGAINST THE ESTATE OF JOHN T. GERO, DECEASED; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on January 5, 2018 in Civil Case No. 2016-CA-008779-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, PHH MORTGAGE CORPORATION is the Plaintiff, and UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEEES, ASSIGNNESS, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER, OR AGAINST THE ESTATE OF JOHN T. GERO, DECEASED; SUMMERGATE CONDOMINIUM ASSOCIATION, INC.; ELIZABETH L. GERO; 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.myorangelclerk.realforeclose.com on February 20, 2018 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit: UNIT NO. 4204, OF SUMMERGATE, A CONDOMINIUM , ACCORDING TO THE DECLA-

RATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 5923, PAGE 662, AND AMENDMENT ADDING PHASE 4 , AS RECORDED IN OFFICIAL RECORDS BOOK 6357, PAGE 3553, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND ANY AMENDMENTS THERETO, TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF 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: 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 24 day of January, 2018.
By: Susan Sparks, Esq. FBN: 33626
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
1271-1366B
February 1, 8, 2018 18-00524W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

December 4, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Jason Deleon Gray
324 Leonard St.
Raceland, LA 70394-3231

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: M6002461

Dear Owner(s),

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of ORANGE LAKE COUNTRY CLUB, INC, for foreclosure procedures, established pursuant to Section 721.855, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments for common expenses. Payments on your account have not been

made since: 09/16/16. As a result of the unpaid assessments, a claim of lien was filed against your interest in the below described property (the "Property"):

Week/Unit 32/3239 of Orange Lake Country Club Villas I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto.

The claim of lien was recorded on 5/8/2017 in Official Records, Document # 20170253539, of the public records of Orange County, Florida. The amount secured by the lien is \$6,036.45. The unpaid amounts will continue to accrue at a rate of \$0.00 per day for each day for which the assessments remain unpaid. In the event that you do not cure

your default by paying the amounts due, a foreclosure action pursuant to Section 721.855, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club, Inc, by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 day of the date of this notice, the amount that will bring your account to current status is \$6,036.45 plus \$0.00 per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. Payments must be made by certified check, payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

IF YOU FAIL TO CURE THE DE-

FAULT 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.

THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within thirty (30) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that

you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club Villa I Condominium Association is the original creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201.

Orange Lake Country Club, Inc., is the current creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling toll free at (800) 298-3706.

Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
166533 - 9/22/2017, I
February 1, 8, 2018 18-00509W

SECOND INSERTION

October 9, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Woodrow R. Wilson, Jr.
40 W. Mosholu Pkwy S
Apt. 33E
Bronx, NY 10468-1146

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: M6217272

Dear Owner(s),

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of ORANGE LAKE COUNTRY CLUB, INC, for foreclosure procedures, established pursuant to Section 721.855, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments for common expenses. Payments on your account have not been made since: never. As a result of the unpaid assessments, a claim of lien was filed against your interest in the below described property (the "Property"):

Week/Unit 10/3227 of Orange Lake Country Club Villas I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto.

The claim of lien was recorded on 5/8/2017 in Official Records, Document # 20170253537, of the public records of Orange County, Florida. The amount secured by the lien is \$4,026.95. The unpaid amounts will continue to accrue at a rate of \$0.00 per day for each day for which the assessments remain unpaid. In the event that you do not cure

your default by paying the amounts due, a foreclosure action pursuant to Section 721.855, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club, Inc, by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 day of the date of this notice, the amount that will bring your account to current status is \$4,026.95 plus \$0.00 per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. Payments must be made by certified check, payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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.

THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within thirty (30) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club Villa I Condominium Association is the original creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201.

Orange Lake Country Club, Inc., is the current creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling toll free at (800) 298-3706.

Sincerely,
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
166515 - 8/16/2017, I
February 1, 8, 2018 18-00519W

October 9, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Nicholas Peters
300 E. Montclair St.
Apt. 1B
Springfield, MO 65807-4978

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: M6236538

Dear Owner(s),

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of ORANGE LAKE COUNTRY CLUB, INC, for foreclosure procedures, established pursuant to Section 721.855, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments for common expenses. Payments on your account have not been made since: never. As a result of the unpaid assessments, a claim of lien was filed against your interest in the below described property (the "Property"):

Week/Unit 32/126 of Orange Lake Country Club Villas I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto.

The claim of lien was recorded on 5/8/2017 in Official Records, Document # 20170253537, of the public records of Orange County, Florida. The amount secured by the lien is \$4,033.41. The unpaid amounts will continue to accrue at a rate of \$0.00 per day for each day for which the assessments remain unpaid. In the event that you do not cure

your default by paying the amounts due, a foreclosure action pursuant to Section 721.855, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club, Inc, by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 day of the date of this notice, the amount that will bring your account to current status is \$4,033.41 plus \$0.00 per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. Payments must be made by certified check, payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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.

THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within thirty (30) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club Villa I Condominium Association is the original creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201.

Orange Lake Country Club, Inc., is the current creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling toll free at (800) 298-3706.

Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
166515 - 8/16/2017, I
February 1, 8, 2018 18-00513W

SECOND INSERTION

December 13, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Richard Ghirardelli
162 Oakwood Ave.
Bogota, NJ 07603-1722

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: 6298640

Dear Owner,

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of Orange Lake Country Club for foreclosure procedures, established pursuant to Section 721.856, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments pursuant to your Promissory Note. Payments on your account have not been made since 10/27/2016. The mortgage executed by you is a security interest on the below described property (the "Property"):

Week/Unit 36/2579 of 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 Mortgage executed by you was recorded on 7/29/2015 in Official Records Book 10998, Page 6987, Document # 20150539928 of the public records of Orange County, Florida. The unpaid amount secured by your mortgage is \$14,809.87. The unpaid amounts will continue to accrue at a rate of \$ 6.25 per day for each day after the date of this notice that the amounts

remain unpaid. In the event that you do not cure your default by paying the amounts due, a foreclosure action pursuant to Section 721.856, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 days of this notice, the amount that will bring your account to current status is 14,809.87 plus \$ 6.25 per Diem per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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 721.856, 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.

THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within twenty (20) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club, Inc. is the current creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling its Mortgage Servicing Department toll free at (800) 298-3706.

Upon your written request within the thirty-day period Jerry E. Aron, P.A., will provide you with the name and address of the original creditor, if different from the current creditor
Sincerely,
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
February 1, 8, 2018 18-00507W

December 4, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Nicole Gonzalez
534 Egret Place Dr.
Winter Garden, FL 34787-1709

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: M6191143

Dear Owner(s),

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of ORANGE LAKE COUNTRY CLUB, INC, for foreclosure procedures, established pursuant to Section 721.855, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments for common expenses. Payments on your account have not been made since: 03/11/14. As a result of the unpaid assessments, a claim of lien was filed against your interest in the below described property (the "Property"):

Week/Unit 15/498 of Orange Lake Country Club Villas I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto.

The claim of lien was recorded on 5/8/2017 in Official Records, Document # 20170253537, of the public records of Orange County, Florida. The amount secured by the lien is \$4,209.62. The unpaid amounts will continue to accrue at a rate of \$0.00 per day for each day for which the assessments remain unpaid. In the event that you do not cure

your default by paying the amounts due, a foreclosure action pursuant to Section 721.855, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club, Inc, by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 day of the date of this notice, the amount that will bring your account to current status is \$4,209.62 plus \$0.00 per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. Payments must be made by certified check, payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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.

THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within thirty (30) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club Villa I Condominium Association is the original creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201.

Orange Lake Country Club, Inc., is the current creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling toll free at (800) 298-3706.

Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
166533 - 9/22/2017, I
February 1, 8, 2018 18-00508W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

November 1, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL
Malinda Kay Jones
Leon L. Jones
1373 N. 10th St.
Paducah, KY 42001-1781

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: 6306054

Dear Owner,
We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of Orange Lake Country Club for foreclosure procedures, established pursuant to Section 721.856, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments pursuant to your Promissory Note. Payments on your account have not been made since

9/5/2016. The mortgage executed by you is a security interest on the below described property (the "Property"):
Week/Unit 44 Odd/86625 of Orange Lake Country Club Villas III, 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 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto.

The Mortgage executed by you was recorded on 10/8/2015 in Official Records Book n/a, Page n/a, Document # 20160496760 of the public records of Orange County, Florida. The unpaid amount secured by your mortgage is \$14,238.89. The unpaid amounts will continue to accrue at a rate of \$ 6.01 per day for each day after the date of this notice that the amounts remain unpaid. In the event

that you do not cure your default by paying the amounts due, a foreclosure action pursuant to Section 721.856, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 days of this notice, the amount that will bring your account to current status is 14,238.89 plus \$ 6.01 per Diem per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

IF YOU FAIL TO CURE THE DE-

FAULT 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 721.856, 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.

THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within twenty (20) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion

of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club, Inc. is the current creditor. Its address is 8505 West Irlon Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling its Mortgage Servicing Department toll free at (800) 298-3706.

Upon your written request within the thirty-day period Jerry E. Aron, P.A., will provide you with the name and address of the original creditor, if different from the current creditor

Sincerely,
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
February 1, 8, 2018 18-00512W

SECOND INSERTION

December 4, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Tammi L. Stafford
Lori L. Stafford
10915 Indian Hill Rd.
Perrysburg, NY 14129-9740

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: M1083764

Dear Owner(s),
We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of ORANGE LAKE COUNTRY CLUB, INC, for foreclosure procedures, established pursuant to Section 721.855, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments for common expenses. Payments on your account have not been made since: 07/08/16. As a result of the unpaid assessments, a claim of lien was filed against your interest in the below described property (the "Property"):

Week/Unit 44/3239 of Orange Lake Country Club Villas I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto.

The claim of lien was recorded on 5/8/2017 in Official Records, Document # 20170253541, of the public records of Orange County, Florida. The amount secured by the lien is \$9,169.17. The unpaid amounts will continue to accrue at a rate of \$0.00 per day for each day for which the assessments

remain unpaid. In the event that you do not cure your default by paying the amounts due, a foreclosure action pursuant to Section 721.855, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club, Inc, by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 day of the date of this notice, the amount that will bring your account to current status is \$9,169.17 plus \$0.00 per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. Payments must be made by certified check, payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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.

THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within thirty (30) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club Villa I Condominium Association is the original creditor. Its address is 8505 West Irlon Bronson Memorial Highway, Kissimmee, Florida 34747-8201.

Orange Lake Country Club, Inc., is the current creditor. Its address is 8505 West Irlon Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling toll free at (800) 298-3706.
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
166533 - 9/22/2017, I
February 1, 8, 2018 18-00515W

December 4, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Thomas M. Tette
31 Brook Hill Ln.
Apt. E
Rochester, NY 14625-2233

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: M1036670

Dear Owner(s),
We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of ORANGE LAKE COUNTRY CLUB, INC, for foreclosure procedures, established pursuant to Section 721.855, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments for common expenses. Payments on your account have not been made since: 08/18/15. As a result of the unpaid assessments, a claim of lien was filed against your interest in the below described property (the "Property"):

Week/Unit 5/5258 of Orange Lake Country Club Villas I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto.

The claim of lien was recorded on 5/8/2017 in Official Records, Document # 20170253533, of the public records of Orange County, Florida. The amount secured by the lien is \$3,884.67. The unpaid amounts will continue to accrue at a rate of \$0.00 per day for each day for which the assessments remain un-

paid. In the event that you do not cure your default by paying the amounts due, a foreclosure action pursuant to Section 721.855, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club, Inc, by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 day of the date of this notice, the amount that will bring your account to current status is \$3,884.67 plus \$0.00 per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. Payments must be made by certified check, payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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.

THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within thirty (30) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club Villa I Condominium Association is the original creditor. Its address is 8505 West Irlon Bronson Memorial Highway, Kissimmee, Florida 34747-8201.

Orange Lake Country Club, Inc., is the current creditor. Its address is 8505 West Irlon Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling toll free at (800) 298-3706.
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
166533 - 9/22/2017, I
February 1, 8, 2018 18-00516W

SECOND INSERTION

December 13, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Thomas John Whiting
Milangel M. Whiting
138 NW Flintlock Gln.
Lake City, FL 32055-3102
3589 NE State Road 47
High Springs, FL 32643-5389

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: 6216829

Dear Owner,
We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of Orange Lake Country Club for foreclosure procedures, established pursuant to Section 721.856, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments pursuant to your Promissory Note. Payments on your account have not been made since 10/19/2016. The mortgage executed by you is a security interest on the below described property (the "Property"):

Week/Unit 8/495 of Orange Lake Country Club Villas I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto.

The Mortgage executed by you was recorded on 6/23/2013 in Official Records Book 10818, Page 8578, Document # 20140520493 of the public records of Orange County, Florida. The unpaid amount secured by your mortgage is \$18,803.03. The unpaid amounts will continue to accrue at a rate of \$ 7.99 per day for each day after

the date of this notice that the amounts remain unpaid. In the event that you do not cure your default by paying the amounts due, a foreclosure action pursuant to Section 721.856, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 days of this notice, the amount that will bring your account to current status is 18,803.03 plus \$ 7.99 per Diem per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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 721.856, 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.

THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within twenty (20) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club, Inc. is the current creditor. Its address is 8505 West Irlon Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling its Mortgage Servicing Department toll free at (800) 298-3706.

Upon your written request within the thirty-day period Jerry E. Aron, P.A., will provide you with the name and address of the original creditor, if different from the current creditor
Sincerely,
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
February 1, 8, 2018 18-00518W

November 30, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Jorge A. Villanueva
Josephine Barreto
3343 Sedgwick Ave.
Apt 4G
Bronx, NY 10463-6057
PO Box 1154
Montague, NJ 078270154

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: M6001930

Dear Owner(s),
We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of ORANGE LAKE COUNTRY CLUB, INC, for foreclosure procedures, established pursuant to Section 721.855, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments for common expenses. Payments on your account have not been made since: 07/06/11. As a result of the unpaid assessments, a claim of lien was filed against your interest in the below described property (the "Property"):

Week/Unit 45/5713 of 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 claim of lien was recorded on 5/23/2017 in Official Records, Document # 20170286899, of the public records of Orange County, Florida. The amount secured by the lien is \$9,383.68. The unpaid amounts will continue to accrue at a rate of \$0.00

per day for each day for which the assessments remain unpaid. In the event that you do not cure your default by paying the amounts due, a foreclosure action pursuant to Section 721.855, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club, Inc, by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 day of the date of this notice, the amount that will bring your account to current status is \$9,383.68 plus \$0.00 per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. Payments must be made by certified check, payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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.

THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within thirty (30) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club Villa II Condominium Association is the original creditor. Its address is 8505 West Irlon Bronson Memorial Highway, Kissimmee, Florida 34747-8201.

Orange Lake Country Club, Inc., is the current creditor. Its address is 8505 West Irlon Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling toll free at (800) 298-3706.

Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
266533 - 9/22/2017, II
February 1, 8, 2018 18-00520W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

October 17, 2017
VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Madeline Pena Rivera
Grimaldo Diaz
4014 Orangefield Pl.
Valrico, FL 335967031
9823 White Barn Way
Apt. 1
Riverview, FL 33569-5599

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: 6287279

Dear Owner,

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of Orange Lake Country Club for foreclosure procedures, established pursuant to Section 721.856, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the

required payments pursuant to your Promissory Note. Payments on your account have not been made since 8/20/2016. The mortgage executed by you is a security interest on the below described property (the "Property"): Week/Unit 37/16 of Orange Lake Country Club Villas I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto.

The Mortgage executed by you was recorded on 4/25/2015 in Official Records Book 11028, Page 2520, Document # 20150648603 of the public records of Orange County, Florida. The unpaid amount secured by your mortgage is \$15,260.31. The unpaid amounts will continue to accrue at a rate of \$ 6.45 per day for each day

after the date of this notice that the amounts remain unpaid. In the event that you do not cure your default by paying the amounts due, a foreclosure action pursuant to Section 721.856, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 days of this notice, the amount that will bring your account to current status is 15,260.31 plus \$ 6.45 per Diem per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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 721.856, 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. THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within twenty (20) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that

you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club, Inc. is the current creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling its Mortgage Servicing Department toll free at (800) 298-3706.

Upon your written request within the thirty-day period Jerry E. Aron, P.A., will provide you with the name and address of the original creditor, if different from the current creditor

Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
February 1, 8, 2018 18-00521W

SECOND INSERTION

October 10, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Aimee Morris Chilton
PO Box 104
Lancaster, SC 29721-0104

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: M1085443

Dear Owner(s),

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of Orange Lake Country Club for foreclosure procedures, established pursuant to Section 721.855, Florida Statutes. This letter shall serve as your official notice that your account is in default because payments for common expenses have not been made. Payments on your account have not been made since: 01/17/14. As a result of the unpaid assessments, a claim of lien was filed against your interest in the below described property (the "Property"):

Week/Unit 22/81521 of Orange Lake Country Club Villas IV, 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 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto.

The claim of lien was recorded on 5/5/2017 in Official Records Book 20170251298, Page of the public records of Orange County, Florida. The amount secured by the lien is \$3,782.17. The unpaid amounts will continue to accrue at a rate of \$0 per day for each day for which the assessments remain unpaid. In the event that the default is not cured and payments to bring the

balance on your account to zero are not made in rem foreclosure action pursuant to Section 721.855, Florida Statutes will be commenced against you in order to obtain title to the property.

You can cure the default by paying the total amounts due to Orange Lake Country Club by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 day of the date of this notice, the amount that will bring your account to current status is \$3,782.17 plus \$0 per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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. THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within thirty (30) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club Villas IV Condominium Association is the original creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201.

Orange Lake Country Club, Inc. is the current creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling its Mortgage Servicing Department toll free at (800) 298-3706.

Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
466494 - 7/6/2017, IV
February 1, 8, 2018 18-00505W

November 2, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Jean A. Desimone
45 Amherst St.
Brooklyn, NY 11235-4101

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: M6035585

Dear Owner(s),

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of Orange Lake Country Club for foreclosure procedures, established pursuant to Section 721.855, Florida Statutes. This letter shall serve as your official notice that your account is in default because payments for common expenses have not been made. Payments on your account have not been made since: 05/02/17. As a result of the unpaid assessments, a claim of lien was filed against your interest in the below described property (the "Property"):

Week/Unit 14/4251 of Orange Lake Country Club Villas I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto.

The claim of lien was recorded on 5/8/2017 in Official Records Book 20170253535, Page n/a of the public records of Orange County, Florida. The amount secured by the lien is \$3,337.59. The unpaid amounts will continue to accrue at a rate of \$0 per day for each day for which the assessments remain unpaid. In the event that the default is not cured and payments to bring the

balance on your account to zero are not made in rem foreclosure action pursuant to Section 721.855, Florida Statutes will be commenced against you in order to obtain title to the property.

You can cure the default by paying the total amounts due to Orange Lake Country Club by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 day of the date of this notice, the amount that will bring your account to current status is \$3,337.59 plus \$0 per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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. THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within thirty (30) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club Villas I Condominium Association is the original creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201.

Orange Lake Country Club, Inc. is the current creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling its Mortgage Servicing Department toll free at (800) 298-3706.

Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
166527 - 9/18/2017, I
February 1, 8, 2018 18-00506W

SECOND INSERTION

October 16, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Philip Po Hemry
Sara Kae Cox
PO Box 575
Stevensville, MT 59870-0575
1453 US Highway 93N
Victor, MT 59875-9770

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: 6208085

Dear Owner,

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of Orange Lake Country Club for foreclosure procedures, established pursuant to Section 721.856, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments pursuant to your Promissory Note. Payments on your account have not been made since 5/3/2015. The mortgage executed by you is a security interest on the below described property (the "Property"):

Week/Unit 7/81108 of Orange Lake Country Club Villas IV, 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 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto.

The Mortgage executed by you was recorded on 3/16/2013 in Official Records Book 10675, Page 7470, Document # 20130648784 of the public records of Orange County, Florida. The unpaid amount secured by your mortgage is \$33,026.07. The unpaid amounts will continue to accrue at a rate of \$ 14.17 per day for each day after the date of

this notice that the amounts remain unpaid. In the event that you do not cure your default by paying the amounts due, a foreclosure action pursuant to Section 721.856, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 days of this notice, the amount that will bring your account to current status is 33,026.07 plus \$ 14.17 per Diem per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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 721.856, 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. THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within twenty (20) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club, Inc. is the current creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling its Mortgage Servicing Department toll free at (800) 298-3706.

Upon your written request within the thirty-day period Jerry E. Aron, P.A., will provide you with the name and address of the original creditor, if different from the current creditor

Sincerely,
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
February 1, 8, 2018 18-00511W

November 1, 2017

VIA FIRST CLASS MAIL
and CERTIFIED MAIL

Nakeeya B. Tutson a/k/a
Nakeeya D. Tutson
Quazie P. Tutson
16820 Trapet Ave.
Hazel Crest, IL 60429-1318

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: 6349468

Dear Owner,

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of Orange Lake Country Club for foreclosure procedures, established pursuant to Section 721.856, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments pursuant to your Promissory Note. Payments on your account have not been made since 8/24/2016. The mortgage executed by you is a security interest on the below described property (the "Property"):

Week/Unit 19/3416 of Orange Lake Country Club Villas III, 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 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto.

The Mortgage executed by you was recorded on 2/26/2016 in Official Records Book n/a, Page n/a, Document # 20160416748 of the public records of Orange County, Florida. The unpaid amount secured by your mortgage is \$11,666.18. The unpaid amounts will continue to accrue at a rate of \$ 5.07 per day for each day after the date of

this notice that the amounts remain unpaid. In the event that you do not cure your default by paying the amounts due, a foreclosure action pursuant to Section 721.856, Florida Statutes will be commenced against you.

You can cure your default by paying the total amounts due to Orange Lake Country Club by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 days of this notice, the amount that will bring your account to current status is 12,091.18 plus \$ 5.07 per Diem per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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 721.856, 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. THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Unless you notify Jerry E. Aron, P.A., within twenty (20) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

Orange Lake Country Club, Inc. is the current creditor. Its address is 8505 West Irl Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling its Mortgage Servicing Department toll free at (800) 298-3706.

Upon your written request within the thirty-day period Jerry E. Aron, P.A., will provide you with the name and address of the original creditor, if different from the current creditor

Sincerely,
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
February 1, 8, 2018 18-00517W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

December 27, 2017
VIA FIRST CLASS MAIL
and CERTIFIED MAIL
Lavon Harkins
James E. Harkins
1386 S US 301
Sumterville, FL 33585-5142
NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: 6303807
Dear Owner,
We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of Orange Lake Country Club, Inc. for foreclosure procedures, established pursuant to Section 721.856, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments pursuant to your Promissory Note. Payments on your account have not been made since 10/5/2016. The mortgage executed by you is a security interest on the below

described property (the "Property"):
Week/Unit 6 Odd/87655 of Orange Lake Country Club Villas III, 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 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto.
The Mortgage executed by you was recorded on 9/13/2015 in Official Records Book n/a, Page n/a, Document # 20160011062 of the public records of Orange County, Florida. The unpaid amount secured by your mortgage is \$14,431.90. The unpaid amounts will continue to accrue at a rate of \$ 6.09 per day for each day after the date of this notice that the amounts remain unpaid. In the event that you do not cure your default by paying the amounts

due, a foreclosure action pursuant to Section 721.856, Florida Statutes will be commenced against you.
You can cure your default by paying the total amounts due to Orange Lake Country Club, Inc. by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 days of this notice, the amount that will bring your account to current status is 14,431.90 plus \$ 6.09 per Diem per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.
IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPRO-

PRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMESHARE INTEREST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ESTABLISHED IN SECTION 721.856, 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. THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.
Unless you notify Jerry E. Aron, P.A., within twenty (20) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion

of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.
Orange Lake Country Club, Inc. is the current creditor. Its address is 8505 West Irlo Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling its Mortgage Servicing Department toll free at (800) 298-3706.
Upon your written request within the thirty-day period Jerry E. Aron, P.A., will provide you with the name and address of the original creditor, if different from the current creditor
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
February 1, 8, 2018 18-00510W

SECOND INSERTION

October 20, 2017
VIA FIRST CLASS MAIL
and CERTIFIED MAIL
Anamarys Arroyo
Maria D. Arroyo and
Amarilis Centeno Arroyo
114 Lawrence St.
Apt. A
Middletown, RI 02842-4796
246 Rogers Ln.
Middletown, RI 02842-7956

continue to accrue at a rate of \$ 6.79 per day for each day after the date of this notice that the amounts remain unpaid. In the event that you do not cure your default by paying the amounts due, a foreclosure action pursuant to Section 721.856, Florida Statutes will be commenced against you.
You can cure your default by paying the total amounts due to Orange Lake Country Club by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 days of this notice, the amount that will bring your account to current status is 15,917.30 plus \$ 6.79 per Diem per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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. THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.
Unless you notify Jerry E. Aron, P.A., within twenty (20) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

November 2, 2017
VIA FIRST CLASS MAIL
and CERTIFIED MAIL
Pedro J. Roman Cuadrado
Nilda Roman
PO Box 848
Gurabo, PR 00778-0848
855 Bahia Sur Urb
Villa Marina
Gurabo, PR 007780848

ments remain unpaid. In the event that the default is not cured and payments to bring the balance on your account to zero are not made in an rem foreclosure action pursuant to Section 721.855, Florida Statutes will be commenced against you in order to obtain title to the property.
You can cure the default by paying the total amounts due to Orange Lake Country Club by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 day of the date of this notice, the amount that will bring your account to current status is \$2,602.89 plus \$0 per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

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. THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.
Unless you notify Jerry E. Aron, P.A., within thirty (30) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: 6267067

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 721.856, 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

FOR 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

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: M0239230

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: M0239230

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Account Number: M0239230

Dear Owner,
We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of Orange Lake Country Club for foreclosure procedures, established pursuant to Section 721.856, Florida Statutes. This letter shall serve as your official notice that you are in default on your above referenced account by failing to make the required payments pursuant to your Promissory Note. Payments on your account have not been made since 9/3/2016. The mortgage executed by you is a security interest on the below described property (the "Property"):
Week/Unit 40/3044 of Orange Lake Country Club Villas I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto.
The Mortgage executed by you was recorded on 8/13/2014 in Official Records Book n/a, Page n/a, Document # 20170160111 of the public records of Orange County, Florida. The unpaid amount secured by your mortgage is \$15,917.30. The unpaid amounts will

continue to accrue at a rate of \$ 6.79 per day for each day after the date of this notice that the amounts remain unpaid. In the event that you do not cure your default by paying the amounts due, a foreclosure action pursuant to Section 721.856, Florida Statutes will be commenced against you.
You can cure your default by paying the total amounts due to Orange Lake Country Club by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 days of this notice, the amount that will bring your account to current status is 15,917.30 plus \$ 6.79 per Diem per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.
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 721.856, 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

FOR 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

Dear Owner(s),
We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee of Orange Lake Country Club for foreclosure procedures, established pursuant to Section 721.855, Florida Statutes. This letter shall serve as your official notice that your account is in default because payments for common expenses have not been made. Payments on your account have not been made since: 08/28/17. As a result of the unpaid assessments, a claim of lien was filed against your interest in the below described property (the "Property"):
Week/Unit 30/3248 of Orange Lake Country Club Villas I, 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 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto.
The claim of lien was recorded on 5/8/2017 in Official Records Book 20170253521, Page n/a of the public records of Orange County, Florida. The amount secured by the lien is \$2,602.89. The unpaid amounts will continue to accrue at a rate of \$0 per day for each day for which the assess-

ments remain unpaid. In the event that the default is not cured and payments to bring the balance on your account to zero are not made in an rem foreclosure action pursuant to Section 721.855, Florida Statutes will be commenced against you in order to obtain title to the property.
You can cure the default by paying the total amounts due to Orange Lake Country Club by money order, certified check or cashier's check at any time before your Property is sold and a certificate of sale is issued. If a payment is made within 30 day of the date of this notice, the amount that will bring your account to current status is \$2,602.89 plus \$0 per day. If a payment will be made after the above referenced date, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. Payments must be made payable to Jerry E. Aron, P.A. Trust Account and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.
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. THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.
Unless you notify Jerry E. Aron, P.A., within thirty (30) days after your receipt of this communication that you dispute the validity of the debt, or any portion of it, Jerry E. Aron, P.A. will assume that the debt is valid. If you notify Jerry E. Aron, P.A., in writing within the thirty (30) day period that you dispute the debt, or any portion of it, Jerry E. Aron, P.A., will obtain verification of the debt against you and will mail a copy of such verification to you. The mailing address of Jerry E. Aron, P.A., is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.
Orange Lake Country Club Villas I Condominium Association is the original creditor. Its address is 8505 West Irlo Bronson Memorial Highway, Kissimmee, Florida 34747-8201.
Orange Lake Country Club, Inc. is the current creditor. Its address is 8505 West Irlo Bronson Memorial Highway, Kissimmee, Florida 34747-8201. You may also contact Orange Lake Country Club, Inc., by calling its Mortgage Servicing Department toll free at (800) 298-3706.
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
166527 - 9/18/2017, 1
February 1, 8, 2018 18-00514W

SECOND INSERTION

Prepared by and returned to:
Jerry E. Aron, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
NOTICE OF SALE
Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Orange Lake Country Club, Inc., having a street address of 8505 W. Irlo Bronson Memorial Hwy, Kissimmee, Florida 33407 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described timeshare interests:
Owner/Junior Interest Holder Name
Address Week/Unit
Sameh H. Akhnouk and Samia M. Akhnouk
1 Alley Pond Ct., Unit 1,
Huntington Station, NY 11746-5874
15/5762
B.Y.O.B., Inc., a Montana State Corporation
154 3rd Avenue East N,
Kalispell, MT 59901-4110
35, 36/5432
Duane Anthony Brown and Michelle Leigh Brown
2215 Cherbourg Ct,
Orlando, FL 32808-5004
36/4332
Diann H. Harmon
928 Gold Nugget Pt.,
Prosperity, SC 29127-9436
4/4332
Brunilda C. Rosado and Benjamin Mercado
178 Avenue D Apt 13H
New York, NY 10009-4333
26/2565
Keith P. Roy and Sara A. Roy
22 Fairview Ave.,
Nashua, NH 03060-4105
18/5665
Charles Schnaars
14900 E Orange Lake Blvd.,
Kissimmee, FL 34747-46/2552
Rolando Alfonso Weill Gomez and

Maria Guadalupe Contreras De Weill
6823 NW 13th Pl.,
Doral, FL 33178-4545
25, 51/5531
Trenise Williams
4186 Versailles Dr., #4009,
Orlando, FL 32808-2290
12/5513
Whose legal descriptions are (the "Property"): The above described UNIT(S)/WEEK(S) of the following described real property:
of 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, as recorded in Official Records Book 4846, Page 1619, of the Public Records of Orange County, Florida, and all amendments thereto.
The above described Owners have failed to make the required payments of assessments for common expenses as required by the condominium documents. A claim of lien and assignment thereof in the amount stated below, and which will accrue the per diem amount stated below, were recorded in the official book and page of the public records of Orange County, Florida, as stated below:
Name Lien Bk/Pg
Assign Bk/Pg Lien Amt
Per Diem
Akhnouk/Akhnouk
20170286769 20170288770
\$3,192.34 0
B.Y.O.B., Inc., a Montana State Corporation
20170286897 20170286897
\$9,274.70 0
Brown/Brown
20170286761 20170286762
\$2,675.24 0
Harmon
20170286757 20170286758
\$2,668.44 0
Rosado/Mercado
20170286893 20170286894
\$2,906.34

Roy/Roy
20170286755 20170286756
\$2,578.56 0
Schnaars
20170286757 20170286758
\$2,602.18 0
Weill Gomez/Contreras De Weill
20170286893 20170286894/
\$8,681.37 0
Williams
20170286895 20170285896
\$4,098.74 0
Notice is hereby given that on 2/26/18, at 10:00 a.m. Eastern time at The Legal Center, Eric L. Bolves, Esq. 2110 E. Robinson Street, Orlando, FL 32803 the Trustee will offer for sale the above described Property.
An Owner may cure the default by paying the total amounts due to Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527.
A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.
TRUSTEE:
Jerry E. Aron, P.A.
By: s/ Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
FURTHER AFFIANT SAITH
NAUGHT.
Sworn to and subscribed before me this January 23, 2018, by Monika Evans, as authorized agent of Jerry E. Aron, P.A. who is personally known to me.
Print Name: Sherry Jones
NOTARY PUBLIC - STATE OF FLORIDA
Commission Number: FF091799
My commission expires: 2/28/18
(Notarial Seal)
February 1, 8, 2018 18-00502W

SECOND INSERTION

MP14-HOA Notice of Default and Intent to Foreclose, regarding timeshare interest(s) owned by the Obligor(s) on Schedule "1" at MVC Trust, located in Orange County, Florida, as described pursuant to the Declaration referred to below of said county, as amended. MVC Trust Owners Association, Inc. a Florida not-for-profit corporation did cause a Claim of Lien to be recorded in public records of said county. Obligor is liable for payment in full of amounts as shown in the lien plus costs; and is presently in default of obligation to pay. Trustee is conducting a non-judicial foreclosure pursuant to Florida Statute 721.855. The Obligor must pay all sums no later than 30 days from the first date of publication by contacting Trustee or the Trustee will proceed with the sale of the timeshare interest at such date, time and location as Trustee will include in the Notice of Sale. The Trustee is: First American Title Insurance Company, a Nebraska corporation, 400 International Parkway, Suite 380, Lake Mary, FL 32746, (702) 304-7509. Each obligor, notice address, and timeshare interest description are as listed on Schedule "1". Legal Description: (See Schedule "1" Legal Description Variables) Interests (numbered for administrative purposes: (See Schedule "1" Legal Description Variables) in the MVC Trust ("Trust") evidenced for administrative, assessment and ownership purposes by (See Schedule "1" Legal Description Variables) Points (250 Points for each Interest), which Trust was created pursuant to and further described in that certain MVC Trust Agreement dated March 11, 2010, executed by and among First American Trust, FSB, a federal savings bank, solely as trustee of Land Trust No. 1082-0300-00, (a.k.a MVC Trust), Marriott Ownership Resorts, Inc., a Delaware corporation, and MVC Trust Owners Association, Inc., a Florida not-for-profit, as such agreement may be amended and supplemented from time to time ("Trust Agreement"), a memorandum of which is recorded in Official Records Book 10015, Page 4176, Public Records of Orange County, Florida ("Trust Memorandum"). The Interests

shall have a Use Year Commencement Date of (See Schedule "1" Legal Description Variables) (subject to Section 3.5 of the Trust Agreement). Schedule "1" Contract No. /Obligors /Obligor Notice Address /Legal Description Variables: MP*M802/30,31,32,33,34,35,36,37,38,39,40,41,42,43,44,45,46,47,48,49,50,51,52& M803/01,02,03,04,05,06,07,08,09,10,11 OMAR FERNANDO ERASO QUIROZ CRA 45 #20 B-31 CONDOMINIO MORAZUCO CASA 19 PASTO, COL COLOMBIA 34 Interest, Interest Number: M80230, M80231, M80232, M80233, M80234, M80235, M80236, M80237, M80238, M80239, M80240, M80241, M80242, M80243, M80244, M80245, M80246, M80247, M80248, M80249, M80250, M80251, M80252, M80301, M80302, M80303, M80304, M80305, M80306, M80307, M80308, M80309, M80310, M80311, Club Points:8500, Use Year Commencement: 09/01/2016; MP*M802/30,31,32,33,34,35,36,37,38,39,40,41,42,43,44,45,46,47,48,49,50,51,52 &M803/01,02,03,04,05,06,07,08,09,10,11 ANA MARIA AGUILAR CRUZ CRA 45 #20 B-31 CONDOMINIO MORAZUCO CASA 19 PASTO COLOMBIA 34 Interest, Interest Number: M80230, M80231, M80232, M80233, M80234, M80235, M80236, M80237, M80238, M80239, M80240, M80241, M80242, M80243, M80244, M80245, M80246, M80247, M80248, M80249, M80250, M80251, M80301, M80302, M80303, M80304, M80305, M80306, M80307, M80308, M80309, M80310, M80311, Club Points:8500, Use Year Commencement: 09/01/2016; MP*7539/01,02,03,04,05,06,07,08,09,10,11,12 JASON C. PALMER 13002 WINDING CREEK RD, BOWIE, MD 20721 UNITED STATES 12 Interest, Interest Number: 753901 & 753902 & 753903 & 753904 & 753905 & 753906, & 753907 & 753908 & 753909 & 753910 & 753911 & 753912, Club Points:3000, Use Year Commencement: August 01, 2013; MP *7539/01,02,03,04,05,06,07,08,09,10,11,12 CAROLYN JONES 13002 WINDING CREEK RD, BOWIE, MD 20721 UNITED STATES 12 Interest, Interest Number: 753901 & 753902 & 753903

& 753904 & 753905 & 753906, & 753907 & 753908 & 753909 & 753910 & 753911 & 753912, Club Points:3000, Use Year Commencement: August 01, 2013; MP*0812/17,18,19,20,21,22,23,24,25 JAMES V. VOGT 6054 GAINES ST, SAN DIEGO, CA 92110-1443 UNITED STATES 9 Interest, Interest Number: 081217 & 081218 & 081219 & 081220 & 081221, & 081222 & 081223 & 081224 & 081225, Club Points:2250, Use Year Commencement: 01/01/2011; MP*0812/17,18,19,20,21,22,23,24,25 CORINNE L. HOGG 6054 GAINES ST, SAN DIEGO, CA 92110-1443 UNITED STATES 9 Interest, Interest Number: 081217 & 081218 & 081219 & 081220 & 081221, & 081222 & 081223 & 081224 & 081225, Club Points:2250, Use Year Commencement: 01/01/2011; MP*8720/17,18,19,20,21,22 CARLOS MARIA LUQUE BARRAZA JORGE BASADRE 1256 DEPTO 202 SAN ISIDRO LIMA L-17 PERU 6 Interest, Interest Number: 872017 & 872018 & 872019 & 872020 & 872021 & 872022, Club Points:1500, Use Year Commencement: 01/01/2014; MP*8720/17,18,19,20,21,22 MARINA CONSUELO CHARUN FARFAN JORGE BASADRE 1256 DEPTO 202 SAN ISIDRO LIMA L-17 PERU 6 Interest, Interest Number: 872017 & 872018 & 872019 & 872020 & 872021 & 872022, Club Points:1500, Use Year Commencement: 01/01/2014; MP*0812/11,12,13,14,15,16,17,18,19,20 JOHN K. AHRENS 9699 OAKSHIRE ST, OVERLAND PARK, KS 66214-2264 UNITED STATES 10 Interest, Interest Number: A60211 & A60212 & A60213 & A60214 & A60215 & A60216 & A60217 & A60218 & A60219 & A60220, Club Points:2500, Use Year Commencement: 01/01/2014; MP*A602/11,12,13,14,15,16,17,18,19,20 TERESA M. AHRENS 9699 OAKSHIRE ST, OVERLAND PARK, KS 66214-2264 UNITED STATES 10 Interest, Interest Number: A60211 & A60212 & A60213 & A60214 & A60215 & A60216 & A60217 & A60218 & A60219 & A60220, Club Points:2500, Use Year Commencement: 01/01/2014
February 1, 8, 2018 18-00537W

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

Prepared by and returned to:
 Jerry E. Aron, P.A.
 2505 Metrocentre Blvd., Suite 301
 West Palm Beach, FL 33407

NOTICE OF SALE

Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Orange Lake Country Club, Inc., having a street address of 8505 W. Irlo Bronson Memorial Hwy. Kissimmee, Florida 33407 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described time-share interests:

<p>Owner Name Address Week/Unit Mashell Backus and Joseph Lee Backus 4800 Mary Beth Blvd., Clinton, MD 20735-9628 44 Odd/3926 Angell P. Campbell 7135 S. Harvard Ave., Apt. 1F, Chicago, IL 60621-3531 37/3417 Jennifer Estelle Cayer and Rashann Marlon Postell 4007 Willow Walk Dr., Palmetto, FL 34221-9054 50 Even/87513 Phayna Michelle Charles 7638 Castor Ave., Apt. 2, Philadelphia, PA 19152-3627 20 Odd/87515 Reginald L. Clark and Samantha F. Clark 283 Dunning Rd., Summerville, SC 29486-1891 3 Even/87656 Francis Michael Deodatti Cadiz 1737 Melrose Ave., Unit 63, Chula Vista, CA 91911-6568 24/86342 Renada Lashun Grady 4313 Georgetown Dr., #DR 328, Orlando, FL 32808-6409 1 Odd/3702 Jose Alfredo Hernandez 2317 San Conero Dr., Pearland, TX 77581-1611 48 Even/87828 Sherwonda L. Jackson Southall and Derek Dejon Southall 9875 Winchester Dr. N., Semmes, AL 36575-8222 32/3825 Sherwonda L. Jackson Southall and Derek Dejon Southall 9875 Winchester Dr. N., Semmes, AL 36575-8222 11/86864 Federico Lindo and Andrea LaVerne Lindo 2505 Didcot Ct., Mitchellville, MD 20721-2978 16/88013 Carla M. McDonald and</p>	<p>Richard James McDonald 5329 State Highway 165, Branson, MO 65616-8949 25/88115 Megan Dianne Orlandi and Darrow Dirion Orlandi 4213 Chace Lake Fairway, Hoover, AL 35244-1058 29/87764 Janice Delores Parrish and Larry Donell Peterson 175 Stevens Dr., Midway, FL 32343-2674 31/87856 Jesus Rolando Pena 1766 Riverside St., Rio Grande City, TX 78582-5726 37/87815 Harold Andre Pitts and Italia Odetta Lewis-Pitts 14 Horney Ct., Essex, MD 21221-3000 35 Even/87862 Kenyatta Porter and Verolyn Ann Usher 1630 Leach Cir., Titusville, FL 32780-4631 49 Odd/3733 Consuelo Coello Ramos 12641 NW 32nd St., 93, Sunrise, FL 33323-6347 50/87812 Tonya Rene Rivers a 5609 Allen Lane, Rowlett, TX 75088-7606 36 Even/86832 Mark Wayne Rogers and Rhonda R. Rogers PO Box 470, Glasgow, VA 24555-0470 38 Odd/87731 Matthew A. Romick and Karlin S. Romick 7623 Hillville Rd., Bluffton, OH 45817-9548 36 Even/86666 Jenee Marie Schultz 608 W. Baldwin St., St. Johns, MI 48879-1706 21/3633 Annice Lenora Upshaw 20312 Archer St., Detroit, MI 48219-1170 25/3862 Ernesto Elio Villoch 6112 Flores Ave., Los Angeles, CA 90056-1621 45 Even/87623 Kimberly Danielle Walker 6155 Sable Fox Dr., Riverdale, GA 30296-2321 32/87656 Jo Ella Woods and John A. Woods 133 Nashua St., Park Forest, IL 60466-2348 19/3437, 27/86637, 46/86123</p> <p>Whose legal descriptions are (the "Property"): The above described WEEK(S)/ UNIT(S) of the following described real property: of Orange Lake Country Club</p>	<p>Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 5914, Page 1965, of the Public Records of Orange County, Florida, and all amendments thereto.</p> <p>The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public Records of Orange County, Florida. The amount secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below:</p> <table border="0"> <tr> <td>Name</td> <td>Mtg.-Orange County</td> <td></td> </tr> <tr> <td></td> <td>Clerk of Court Book/Page/Document #</td> <td>Amount Secured by Mortgage Per Diem</td> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td>10824/3655/20140541681</td> <td></td> <td>\$10,948.09 \$ 4.57</td> </tr> <tr> <td>Campbell</td> <td></td> <td>\$12,091.18 \$ 5.07</td> </tr> <tr> <td>Cayer/Postell</td> <td></td> <td>10995/795/20150525857</td> </tr> <tr> <td></td> <td></td> <td>\$ 6,652.16 \$ 2.71</td> </tr> <tr> <td>Charles</td> <td></td> <td>10896/4810/20150158723</td> </tr> <tr> <td></td> <td></td> <td>\$ 10,995.91 \$ 4.60</td> </tr> <tr> <td>Clark/Clark</td> <td></td> <td>10951/6497/20150365267</td> </tr> <tr> <td></td> <td></td> <td>\$ 9,292.14 \$ 3.85</td> </tr> <tr> <td>Deodatti Cadiz</td> <td></td> <td>10751/5032/20140265623</td> </tr> <tr> <td></td> <td></td> <td>\$ 17,952.32 \$ 7.62</td> </tr> <tr> <td>Grady</td> <td></td> <td>20160461782</td> </tr> <tr> <td></td> <td></td> <td>\$ 7,200.92 \$ 2.68</td> </tr> <tr> <td>Hernandez</td> <td></td> <td>20140322297</td> </tr> <tr> <td></td> <td></td> <td>\$ 11,921.58 \$ 5.00</td> </tr> <tr> <td>Jackson Southall/Southall</td> <td></td> <td>10779/3762/20140370493</td> </tr> <tr> <td></td> <td></td> <td>\$ 21,560.53 \$ 9.19</td> </tr> <tr> <td>Jackson Southall/Southall</td> <td></td> <td>11000/7319/20150547069</td> </tr> <tr> <td></td> <td></td> <td>\$ 22,498.74 \$ 9.60</td> </tr> <tr> <td>Lindo/Lindo</td> <td></td> <td>10651/1529/20130554811</td> </tr> <tr> <td></td> <td></td> <td>\$ 17,204.53 \$ 7.29</td> </tr> <tr> <td>McDonald/McDonald</td> <td></td> <td>10666/8154/20130614931</td> </tr> <tr> <td></td> <td></td> <td>\$ 20,410.43 \$ 8.69</td> </tr> <tr> <td>Orlandi/Orlandi</td> <td></td> <td>10658/1852/20130582895</td> </tr> <tr> <td></td> <td></td> <td>\$ 12,428.67 \$ 2.00</td> </tr> <tr> <td>Parrish/Peterson</td> <td></td> <td>20160371088</td> </tr> <tr> <td></td> <td></td> <td>\$ 22,465.78 \$ 9.58</td> </tr> <tr> <td>Pena</td> <td></td> <td>20170028085</td> </tr> <tr> <td></td> <td></td> <td>\$ 17,279.85 \$ 7.33</td> </tr> <tr> <td>Pitts/Lewis-Pitts</td> <td></td> <td>20170047495</td> </tr> <tr> <td></td> <td></td> <td>\$ 12,311.27 \$ 5.17</td> </tr> </table>	Name	Mtg.-Orange County			Clerk of Court Book/Page/Document #	Amount Secured by Mortgage Per Diem				10824/3655/20140541681		\$10,948.09 \$ 4.57	Campbell		\$12,091.18 \$ 5.07	Cayer/Postell		10995/795/20150525857			\$ 6,652.16 \$ 2.71	Charles		10896/4810/20150158723			\$ 10,995.91 \$ 4.60	Clark/Clark		10951/6497/20150365267			\$ 9,292.14 \$ 3.85	Deodatti Cadiz		10751/5032/20140265623			\$ 17,952.32 \$ 7.62	Grady		20160461782			\$ 7,200.92 \$ 2.68	Hernandez		20140322297			\$ 11,921.58 \$ 5.00	Jackson Southall/Southall		10779/3762/20140370493			\$ 21,560.53 \$ 9.19	Jackson Southall/Southall		11000/7319/20150547069			\$ 22,498.74 \$ 9.60	Lindo/Lindo		10651/1529/20130554811			\$ 17,204.53 \$ 7.29	McDonald/McDonald		10666/8154/20130614931			\$ 20,410.43 \$ 8.69	Orlandi/Orlandi		10658/1852/20130582895			\$ 12,428.67 \$ 2.00	Parrish/Peterson		20160371088			\$ 22,465.78 \$ 9.58	Pena		20170028085			\$ 17,279.85 \$ 7.33	Pitts/Lewis-Pitts		20170047495			\$ 12,311.27 \$ 5.17
Name	Mtg.-Orange County																																																																																																				
	Clerk of Court Book/Page/Document #	Amount Secured by Mortgage Per Diem																																																																																																			
10824/3655/20140541681		\$10,948.09 \$ 4.57																																																																																																			
Campbell		\$12,091.18 \$ 5.07																																																																																																			
Cayer/Postell		10995/795/20150525857																																																																																																			
		\$ 6,652.16 \$ 2.71																																																																																																			
Charles		10896/4810/20150158723																																																																																																			
		\$ 10,995.91 \$ 4.60																																																																																																			
Clark/Clark		10951/6497/20150365267																																																																																																			
		\$ 9,292.14 \$ 3.85																																																																																																			
Deodatti Cadiz		10751/5032/20140265623																																																																																																			
		\$ 17,952.32 \$ 7.62																																																																																																			
Grady		20160461782																																																																																																			
		\$ 7,200.92 \$ 2.68																																																																																																			
Hernandez		20140322297																																																																																																			
		\$ 11,921.58 \$ 5.00																																																																																																			
Jackson Southall/Southall		10779/3762/20140370493																																																																																																			
		\$ 21,560.53 \$ 9.19																																																																																																			
Jackson Southall/Southall		11000/7319/20150547069																																																																																																			
		\$ 22,498.74 \$ 9.60																																																																																																			
Lindo/Lindo		10651/1529/20130554811																																																																																																			
		\$ 17,204.53 \$ 7.29																																																																																																			
McDonald/McDonald		10666/8154/20130614931																																																																																																			
		\$ 20,410.43 \$ 8.69																																																																																																			
Orlandi/Orlandi		10658/1852/20130582895																																																																																																			
		\$ 12,428.67 \$ 2.00																																																																																																			
Parrish/Peterson		20160371088																																																																																																			
		\$ 22,465.78 \$ 9.58																																																																																																			
Pena		20170028085																																																																																																			
		\$ 17,279.85 \$ 7.33																																																																																																			
Pitts/Lewis-Pitts		20170047495																																																																																																			
		\$ 12,311.27 \$ 5.17																																																																																																			

SECOND INSERTION

Prepared by and returned to:
 Jerry E. Aron, P.A.
 2505 Metrocentre Blvd., Suite 301
 West Palm Beach, FL 33407

NOTICE OF SALE

Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Orange Lake Country Club, Inc., having a street address of 8505 W. Irlo Bronson Memorial Hwy. Kissimmee, Florida 33407 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described time-share interests:

<p>Owner Name Address Week/Unit Valerie Butler and James L. Davis 1643 W. Linden St., Allentown, PA 18102-4252 40/4026 Robert G. Conner and Chere R. Conner 3237 Rooks Rd., Davenport, FL 33837-8906 21/44 Carl D'Alba, Sr. 14225 59th Ave., Flushing, NY 11355-5306 13/74 Gregory D. Herdina and Beverly M. Herdina 4737 Minnehaha Ave., Minneapolis, MN 55406-3916 8/8 Dan Jarrell and Tania M. Jarrell 1308 Cedar Isle Ct., St. Augustine, FL 32084-8547 15/3027 Brian E. Killingbeck and Kathleen K. Killingbeck 19477 Cadillac Highway, Copemish, MI 49625-9758 12/5309 Christine B. Kysar and Scott B. Kysar 14650 Foliage Ave., Apt. 4202, Saint Paul, MN 55124-6195 14/5110 Charles J. Lightsey and Pamela C. Lightsey 220 Wentworth Ct., Suffolk, VA 23436-1128 1/4255 Malini Tours, LLC and Trenise Williams, Authorized Agent 5401 S. Kirkman Rd., Suite 310, Orlando, FL 32819-7937 24/5282 Patrick J. Miller 111 Brentwood Rd.,</p>	<p>Raritan, NJ 08869-1612 40/3135 Russell H. Pappacena and Marlies K. Pappacena 1405 Lanterns Rest Rd., Myrtle Beach, SC 29579-7593 23/4310 Sage Forteen, LLC 518 Michigan Ave., Waterville, OH 43566-1047 13/1015 WRW Vacation Properties, LLC, a Florida Limited Liability Company 1517 Walton Ave, Apt 4C, Bronx, NY 10452-6106 12/5322</p> <p>Whose legal descriptions are (the "Property"): The above described UNIT(S)/WEEK(S) of the following described real property: of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 3300, Page 2702, of the Public Records of Orange County, Florida, and all amendments thereto.</p> <p>The above described Owners have failed to make the required payments of assessments for common expenses as required by the condominium documents. A claim of lien and assignment thereof in the amount stated below, and which will accrue the per diem amount stated below, were recorded in the official book and page of the public records of Orange County, Florida, as stated below:</p> <table border="0"> <tr> <td>Name Lien Doc#</td> <td>Assign Doc#</td> <td></td> </tr> <tr> <td>Lien Amount</td> <td>Butler/Davis</td> <td>20170253541 20170253542</td> </tr> <tr> <td></td> <td></td> <td>\$9,872.49 0</td> </tr> <tr> <td>Conner/Conner</td> <td></td> <td>20170253521 20170253522</td> </tr> <tr> <td></td> <td></td> <td>\$2,725.21 0</td> </tr> <tr> <td>D'Alba, Sr.</td> <td></td> <td>20170253525 20170253526</td> </tr> <tr> <td></td> <td></td> <td>\$2,569.88</td> </tr> <tr> <td>Herdina/Herdina</td> <td></td> <td>20170253525 20170253526</td> </tr> <tr> <td></td> <td></td> <td>\$2,770.35 0</td> </tr> <tr> <td>Jarrell/Jarrell</td> <td></td> <td>20170253527 20170253528</td> </tr> <tr> <td></td> <td></td> <td>\$2,006.29 0</td> </tr> <tr> <td>Killingbeck/Killingbeck</td> <td></td> <td>20170253541 20170253542</td> </tr> <tr> <td></td> <td></td> <td>\$10,503.70 0</td> </tr> <tr> <td>Kysar/Kysar</td> <td></td> <td>20170253533 20170253534</td> </tr> </table>	Name Lien Doc#	Assign Doc#		Lien Amount	Butler/Davis	20170253541 20170253542			\$9,872.49 0	Conner/Conner		20170253521 20170253522			\$2,725.21 0	D'Alba, Sr.		20170253525 20170253526			\$2,569.88	Herdina/Herdina		20170253525 20170253526			\$2,770.35 0	Jarrell/Jarrell		20170253527 20170253528			\$2,006.29 0	Killingbeck/Killingbeck		20170253541 20170253542			\$10,503.70 0	Kysar/Kysar		20170253533 20170253534	<p>\$3,212.41 0 Lightsy/Lightsey 20170253529 20170253530 \$3,321.04 0 Malini Tours, LLC/Williams, Authorized Agent 20170253533 20170253534 \$3,252.32 0 Miller 20170253523 20170253524 \$2,760.98 0 Pappacena/Pappacena 20170253535 20170253536 \$3,491.12 0 Sage Forteen, LLC 20170253529 20170253530 \$3,039.61 0 WRW Vacation Properties, LLC, a Florida Limited Liability Company 20170253535 20170253536 \$3,921.68 0</p> <p>Notice is hereby given that on 2/26/18, at 10:00 a.m. Eastern time at The Legal Center, Eric L. Bolves, Esq. 2110 E. Robinson Street, Orlando, FL 32803 the Trustee will offer for sale the above described Property.</p> <p>An Owner may cure the default by paying the total amounts due to Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527.</p> <p>A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.</p> <p style="text-align: right;">TRUSTEE: Jerry E. Aron, P.A. By: s/ Monika Evans Print Name: Monika Evans Title: Authorized Agent</p> <p style="text-align: center;">FURTHER AFFIANT SAITH NAUGHT.</p> <p>Sworn to and subscribed before me this January 22, 2018, by Monika Evans, as authorized agent of Jerry E. Aron, P.A. who is personally known to me . Print Name: Sherry Jones NOTARY PUBLIC - STATE OF FLORIDA Commission Number: FF091799 My commission expires: 2/28/18 February 1, 8, 2018 18-00503W</p>
Name Lien Doc#	Assign Doc#																																											
Lien Amount	Butler/Davis	20170253541 20170253542																																										
		\$9,872.49 0																																										
Conner/Conner		20170253521 20170253522																																										
		\$2,725.21 0																																										
D'Alba, Sr.		20170253525 20170253526																																										
		\$2,569.88																																										
Herdina/Herdina		20170253525 20170253526																																										
		\$2,770.35 0																																										
Jarrell/Jarrell		20170253527 20170253528																																										
		\$2,006.29 0																																										
Killingbeck/Killingbeck		20170253541 20170253542																																										
		\$10,503.70 0																																										
Kysar/Kysar		20170253533 20170253534																																										

SECOND INSERTION

Prepared by and returned to:
 Jerry E. Aron, P.A.
 2505 Metrocentre Blvd., Suite 301
 West Palm Beach, FL 33407

NOTICE OF SALE

Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Orange Lake Country Club, Inc., having a street address of 8505 W. Irlo Bronson Memorial Hwy. Kissimmee, Florida 33407 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described time-share interests:

<p>Owner/Junior Interest Holder Name Address Week/Unit Adel Mohammed Alrasheed and Ghadah Hamad Altowajri 3570 SW River Pkwy, Unit 1605, Portland, OR 97239-3543 14/81122 Debra K. Brown f/k/a Debra K. Hollin and Curtiss R. Hendley and Allan L. Hendley and Stacy R. Hendley 2863 N. Country Road 825 W, Brownstown, IN 47220-9300 5/5223 John B. Hall and Theresa K. Hall 149 Kestrel Dr., Spring Branch, TX 78070-8121 7/81210AB Richard A. Horn and Karla D. Horn 15119 Meredith Ln, College Station, TX 77845-7189 50/81807 Michael Patrick McCoy and Brittany Alyssa Anderson 6625 High Lawn Terr., Watauga, TX 76148-1526 47/5223 Karen B. Smith-Aaron and Enos Zephaniah Aaron PO Box 11594, St. Thomas, Virgin Islands 00801-4594 33/81401</p>	<p>Porter/Usher 20160215450 \$ 8,377.37 \$ 3.46 Ramos 10967/6500/20150425961 \$ 12,463.80 \$ 5.23 Rivers 10666/8222/20130614960 \$ 7,985.52 \$ 3.29 Rogers/Rogers 10893/7353/20150148569 \$ 10,572.62 \$ 3.99 Romick/Romick 20170017266 \$ 9,433.23 \$ 3.92 Schultz 20170019569 \$ 18,088.14 \$ 7.68 Upshaw 10950/3791/20150359456 \$ 13,706.74 \$ 5.04 Villoch 10769/8773/20140335014 \$ 14,043.55 \$ 5.92 Walker 10945/6023/20150341746 \$ 21,380.56 \$ 9.11 Woods/Woods 20160549689 \$ 68,703.27 \$ 27.03</p> <p>Notice is hereby given that on 2/26/18, at 10:00 a.m. Eastern time at The Legal Center, Eric L. Bolves, Esq. 2110 E. Robinson Street, Orlando, FL 32803 the Trustee will offer for sale the above described Property.</p> <p>An Owner may cure the default by paying the total amounts due to Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527.</p> <p>A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.</p> <p style="text-align: right;">TRUSTEE: Jerry E. Aron, P.A. By: s/ Monika Evans Print Name: Monika Evans Title: Authorized Agent</p> <p style="text-align: center;">FURTHER AFFIANT SAITH NAUGHT.</p> <p>Sworn to and subscribed before me this January 23, 2018, by Monika Evans, as authorized agent of Jerry E. Aron, P.A. who is personally known to me . Print Name: Sherry Jones NOTARY PUBLIC - STATE OF FLORIDA Commission Number: FF091799 My commission expires: 2/28/18 February 1, 8, 2018 18-00495W</p>
---	---

SECOND INSERTION

Prepared by and returned to:
 Jerry E. Aron, P.A.
 2505 Metrocentre Blvd., Suite 301
 West Palm Beach, FL 33407

NOTICE OF SALE

Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Orange Lake Country Club, Inc., having a street address of 8505 W. Irlo Bronson Memorial Hwy. Kissimmee, Florida 33407 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described time-share interests:

<p>Owner Name Address Week/Unit Carol Joan Lehman 607 Young Pl., Lakeland, FL 33803-3942 47/2588 Cory Wade McCool-Gutierrez Lizet Zugey McCool-Gutierrez 15703 Twin Creek Dr., Jacksonville, FL 32218-8337 8/4325 Craig Lee Wilsman and Susan Foster Wilsman and Rebecca Ruth Wilsman and Elizabeth Ann Wilsman and Phillip Clayton Wilsman and Brooke Lee Wilsman 311 Pablo St., Lakeland, FL 33803-3821 43/5455 Brian Anslem Xavier 8 Kirkview Circle, Westfield, NJ 07090-3443 2/5635</p>	<p>amount that will accrue on the amount owed are stated below:</p> <table border="0"> <tr> <td>Name</td> <td>Mtg.- Orange County</td> <td></td> </tr> <tr> <td></td> <td>Clerk of Court Book/ Page/Document #</td> <td>Amount Secured by Mortgage Per Diem</td> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td>Lehman</td> <td></td> <td>10850/8347/20150020985</td> </tr> <tr> <td></td> <td></td> <td>\$ 17,180.09 \$ 7.28</td> </tr> <tr> <td>McCool/McCool-Gutierrez</td> <td></td> <td>20170147391</td> </tr> <tr> <td></td> <td></td> <td>\$ 26,817.78 \$ 11.47</td> </tr> <tr> <td>Wilsman/Wilsman and Rebecca Ruth Wilsman and Elizabeth Ann Wilsman and Phillip Clayton Wilsman and Brooke Lee Wilsman</td> <td></td> <td>10927/5052/20150274204</td> </tr> <tr> <td></td> <td></td> <td>\$ 20,823.67 \$ 8.87</td> </tr> <tr> <td>Xavier</td> <td></td> <td>10778/2917/20140366237</td> </tr> <tr> <td></td> <td></td> <td>\$ 12,775.92 \$ 5.37</td> </tr> </table> <p>Notice is hereby given that on 2/26/18, at 10:00 a.m. Eastern time at The Legal Center, Eric L. Bolves, Esq. 2110 E. Robinson Street, Orlando, FL 32803 the Trustee will offer for sale the above described Property.</p> <p>An Owner may cure the default by paying the total amounts due to Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527.</p> <p>A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.</p> <p style="text-align: right;">TRUSTEE: Jerry E. Aron, P.A. By: s/ Monika Evans Print Name: Monika Evans Title: Authorized Agent</p> <p style="text-align: center;">FURTHER AFFIANT SAITH NAUGHT.</p> <p>Sworn to and subscribed before me this January 23, 2018, by Monika Evans, as authorized agent of Jerry E. Aron, P.A. who is personally known to me . Print Name: Sherry Jones NOTARY PUBLIC - STATE OF FLORIDA Commission Number: FF091799 My commission expires: 2/28/18 February 1, 8, 2018 18-00499W</p>	Name	Mtg.- Orange County			Clerk of Court Book/ Page/Document #	Amount Secured by Mortgage Per Diem				Lehman		10850/8347/20150020985			\$ 17,180.09 \$ 7.28	McCool/McCool-Gutierrez		20170147391			\$ 26,817.78 \$ 11.47	Wilsman/Wilsman and Rebecca Ruth Wilsman and Elizabeth Ann Wilsman and Phillip Clayton Wilsman and Brooke Lee Wilsman		10927/5052/20150274204			\$ 20,823.67 \$ 8.87	Xavier		10778/2917/20140366237			\$ 12,775.92 \$ 5.37
Name	Mtg.- Orange County																																	
	Clerk of Court Book/ Page/Document #	Amount Secured by Mortgage Per Diem																																
Lehman		10850/8347/20150020985																																
		\$ 17,180.09 \$ 7.28																																
McCool/McCool-Gutierrez		20170147391																																
		\$ 26,817.78 \$ 11.47																																
Wilsman/Wilsman and Rebecca Ruth Wilsman and Elizabeth Ann Wilsman and Phillip Clayton Wilsman and Brooke Lee Wilsman		10927/5052/20150274204																																
		\$ 20,823.67 \$ 8.87																																
Xavier		10778/2917/20140366237																																
		\$ 12,775.92 \$ 5.37																																

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

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN THAT PAUL C SMITH 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:
 2013-24414

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY:
 EAST PINE ACRES V/143 LOT 16 BLK A

PARCEL ID # 30-22-32-2338-01-160

Name in which assessed:
 WELLS FARGO BANK NA

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
 Phil Diamond
 County Comptroller
 Orange County, Florida
 By: M Hildebrandt
 Deputy Comptroller
 February 1, 8, 15, 22, 2018

18-00476W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that GREENFLOWER CAPITAL LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-2915
YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: FERN PARK O/42 LOTS 3 & 4

PARCEL ID # 15-21-28-2692-00-030

Name in which assessed: PHILIP W DEUBEL 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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00477W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-5637
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: HAMPTONS AT METROWEST PHASE 2 8088/826 UNIT 105 BLDG 35

PARCEL ID # 01-23-28-3287-35-105

Name in which assessed: DOUGLAS HOLLIS

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00483W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-10166
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: LAKE LAWNE SHORES 3RD ADDITION Y/5 LOT 3 BLK B

PARCEL ID # 20-22-29-4565-02-030

Name in which assessed: ANTONIO DIMAURO

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00489W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BEAMIF A 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: 2014-10285
YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: THE ATRIUMS AT SILVER PINES 7/128 LOT 69

PARCEL ID # 18-22-29-8600-00-690

Name in which assessed: KASIE-ANN E ROWE

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00478W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that ACTLIEN HOLDING INC 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: 2015-6069
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: SUNSET LAKE CONDOMINIUM 8472/3367 UNIT 1310 BLDG 13

PARCEL ID # 12-23-28-8187-01-310

Name in which assessed: PAULA BAXLEY, GARY BAXLEY

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00484W

SECOND 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: 2015-10733
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: W G WHITES SUB A/129 THE NW1/4 OF LOT 5

PARCEL ID # 26-22-29-9268-00-052

Name in which assessed: CHURCH OF OUR LORD JESUS CHRIST OF THE APOSTOLIC FAITH

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00490W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2014-13022
YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: ANGEBILT ADDITION H/79 LOTS 10 & 11 BLK 10

PARCEL ID # 03-23-29-0180-10-100

Name in which assessed: VICTOR H GONZALEZ, ALEJANDRA E GONZALEZ

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00479W

SECOND 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: 2015-7148
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: W1/2 OF E1/2 OF SE1/4 OF SE1/4 OF SEC 27-24-28 (LESS S 15 FT RD R/W)

PARCEL ID # 27-24-28-0000-00-019

Name in which assessed: ROBERT S KINGSLAND

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00485W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-11122
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: PINE VILLA R/76 LOT 10 BLK A

PARCEL ID # 29-22-29-7056-01-100

Name in which assessed: J C BARLEY

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00491W

SECOND 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: 2015-2303
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: TOWN OF APOPKA A/109 THE W1/2 LOT 31 BLK H

PARCEL ID # 09-21-28-0196-80-313

Name in which assessed: LORENZO HOOPER 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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00480W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that PATSY PARRA 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: 2015-7562
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: MAGNOLIA COURT CONDOMINIUM 8469/2032 UNIT D BLDG 7

PARCEL ID # 28-21-29-5429-07-040

Name in which assessed: TERESITA DE LA CARIDAD SILVA

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00486W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-11483
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: 1ST ADDITION LAKE MANN SHORES Q/99 LOT 1 BLK A

PARCEL ID # 32-22-29-4608-01-010

Name in which assessed: GREEN BUSINESS GROUP 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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00492W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-3396
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: YOGI BEARS JELLYSTONE PK CAMP RESORT (APOPKA) 3347/2482 UNIT 550

PARCEL ID # 27-21-28-9805-00-550

Name in which assessed: JAMES GRADY, KATHERINE MARIE HARPER

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00481W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-7729
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: CROSS ROADS SUB Q/148 LOT 15 BLK G

PARCEL ID # 30-21-29-1832-07-150

Name in which assessed: PRECISION PAVING 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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00487W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that ACTLIEN HOLDING INC 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: 2015-11989
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: WEST ORLANDO SUB J/114 LOT 7 (LESS ST R/W) BLK P

PARCEL ID # 34-22-29-9168-16-070

Name in which assessed: PARRAMORE INVESTMENT LAND 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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00493W

SECOND 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: 2015-4256
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: BEG 1047.32 FT E & 261.22 FT S OF NW COR OF SEC 13-22-28 TH RUN S 309.02 FT W 200.01 FT N 309.02 FT E 200.01 FT TO POB

PARCEL ID # 13-22-28-0000-00-044

Name in which assessed: WOODLANDS ORLANDO 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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00482W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that ACTLIEN HOLDING INC 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: 2015-9402
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: LAWNDALE H/118 LOT 15 BLK O

PARCEL ID # 12-22-29-4996-15-150

Name in which assessed: TIM TUCKER

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00488W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that SLS I 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: 2015-15290
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: TANGELO PARK SECTION THREE X/89 LOT 9 BLK 5 (LESS E 1 FT)

PARCEL ID # 30-23-29-8555-05-090

Name in which assessed: JOY YVONNE BENDON-LOTT

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. ET, Mar 15, 2018.

Dated: Jan 25, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
February 1, 8, 15, 22, 2018

18-00494W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CBI 2 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: 2012-12043
YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: PLAZA LAND CONDOMINIUM 7660/2084 STORAGE UNIT D-69
PARCEL ID # 26-22-29-7155-04-069

Name in which assessed: PLAZA 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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00360W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CBI 2 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: 2012-12126
YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: SUNNYSIDE ADDITION F/97 LOT 25
PARCEL ID # 26-22-29-8424-00-250

Name in which assessed: PHILIP T COWHERD 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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00361W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2012-14099
YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: ANGEBILT ADDITION H/79 LOT 10 BLK 8
PARCEL ID # 03-23-29-0180-08-100

Name in which assessed: ABDULLA ALKUBAISI, WANDA FELINA ALKUBAISI

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00362W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2012-22905
YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: PALM LAKES ESTATES 2ND ADDITION U/83 LOT 1 BLK P
PARCEL ID # 01-22-31-6532-16-010

Name in which assessed: MARTY A COLEY, LORETTA M COLEY

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00363W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2013-31
YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: N 104.5 FT OF S 313.5 FT OF E 209 FT OF NW1/4 OF SE1/4 OF SW1/4 OF SEC 04-20-27 (LESS RD R/W ON E)
PARCEL ID # 04-20-27-0000-00-037

Name in which assessed: RONNIE J ROLLINS, ROBERTA C THOMAS

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00364W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2013-854
YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: PLAT OF THE TOWN OF OAKLAND B/99 W 1/2 OF LOT 12 BLK A
PARCEL ID # 20-22-27-6108-60-122

Name in which assessed: WOJCIECH WLODARSKI

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00365W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2013-23958
YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: BITHLO G/50 LOTS 17 18 & 19 BLK B IN SEC 27-22-32 NE1/4
PARCEL ID # 22-22-32-0712-02-170

Name in which assessed: TOM MORTON

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00366W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15 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: 2015-2623
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: WEKIWA MANOR SECTION 2 X/75 LOT 15 BLK E
PARCEL ID # 12-21-28-9118-05-150

Name in which assessed: ROBERT FYLSTRA

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00367W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15 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: 2015-2680
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: FAIRFIELD X/65 LOT 13 BLK C
PARCEL ID # 14-21-28-2590-03-130

Name in which assessed: SOOKRAJ PERSAUD, DIANNE MANGRA

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00368W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15 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: 2015-4995
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: CRESCENT HILL M/42 THE S 3.2 FT LOT 10 ALL LOTS 1112 & N 11.8 FT LOT 13 BLK C
PARCEL ID # 25-22-28-1812-03-101

Name in which assessed: ADYE R SANTANA

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00369W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15 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: 2015-5806
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: VILLA CAPRI AT METROWEST - PHASE 2 61/45 LOT 26
PARCEL ID # 01-23-28-8855-00-260

Name in which assessed: FRENCHAM PROPERTY 26A 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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00370W

THIRD 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: 2015-6041
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: SUNSET LAKE CONDOMINIUM 8472/3367 UNIT 306 BLDG 3
PARCEL ID # 12-23-28-8187-00-306

Name in which assessed: COURTNEY ORLANDO 1 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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00371W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15 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: 2015-6421
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: ENCLAVE AT ORLANDO CONDO CB 12/67 UNIT 1104 BLDG 1
PARCEL ID # 25-23-28-4980-01-104

Name in which assessed: WILLIAM FOX, BRIDIE FOX

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00372W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15 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: 2015-9010
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: ELDORADO HILLS 4/34 LOT 18 BLK C
PARCEL ID # 06-22-29-2450-03-180

Name in which assessed: TIMOTHY CASTELL JR

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00373W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15 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: 2015-11371
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: MALIBU GROVES SEVENTH ADDITION 3/61 LOT 290
PARCEL ID # 31-22-29-1821-02-900

Name in which assessed: IDA PERRY 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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00374W

**OFFICIAL
COURT HOUSE
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**

THIRD 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: 2015-15610
YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: AIRPORT COMMERCE CENTER REPLAT 20/91 LOT 5 (LESS BEG AT SE COR OF SAID LOT TH WLY 249.65 FT N 188.01 FT N 3 DEG W 81.95 FT N 7 DEG W 33.32 FT NELY 33.18 FT N 48 DEG E 168.59 FT S 41 DEG E 156.9 FT S 287.89 FT TO POB) & (LESS COMM AT SE COR OF LOT 5 RUN W 259.05 FT FOR POB CONT WLY 655.65 FT N 238.76 FT E 426.48 FT NELY 229.44 FT S 7 DEG W 33.32 FT S 3 DEG W 81.95 FT S 188.01 FT TO POB)

PARCEL ID # 36-23-29-0033-00-050

Name in which assessed: FURNITURE I LAND 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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00375W

ORANGE COUNTY SUBSEQUENT INSERTIONS

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15 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: 2015-16473

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
CHARTRES GARDENS 60/129 LOT 104

PARCEL ID # 29-24-29-1275-01-040

Name in which assessed:
ANNA NERY PIMENTEL TORRES

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00376W

THIRD 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: 2015-16884

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
WRENWOOD CONDOMINIUM 8513/2214 UNIT 4806 BLDG 3

PARCEL ID # 02-22-30-9707-03-806

Name in which assessed:
TANGERINE AVE 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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00377W

THIRD 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: 2015-17323

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
HIDDEN OAKS CONDO PH 8 3487/1446 BLDG 8C UNIT 137

PARCEL ID # 11-22-30-3592-01-370

Name in which assessed:
JAMES G HARRINGTON, KAREN P HARRINGTON

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00378W

THIRD 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: 2015-17738

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
PENNSY PARK K/67 LOT 34 SEE 4213/2459

PARCEL ID # 20-22-30-6812-00-340

Name in which assessed:
MANUEL MARTIN, MARILU MARTIN

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00379W

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15 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: 2015-18513

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
CANDLEWYCK EAST REPLAT NO 1 5/77 LOT 1107 BLK K

PARCEL ID # 34-22-30-1155-11-070

Name in which assessed:
DORIS O WELLS 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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00380W

THIRD 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: 2015-18679

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
CHICKSAW RANCH ESTATES 67/138 LOT 19

PARCEL ID # 01-23-30-1291-00-190

Name in which assessed:
S G M ENGINEERING 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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00381W

THIRD 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: 2015-19927

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
CHARLIN PARK FIFTH ADDITION 2/110 LOT 262

PARCEL ID # 14-23-30-1252-02-620

Name in which assessed:
CHARLENE CAMPBELL

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00382W

THIRD 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: 2015-20058

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
LYNNWOOD ESTATES 1ST ADDITION 5/60 LOT 13 BLK F

PARCEL ID # 15-23-30-5306-06-130

Name in which assessed:
CAROLINE M YOUNG

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00383W

THIRD 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: 2015-20576

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
LAKE NONA ESTATES PARCEL 12 66/98 LOT 47

PARCEL ID # 12-24-30-4936-00-470

Name in which assessed:
THOMAS A MCNAUGHTON, KAREN B MCNAUGHTON

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00384W

THIRD 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: 2015-20991

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
BONNEVILLE SECTION 2 W/111 LOT 31 BLK 7

PARCEL ID # 11-22-31-0786-07-310

Name in which assessed:
WILLIAM O LANGSTON, KAREN R LANGSTON

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00385W

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15 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: 2015-22278

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
EAST ORLANDO ESTATES SECTION B X/122 THE S 1/2 OF LOT 314

PARCEL ID # 15-22-32-2331-03-141

Name in which assessed:
CARLOS GARCIA

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00386W

THIRD 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: 2015-22469

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
UNRECORDED PLAT BITHLO RANCHES TR 38 DESC AS E 153 FT OF W 366 FT OF S1/2 OF NW1/4 OF NW1/4 OF NE1/4 OF SEC 28-22-32 NE1/4

PARCEL ID # 21-22-32-0734-00-380

Name in which assessed:
DOROTHY WATSON 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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00387W

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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: 2015-22527

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
ORLANDO GATEWAY ANNEX THAT PT OF LOT L DESC AS W 85 FT OF E 390 FT OF S 165 FT OF NW1/4 OF NW1/4 (LESS N 30 FT & S 30 FT OF W 60 FT & S 35 FT OF E 25 FT THEREOF)

PARCEL ID # 21-22-32-2337-01-701

Name in which assessed:
CHERYL A HAULK 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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00388W

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15 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: 2015-22705

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
BITHLO P/69 THE E 75 FT OF BLK 2019 (LESS S1/2 THEREOF) A/K/A LOT 8 ON MAP 27-22-32 NE1/4

PARCEL ID # 22-22-32-0728-20-198

Name in which assessed:
ANNETTE BROWDY

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00389W

THIRD 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: 2015-22943

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
EAST PINE ACRES V/143 LOT 8 BLK A

PARCEL ID # 30-22-32-2338-01-080

Name in which assessed:
MICHAEL R MOORE, JEFFREY A MOORE

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00390W

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15 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: 2015-22944

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY:
EAST PINE ACRES V/143 LOT 11 BLK A

PARCEL ID # 30-22-32-2338-01-110

Name in which assessed:
DARRELL REYNOLDS

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. ET, Mar 08, 2018.

Dated: Jan 18, 2018
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 25; Feb. 1, 8, 15, 2018

18-00391W

FOURTH INSERTION

NOTICE OF ACTION FOR
DISSOLUTION OF MARRIAGE
(NO CHILD OR
FINANCIAL SUPPORT)
IN THE CIRCUIT COURT
OF THE NINTH
JUDICIAL CIRCUIT
IN AND FOR
ORANGE COUNTY,
FLORIDA
Family Division
Case No: 2016-DR-010580-O
In re: the Marriage of:
Sohan Singh Saini,
Petitioner/Husband,
and
Marie Antoine Alphonse,
Respondent/Wife.
TO: MARIE ANTOINE ALPHONSE
Last Known Address: 1053 SOUTH
HIAWASSEE RD, APT. 627, ORLANDO,
FL 32835
YOU ARE NOTIFIED that an action for dissolution of marriage has been filed and commenced in this court against you and you are required to serve a copy of your written defenses, if any, to it on NATASHA SHAIKH, ESQ., attorney for Petitioner, whose address is 8618 LOST COVE DRIVE, ORLANDO, FL 32819 on or before

February 23, 2018, and file the original with the clerk of the above styled court at 425 N. ORANGE AVE., ROOM 310, ORLANDO, FL 32801 before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

The action is asking the court to decide how the following real or personal property should be divided: None.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.

WITNESS my hand and the seal of said court at Orlando, Florida on this January 11th, 2018.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
By Kierah Johnson, Deputy Clerk
2018.01.11 15:24:47 -05'00'
Deputy Clerk
Orange County Clerk of Courts
425 N. Orange Avenue, Room 310
Orlando, FL 32801
Jan. 18, 25; Feb. 1, 8, 2018

18-00325W

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

1V0184
Business Observer

PUBLIC NOTICES

An American Tradition

Public notice is an important tool in assuring an informed citizenry. Notices are mandated by legislatures to make sure there is a public window into the activities of governments, officers of the court and others holding a public trust. There are four key elements to a valid public notice. It should be executed by an entity outside the one mandated to provide notice, so proper checks and balances are in place.

A public notice informs citizens of government or government-related activities that affect citizens' everyday lives. A public notice typically has four elements:

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

(Adapted from the Public Resource Notice Center)

Types of Public Notices

There are three standard types:

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

- **Business and commerce notices**

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

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

use public powers or institutions in some way. Examples include notices of home mortgage foreclosures, which can provide a public alert of widespread credit problems, fraud in underwriting and a basis for analyses of housing trends.

This notice allows the public to object to an appointment based on any conflict of interest.

The history of public notices

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

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

An important premise both in federal

and local governments of the United States, as well as in many republics around the world, is that information about government activities must be accessible for the electorate to make well-informed decisions.

Public notices in newspapers still provide this accessibility to citizens who want to know more about government activities. Public notice laws serve to outline the most effective method of reaching the public.

Public notice supports due process

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

Substantive due process refers to the

types of rights that are protected. Procedural due process refers to the means of protecting those rights.

Substantive due process ensures that certain basic rights are not violated, while procedural due process may require suitable notice and a hearing before a government or court-appointed body can act in a way that may affect those basic rights.

Public notices play a vital role in

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

THE RISKS OF NOTICES ONLY ON THE INTERNET

Although it has been part of American society for a quarter-century as a network for scholars and government agencies, the Internet has been widely used by citizens for about 15 years.

Because of its structure with computer clients and servers, information packets and open-network codes, the Internet remains vulnerable and sometimes unstable. Power surges, corrupted software and downed servers can disrupt access. Government agencies cannot ensure that information located on a server is secure.

Even a highly technological site like that of the Pentagon's has been affected. In June 2007, the Pentagon was forced to take about 1,500 computers off-line because of a cyber-attack. Then-Defense Department Secretary Robert Gates stated that the Pentagon sees hundreds of attacks every day.

Public notices guard our constitutional right to due process of law by informing citizens of government action and providing proof of publication via notarized affidavits of publication. Unlike the time-tested and trusted local newspapers that citizens have come to rely on for public notices, the Internet is an unstable medium for information. While it is a valuable tool in disseminating information, it has not yet reached a level of sophistication and technological stability that would justify its supplanting newspapers as the primary venue for public notices.

It is still uncertain how a "Net" affidavit could show proof of a public notice publication when constant technological change makes any attempt at archiving and accessing such a document online for any significant time dubious.

No less problematic for the Internet is its reach. Those who live in rural areas where broadband does not exist and others who simply cannot afford the Internet cannot access web public notices. In situations where foreclosures are on the rise due, in part, to predatory mortgage lending, more, not less, access to public notices is needed to better inform citizens about their rights and their choices.

It is difficult to justify, then, moving public notices from newspapers only to public-notice Web sites administered either by already over-burdened state governments or by third-party vendors who lack the experience and long-term viability newspapers have proven in publishing notices.

So far in the Internet age, newspapers remain the most trusted and primary method for providing citizens access to public notices.

WHY NEWSPAPERS?

Newspapers are the primary source

Newspapers, founded on the constitutional right of free press, have been serving the public's right to know in America since pre-colonial times and on the European continent since the 17th century. Because of their traditional information role in society and their long-established independence, newspapers remain the primary source for publishing public notices.

Upholding the public's right to know is essential to our country's way of life. Our government governs with the consent of the people, and this consent must be informed. Local newspapers keep the public informed about the inner workings of their respective state and local governments, thereby allowing citizens to participate more fully in the democratic process. Without this participation, the potential for misguided policies increases.

Newspaper tradition

Newspapers allow the government to notify the public of government actions. The government has a fundamental responsibility to ensure adequate notification to the public of its actions. Therefore, the government has a duty to make sure the methods used in satisfying this responsibility are the most effective.

Newspapers provide neutrality from government and credible distance from political pressures or partisan disagreements. Local and community newspapers serve as third-party reporters to the public, publishing information that can be beneficial or sometimes detrimental to the government's public image. They provide an environment for notices that the

public traditionally has regarded as neutral. Public notices in this print environment gain credibility because of the long history of trust in the local newspaper.

Placing notices on government Web sites undermines this neutral interest and removes a critical check and balance. While it may seem appealing on the surface in an age of ever-more sophisticated government Web sites, the potential for mishandling is great.

On the other hand, public notices in independent newspapers increase government transparency by opening up the decision-making process to the public's eyes. Without this oversight, local governments could enact controversial policies without input from the public.

Newspapers serve as effective monitors of governments and ensure that they publish information as required by law. Public notices are typically required by a statute or a regulation. The independent press can provide a valuable civic role by helping to monitor that the notices were published when required. If governments were responsible for publishing their own notices, no neutral and independent entity would have the incentive and the means to track public-notice publication.

Newspapers: The best medium for public notices

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

providing public notices to the population through legal communities. Other general interest newspapers, such as county seat weeklies, are the forum where county citizens expect to locate notices of important public business. Furthermore, the vast majority of these notices arrive at citizens' homes in a context that compels readership (amid local news, sports features and other content).

Another reason for the effectiveness of newspapers is that newspapers provide valid evidence of readership.

Legislatures are rightly concerned about web-only notices, given the digital divide between rich and poor, rural and urban residents. The Internet is either too costly or simply geographically unavailable to large segments of society.

Notices become historical records

The newspaper as paper of record is an important factor in the public policy of notices. Government Web sites cannot provide a secure archival history the way newspapers can. Electronic records lack permanence and can easily be intentionally or accidentally erased. Even the Library of Congress has recognized this shortcoming and has embarked upon a major project to attempt to archive digital records that are in danger of being "forever lost" due to Internet impermanence.

Despite these problems, the federal courts unwisely approved a rule change to the Federal Rules of Civil Procedure recently that would

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

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

Newspaper notices protect due process

Procedural due process, as granted by the U.S. Constitution and interpreted by courts, generally requires an individual to receive notice and a hearing before he or she is deprived of certain rights or property. For example, before a person's home is sold by a county sheriff at a foreclosure sale, he or she must receive notice of the foreclosure sale and an opportunity to save the house from foreclosure. If the owner does not receive the notice, he may challenge the sale in court. The court may then void the sale or prevent the sale from happening to protect due process.

Newspapers are generally paid to run public notices, which recognizes that their publication creates a cost in paper, ink and delivery.

