

ORANGE COUNTY LEGAL NOTICES

WEST ORANGE TIMES FORECLOSURE SALES

ORANGE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2015-CA-010220-O	04/11/2019	Wilmington Trust vs. Bertha M. Adams, et al.	Lot 10, Block 23, Richmond Heights, Unit 4, PB 1 Pg 68	McCalla Raymer Leibert Pierce, LLC
2018-CA-004340-O	04/11/2019	Midfirst Bank vs. Denise Dougherty, etc., et al.	Lot 5, Block C, Silverdawn, PB P Pg 66	McCalla Raymer Leibert Pierce, LLC
2018-CA-005978-O	04/11/2019	Bank of America vs. Clarence H. Matthews, etc., et al.	1707 Martinsville Ct, Orlando, FL 32825	Robertson, Anschutz & Schneid
2018-CA-010348-O	04/11/2019	Reverse Mortgage Funding LLC vs. Clide N. Vacca, et al.	1000 South Semoran Boulevard #602, Winter Park, FL 32792	Robertson, Anschutz & Schneid
48-2018-CA-008168-O Div. 33	04/11/2019	Lakeview Loan vs. Alana Vollmer-Bland etc et al	10120 Eventide Ct, Orlando, FL 32821	Albertelli Law
48-2017-CA-008343-O Div. 34	04/11/2019	Bank of New York Mellon vs. Leandro A Montano Unknowns	18617 Hewlett Rd, Orlando, FL 32820	Albertelli Law
48-2017-CA-011177-O Div. 34	04/11/2019	Wells Fargo Bank vs. Patrick D Baumbach Unknowns et al	8455 Foxworth Cir #3, Orlando, FL 32819	Albertelli Law
2018-CA-004548-O Div: 37	04/12/2019	U.S. Bank National Association vs. Guilermo Hernandez, et al.	Lot 122, Deer Run South, Phase 1, Parcel 11, PB 24 Pg 6-9	Gassel, Gary I. P.A.
2018-CA-007013-O	04/12/2019	U.S. Bank vs. Brandy N. Ramsey, et al.	3104 Bon Air Drive, Orlando, FL 32818	Robertson, Anschutz & Schneid
2017-CA-004776-O	04/12/2019	U.S. Bank vs. Estate of Nadine F Whitaker Unknowns et al	Lot 33, Catalina Park, PB Y Pg 106	Aldridge Pite, LLP
48-2018-CA-004030-O Div. 39	04/15/2019	E*Trade Bank vs. Nancy C Costello etc et al	1646 Pine St, Orlando, FL 32824	Albertelli Law
2018-CA-009081-O	04/15/2019	Midfirst Bank vs. Geraldine Prebee etc et al	1004 Jamela Dr, Ocoee, FL 34761	eXL Legal PLLC
2018-CA-010552-O	04/16/2019	TBank of New York Mellon vs. Rebecca Lanterman Gaudious	Lots 34-35, Lots 38-40, Ellman Park, PB J Pg 43	Van Ness Law Firm, PLC
2017-CA-006517-O	04/16/2019	Nationstar Mortgage LLC vs. Julio Gallegos, etc., et al.	Lots 23-24, Second Addition to Oaklawn, PB T, Pg 77,	Van Ness Law Firm, PLC
48-2017-CA-010279-O Div. 40	04/16/2019	Nationstar Mortgage vs. Robert Bowden et al	4145 Caledonia Ave, Apopka, FL 32712	Albertelli Law
2014-CA-011052-O	04/16/2019	HSBC Bank vs. Braulio Marte et al	8155 Wellsmere Cir, Orlando, FL 32835	McCabe, Weisberg & Conway, LLC
2017-CA-007015-O	04/16/2019	Bank of America vs. John Hosey, et al.	Unit No. 426, Plantation Park, ORB 8252 Pg 2922	Tromberg Law Group
2018-CA-006789-O	04/16/2019	Deutsche Bank vs. Hypolite Willser etc et al	Lot 18, Kaieteur Place, PB 36 Pg 112	McCabe, Weisberg & Conway, LLC
2016-CA-008921-O	04/16/2019	Reverse Mortgage Funding vs. Ralph P. Kitchens, et al.	1003 Burgoyne Street, Ocoee, FL 34761	Kelley Kronenberg, P.A.
2016-CA-011153-O	04/17/2019	Wells Fargo Bank vs. David L. Thompson, etc., et al.	Lot 11, Block D, Rosemont Section Five, Pb 4 Pg 140-143	Phelan Hallinan Diamond & Jones, PLLC
48-2018-CA-010326-O	04/17/2019	Nationstar Mortgage LLC vs. Ledia Kallanxhi, et al.	2532 Logandale Dr, Orlando, FL 32817	Robertson, Anschutz & Schneid
2018-CA-007439-O	04/17/2019	Deutsche Bank vs. George W. Bostwick, et al.	862 E Bay St, Winter Garden, FL 34787	Robertson, Anschutz & Schneid
2016-CA-003403-O	04/17/2019	Quicken Loans vs. Raymond J. Keller, etc., et al.	5815 Briar Dr, Orlando, FL 32819	Robertson, Anschutz & Schneid
2018-CA-008473-O	04/17/2019	Nationstar Mortgage vs. Estate of Betsy J Vallancourt et al	107 North Ulysses Dr, Apopka, FL 32703	Robertson, Anschutz & Schneid
48-2011-CA-007719-O	04/22/2019	Equicredit Corporation of America vs. Randy Diaz, etc., et al.	Lot 114, Southchase Unit 2, PB 24 Pg 116-118	Choice Legal Group P.A.
2018-CA-011327-O	04/22/2019	Lakeview Loan Servicing LLC vs. Regina G. Ortiz, et al.	5422 Egglestone Ave, Orlando, FL 32810	Robertson, Anschutz & Schneid
2015-CA-007719-O	04/22/2019	Bayview Loan Servicing LLC vs. Carmelle Racine, et al.	Lot 39, Robinson Hills, Unit 1, PB 49 Pg 92	Tromberg Law Group
2014-CA-013010-O	04/22/2019	Wells Fargo Bank vs. Louie Selamaj, et al.	Lot 36, Hunter's Creek-Tract 335, Phase 1, PB 26 Pg 132-134	Van Ness Law Firm, PLC
2017-CA-006027-O	04/22/2019	Deutshce Bank vs. Dawn M. Nave, etc., et al.	Lot 133, Leawood First Addition, PB S Pg 122	Aldridge Pite, LLP
2015-CA-011812-O	04/23/2019	Bank of America vs. Velve J. Peterson, etc., et al.	Lot 27, Oakglen Estates, PB 57 Pg 123-125	Aldridge Pite, LLP
2018-CA-006232-O	04/23/2019	U.S. Bank vs. Fritz Desir, et al.	5002 Figwood Lane, Orlando, FL 32808-4502	eXL Legal PLLC
2014-CA-009180-O	04/23/2019	Wells Fargo Bank vs. Carlos Diaz, et al.	17038 Cypress Preserve Pkw, Orlando, FL 32820	Albertelli Law
2018-CA-007013-O	04/12/2019	U.S. Bank vs. Brandy N. Ramsey, et al.	3104 Bon Air Drive, Orlando, FL 32818	Robertson, Anschutz & Schneid
2016-CA-007548-OL	04/23/2019	Wells Fargo Bank vs. Peter Williams et al	13438 Bonica Way, Windermere, FL 34786	Burr & Forman LLP
2017-CA-009140-O	04/23/2019	LSREF2 Island Reo vs. Elizabeth Cabrera Rodriguez, etc., et al.	Unit A, Building 68, Tucker Oaks, ORB 9076 Pg 3637	Behar Law Firm
2017-CA-002647-O	04/23/2019	Lake Sawyer South vs. Miriam Zapata etc et al	7713 Jailene, Windermere, FL 34786	Florida Community Law Group, P.L.
2017-CA-9235	04/24/2019	U.S. Bank vs. Alan James Novotny, et al.	Lots 1-2, Block K, Virginia Heights, PB G Pg 107	Rice Pugatch Robinson Storfer & Cohen
48-2010-CA-002244-O Div. 33	04/25/2019	Wells Fargo Bank vs. Vicenta Escobedo, et al.	9013 Aliso Ridge Road, Gotha, FL 34734	Albertelli Law
2009-CA-040795 Div. 37	04/25/2019	Bank of America vs. Keiron A. Seenadan, etc., et al.	6454 Chatham View Court, Windermere, FL 34786	Albertelli Law
2017-CA-001141-O	04/26/2019	Wells Fargo Bank vs. Antonio J Diaz et al	Lot 162, Wetherbee Lakes, PB 49 Pg 57	Phelan Hallinan Diamond & Jones, PLLC
48-2017-CA-007740-O Div. 37	04/29/2019	Bank of New York Mellon vs. Gwendolyn J Becker et al	525 Conway Rd #125, Orlando, FL 32807	Albertelli Law
2017-CA-001966-O	04/29/2019	Finance of America Reverse vs. Gloria M Griggs Unknowns et al	2619 Daybreeze Ct, Orlando, FL 32839	Geheren Firm, P.C.; The
2016-CA-009243-O	04/30/2019	U. S. Bank vs. Clarence Riley et al	Lot 8, Lk Davis Heights, PB G Pg 71	SHD Legal Group
2018-CA-002728-O	04/30/2019	U.S. Bank National vs. David R. Billsborough, et al.	Lot 58, Tildens Grove Phase 1, PB 47 Pg 65-70	Van Ness Law Firm, PLC
2018-CA-005823-O	04/30/2019	U.S. Bank vs. Nelson Burgos et al	2928 Curry Village Ln, Orlando, FL 32822	Robertson, Anschutz & Schneid
2016-CA-005614-O	04/30/2019	The Bank of New York Mellon vs. Luis Fernando Rojas, et al.	10899 Flycast Drive, Orlando, FL 32825	Kelley Kronenberg, P.A.
2017-CA-008790-O	05/01/2019	Wilmington Savings vs. Orlando Hamilton et al	Lot 5, Sylvan Highlands, PB Y Pg 121	SHD Legal Group
2018-CC-013006-O	05/01/2019	Westlake vs. Sauternes V LLC, et al.	6600 Pomeroy Circle, Orlando, FL 32810	Florida Community Law Group, P.L.
2015-CA-011434-O	05/01/2019	Wells Fargo Bank vs. Euro O. Valarezo, etc., et al.	Lot 205, Southchase Phase 1A,, PB 40 Pg 132-138	Tromberg Law Group
18-CA-007251-O #40	05/01/2019	Orange Lake Country Club vs. Kellon et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
48-2018-CA-007208-O Div. 33	05/01/2019	Bank of New York Mellon vs. Beulah Mae Grady Unknowns et al	4479 Weldon Place, Orlando, FL 32811	Albertelli Law
2013-CA-10038-O	05/02/2019	Branch Banking vs. Christopher Weising et al	4428 S. Hiawassee Rd, Orlando, FL 32835	Howard Law Group
2017-CA-003300-O	05/02/2019	Nationstar Mortgage LLC vs. Tony O. Oliver, et al.	2485 Mallow Oak Court, Apopka, FL 32712	Robertson, Anschutz & Schneid
2018-CA-002093-O	05/02/2019	Nationstar Mortgage vs. Hazel J Stoneburner et al	1131 Suncrest Dr, Apopka, FL 32703	Robertson, Anschutz & Schneid
2008-CA-2861-O	05/06/2019	Indymac Bank vs. Luis A. Gonzalez, et al.	6449 Cartmel Lane, Windermere, FL 34786	McCabe, Weisberg & Conway, LLC
48-2018-CA-000665 Div. 34	05/06/2019	U.S. Bank vs. Rosemary A Griffin et al	6165 Carrier Drive 3306, Orlando, FL 32819	Albertelli Law
2018-CA-005643-O	05/07/2019	Flagstar Bank vs. Rodmarie Martinez, et al.	Lot 8, Powers Place Third Addition, PB 2 Pg 108	McCalla Raymer Leibert Pierce, LLC
2017-CA-005548-O	05/08/2019	Cit Bank vs. Annie B. Fields, etc.,et al.	5382 Botany Court, Orlando, FL 32811	Robertson, Anschutz & Schneid
2018-CA-002289-O	05/13/2019	Reverse Mortgage Funding LLC vs. Sylbert White, etc., et al.	4509 Pacer Court, Orlando, FL 32818-1739	Robertson, Anschutz & Schneid
2014-CA-001475	05/13/2019	US Bank vs. Teneshia Jennings et al	Lot 1, Lake Mann Estates, PB Z Pg 129	McCalla Raymer Leibert Pierce, LLC
2015-CC-000527-O	05/14/2019	The Oaks of Summit Lake vs. William Bachmann, et al.	316 Breezeway Drive, Apopka, Florida 32712	Di Masi, The Law Offices of John L.
2018-CC-008403-O	05/15/2019	Tuscany Place vs. Arnetha R Terry et al	4819 Fiorazante Ave, Orlando, FL 32839	Florida Community Law Group, P.L.
2018-CC-016660-O	05/16/2019	Catalina Isles vs. Alexander Tyrone Whitley, et al.	2779 L B McLeod Road Unit A, Orlando, FL 32805	JD Law Firm; The
2018-CA-000866-O	05/17/2019	U.S. Bank National Association vs. Lina Hardin, et al.	1201 Madeira Key Pl, Orlando, FL 32824	Robertson, Anschutz & Schneid
2018-CA-007516-O	05/21/2019	Bank of America vs. June E. Laughlin, etc., et al.	7504 Sabre St, Orlando, FL 32822	Frenkel Lambert Weiss Weisman & Gordon
2016-CA-001552-O	05/21/2019	Nationstar Mortgage LLC vs. Tiletha Wells, et al.	18 Lincoln Blvd., Orlando, FL 32810	Robertson, Anschutz & Schneid
2018-CC-004827-O	05/21/2019	Palmetto Ridge Schopke Homeowners vs. Walter R. Vines, et al.	2537 Palmetto Ridge Circle, Apopka, FL 33712	Florida Community Law Group, P.L.
2016-CA-001726-O	05/21/2019	Reverse Mortgage vs. Frances Rodriguez, etc., et al.	Lot 24, Westwood Heights First Addition, PB Z Pg 145	McCalla Raymer Leibert Pierce, LLC
2017-CA-007132-O	05/29/2019	Wilmington Trust vs. Luane E. Zych, et al.	Lot 50, Lakeside Homes, PB B Pg 69	Tromberg Law Group
2012-CA-007193-O	05/30/2019	The Bank of New York Mellon vs. Mario A. Zottig, et al.	3927 Corveta Ct, Orlando, FL 32837	Frenkel Lambert Weiss Weisman & Gordon
2018-CA-002286-O	06/04/2019	Bank of New York Mellon vs. Yoosoof E Gardee et al	Unit 6, Vizcaya Heights, ORB 8976 Pg 4535	Tromberg Law Group
2017-CA-009651-O	06/11/2019	Lee Vista Square Homeowners vs. Maria Garcia, et al.	10155 Ridgebloom Avenue, Orlando, FL 32829	Di Masi, The Law Offices of John L.
2018-CA-011620-O	06/25/2019	Flagstar Bank vs. Eula Hamlin, et al.	Lot 141, Devonwood Unit One-B, PB 16 Pg 69-71	McCalla Raymer Leibert Pierce, LLC
2017-CA-004147-O	07/01/2019	Wilmington Trust vs. Ross Paul Ivor Pearsall, et al.	Unit 20114, Phase 14, Vista Cay, ORB 8613 Pg 1168	Tromberg Law Group
2013-CA-006511-O	07/02/2019	U.S. Bank National vs. Jose O. Rodriguez, et al.	Lot 32, Block 6, Bonneville Section 2, PB W Pg 111	SHD Legal Group

ORANGE COUNTY

ORANGE COUNTY LEGAL NOTICES

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF PUBLIC SALE</p> <p>Notice is hereby given that on April 29, 2019 at 8:00 am the following vehicles will be sold at public auction for monies owed on vehicle repairs and for storage costs pursuant to Florida Statutes, Section 713.585.</p> <p>Locations of vehicles and The lienor's name, address and telephone number are: Car Fix Auto Repair Services LLC, 1207 W Central Blvd, Orlando, FL 32805 Phone: 407-223-4800</p> <p>Please note, parties claiming interest have a right to a hearing prior to the date of sale with the Clerk of the Court as reflected in the notice. Terms of bids are cash only.</p> <p>The owner has the right to recover possession of the vehicle without judicial proceedings as pursuant to Florida Statute Section 559.917. Any proceeds recovered from the sale of the vehicle over the amount of the lien will be deposited with the Clerk of the Court for disposition upon court order.</p> <p>1961 VW VIN# 035979 Sale Day 4/29/2019 \$2130.00 April 11, 2019 19-01600W</p>	<p>NOTICE OF PUBLIC SALE</p> <p>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.</p> <p>2009 KAWASAKI JKALEEA189A036250 Total Lien: \$1432.92 Sale Date:04/29/2019 Location:Color Recon Custom Restoration, Inc. 2114 N Forsyth Rd STE A Orlando, FL 32807 (407) 678-3368</p> <p>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.</p> <p>April 11, 2019 19-01597W</p>
FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF PUBLIC SALE</p> <p>Notice is hereby given that on April 29, 2019 at 8:00 am the following vehicles will be sold at public auction for monies owed on vehicle repairs and for storage costs pursuant to Florida Statutes, Section 713.585.</p> <p>Locations of vehicles and The lienor's name, address and telephone number are: Julian Maldonado, 12692 W Colonial Dr, Winter Garden, FL 34787 Phone: 352-874-8674.</p> <p>Please note, parties claiming interest have a right to a hearing prior to the date of sale with the Clerk of the Court as reflected in the notice. Terms of bids are cash only.</p> <p>The owner has the right to recover possession of the vehicle without judicial proceedings as pursuant to Florida Statute Section 559.917. Any proceeds recovered from the sale of the vehicle over the amount of the lien will be deposited with the Clerk of the Court for disposition upon court order.</p> <p>2017 NISSAN VIN# 3N1AB7AP0HL711042 \$3,195.00 Sale Day 4/29/2019 April 11, 2019 19-01602W</p>	<p>NOTICE OF PUBLIC SALE</p> <p>Notice is hereby given that on April 29, 2019 at 8:00 am the following vehicles will be sold at public auction for monies owed on vehicle repairs and for storage costs pursuant to Florida Statutes, Section 713.585.</p> <p>Locations of vehicles and The lienor's name, address and telephone number are: VC Livery Service Corp, 1322 35th Street Suite #104, Orlando, FL 32839 Phone 407-422-4041.</p> <p>Please note, parties claiming interest have a right to a hearing prior to the date of sale with the Clerk of the Court as reflected in the notice. Terms of bids are cash only.</p> <p>The owner has the right to recover possession of the vehicle without judicial proceedings as pursuant to Florida Statute Section 559.917. Any proceeds recovered from the sale of the vehicle over the amount of the lien will be deposited with the Clerk of the Court for disposition upon court order.</p> <p>2007 LEXUS VIN# JTHCE96S670004350 \$5325.00 Sale Day 4/29/2019 April 11, 2019 19-01601W</p>

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

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF HEARING</p> <p>You will please take notice that on Tuesday, April 23, 2019 at 4:00 PM the West Orange Healthcare District will hold a district meeting in the 4th Floor Boardroom, 10000 West Colonial Drive, Ocoee, FL 34761. At that time they will consider such business as may properly come before them.</p> <p>West Orange Healthcare District Board of Trustees April 11, 2019 19-01567W</p>	<p>FICTITIOUS NAME NOTICE</p> <p>Notice Is Hereby Given that Metavante Corporation, 4900 West Brown Deer Road, Brown Deer, MI 53223, desiring to engage in business under the fictitious name of FIS Travel Services, with its principal place of business in the State of Florida in the County of Orange, intends to file an Application for Registration of Fictitious Name with the Florida Department of State.</p> <p>April 11, 2019 19-01576W</p>
FIRST INSERTION	FIRST INSERTION
<p>Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes</p> <p>NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Megarite's Subs and Salads located at 4725 West Sandlake Rd Ste 101 3rd floor, 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.</p> <p>Dated at Orange, Florida, this 4 day of April, 2019.</p> <p>Schenk Hospitality LLC April 11, 2019 19-01575W</p>	<p>Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes</p> <p>NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Skittlez By Design located at 741 Conroy Street, in the County of Orange, in the City of Orlando, Florida 32805, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.</p> <p>Dated at Orange, Florida, this 4 day of April, 2019.</p> <p>Cecily Felicia, Elaine Wiggins April 11, 2019 19-01573W</p>
FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF PUBLIC SALE</p> <p>Pursuant to F.S. 713.78, 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.</p> <p>SALE DATE 04/22/2019, 11:00 AM</p> <p>Located at 6690 E. Colonial Drive, Orlando FL 32807:</p> <p>2003 HONDA 5FNRL18693B034943 2006 HYUNDAI 5NPEU46F26H029749 200F HONDA 5FNRL18654B076284 2001 CHEVROLET 2G1WL52JX11247030</p> <p>Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824</p> <p>1996 FORD 1FALP45X4TF120252 2005 JEEP 1J4GK58K65W</p> <p>SALE DATE 04/23/2019, 11:00 AM</p> <p>Located at 6690 E. Colonial Drive, Orlando FL 32807:</p> <p>2006 TOYOTA JTKDE177260090989 1989 CHEVROLET 1GCFC24K7KE126905 1999 HONDA JHMC65645XC000731 2002 MERCURY 1ZWFT61L225600109 2001 NISSAN 3N1CB51D1L474203</p> <p>Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824</p> <p>2007 MAZDA 1YVHP80C075M27404 1995 HONDA 1HGEJ1225SL034607</p>	<p>SALE DATE 04/24/2019, 11:00 AM</p> <p>Located at 6690 E. Colonial Drive, Orlando FL 32807:</p> <p>2002 LINCOLN 1LNHM97V12Y696252</p> <p>Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824</p> <p>HMDE TRAILER NO VIN 2000 TOYOTA JTDDR32T5Y0056219</p> <p>SALE DATE 04/25/2019, 11:00 AM</p> <p>Located at 6690 E. Colonial Drive, Orlando FL 32807:</p> <p>2001 MERCEDES-BENZ WDBJH65J21B243492 2002 HYUNDAI KMHDN45D02U321971</p> <p>Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824</p> <p>2001 MITSUBISHI 4A3AA46G31E053614 1994 NISSAN 1N4BU31D5RC182926 1999 FORD 1FMPU18L2XLC43143 1997 CHEVROLET 2G1WL52M4V1153970 1992 HONDA 1HGE8659NL042290 1998 TOYOTA 4T1BG22K5WU198683 2006 INFINITI JNKCV54E86M718395</p> <p>Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824</p> <p>2004 BMW WBANA73534B802164</p> <p>April 11, 2019 19-01568W</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF SALE</p> <p>Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.78 of the Florida Statutes on May 02, 2019 at 10 A.M. *Auction will occur where each Vehicle is located* 1999 Ford, VIN# 1FTNF20L1XEB86672 Located at: PO Box 140581, Orlando, FL 32814 2002 Ford VIN# 2FAFP71W46X100958 2006 Ford VIN# 2FAPF71W46X100958 2006 Nissan VIN# 1N4BL11DX6N411270 2004 Hyundai VIN# KMHWF25H24A998117 2006 Nissan VIN# 1N4BL11DX6N411270 2008 Nissan VIN# 1N4AL21E48C206195 2006 BMW, VIN# 5UXFA13506LY27250 2013 Hyundai VIN# 5NPE-C4AC2DH691148 2015 Volkswagen VIN# 3VW2K7AJ9FM424668 2007 Ford VIN# 1ZVFT80N475305359 Located at: 1240 W Landstreet Rd, Orlando, FL 32824. 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</p> <p>April 11, 2019 19-01569W</p>	<p>NOTICE OF SALE</p> <p>Rainbow Title & Lien, Inc. will sell at public sale at auction the following vehicles to satisfy lien pursuant to Chapter 713.585 of the Florida Statutes 05/02/2019 at 10 A.M. *Auction will occur where vehicles are located* 2009 Ford VIN#1FTRX14W29FA02317 Amount: \$4,664.98 At: 1035 N Lancaster Rd Ste 12, Orlando, FL 32809 Notice to the Owner or Lienor that he has the right to a hearing prior to the scheduled date of sale by filing with the Clerk of Courts. Owner has the right to recover possession of vehicle by posting bond in accordance with Fla. Statutes Sect. 559.917 Proceeds from the sale of the vehicle after payment lien claimed by lienor will be deposited with the clerk of the court. Any person (s) claiming any interest(s) in the above vehicles contact: RAINBOW TITLE & LIEN, INC. (954-920-6020) ALL AUCTIONS ARE HELD WITH RESERVE..25% Buyers Premium Some vehicles may have been released prior to the sale date. Lic#AB-000125</p> <p>Interested Parties must call one day prior to sale. No Pictures allowed.</p> <p>April 11, 2019 19-01570W</p>
FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF PUBLIC HEARING</p> <p>CITY OF WINTER GARDEN, FLORIDA</p> <p>Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden City Commission will, on April 25, 2019 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):</p> <p>ORDINANCE 19-17</p> <p>AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA, RE-ZONING CERTAIN REAL PROPERTY GENERALLY DESCRIBED AS APPROXIMATELY 14.87 +/- ACRES OF LAND GENERALLY LOCATED AT N WEST CROWN POINT ROAD ON THE NORTHEAST CORNER OF N WEST CROWN POINT ROAD AND E PLANT STREET, FROM C-2 (ARTERIAL COMMERCIAL DISTRICT) TO CAPUD (CHARACTER AREA PLANNED UNIT DEVELOPMENT); PROVIDING FOR CERTAIN CAPUD REQUIREMENTS AND DESCRIBING THE DEVELOPMENT AS THE ALTA WINTER GARDEN CAPUD; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.</p> <p>Copies of the proposed ordinance(s) (which includes the legal description of the proposed site) may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.</p> <p>Interested parties may appear at the meetings and be heard with respect to the proposed ordinance(s). Written comments will be accepted before or at the public hearings. Persons wishing to appeal any decision made by the City Commission and/or Planning and Zoning Board at such hearings will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. For more information, please call Kelly Carson at (407) 656-4111 ext. 2312.</p>	 <p>April 11, 2019 19-01577W</p>

SAVE TIME

E-mail your Legal Notice

legal@businessobserverfl.com

LV10168

ORANGE
COUNTY

FIRST INSERTION	
NOTICE OF PUBLIC SALE STEPS TOWING SERVICE, INC. gives Notice of Foreclosure of lien and intent to sale these vehicles on April 24th, 2019 @ 9:00AM 487 Thorpe Rd Orlando, FL. 32824 W/F.S.Clause Steps Towing Inc. reserves the right to accept or reject any and/or all bids. Please note, parties claiming interest have a right to a hearing prior to the date of sale with the Clerk of the Court as reflected in the notice. Terms of bids are cash only. The owner has the right to recover possession of the vehicle without judicial proceedings as pursuant to Florida Statute Section 559.917. Any proceeds recovered from the sale of the vehicle over the amount of the lien will be deposited with the Clerk of the Court for disposition upon court order 2008 Dodge Avenger 1B3LC46K88N670058 2006 Chevrolet Trailblazer 1GND513S962258813 2006 Toyota Scion JTKKT624865015174 2001 Mercedes S-Class WDBNG70J21A218485 2000 Toyota Corolla 2T1BR12EXYC290844 2007 Suzuki XL7 2S3DB217676102120 1999 Volkswagen Passat VWVWMA63B2XE510457 2009 Toyota Corolla JTDBL40E99J034805 2012 Chevrolet Malibu 1G1ZA5EU7CF166684 2005 Ford Focus 3FAPP31N25R155521 1994 Mercury Grand Marquis 2MELM75W7RX661240 2009 GMC Yukon Denali 1GKFK03239R267597 2006 Dodge Stratus 1B3EL46X46N122074 2011 Honda Odyssey 5FNRL5H64BB040154 2004 Toyota Camry 4T1BE32KX4U380582 2011 Chrysler Town&Country 2A4RR6DGXBR784035 2014 Ford Fusion 3FA6POG7XER384648 2008 Dodge Caravan 2D8HN44H78R680204 2007 Chrysler Town&Country 2A4GP54L17R208653 2010 Mazda 3 JMB1BLH31A1291382 2003 Mitsubishi Diamante 6MMAP87PX3T007418 2003 Pontiac Vibe 5Y2SM62823Z466628 2009 Mercedes C300 WDDGF54X89R078557 2005 Honda Pilot 2HKYF18455H561786 2017 Nissan Altima 1N4AL3AP3HC252432 2018 Dodge Charger 2C3CDXH6JH139238 2011 Honda CR-Z JHMFZ1D67BS003395 April 11, 201919-01571W	

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA Case No.: 2018-DR-013097-O BRYAN P. JAMES, Petitioner, and WILDA MIRITZA CIRINO OSORIO, Respondent. TO: WILDA MIRITZA CIRINO OSORIO a/k/a WILDA CIRINO 1300 Montego Cove way, Orlando, Florida 32839 (last known address) YOU ARE NOTIFIED that an action for paternity has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Bryan P. James, by and through his counsel, JMP Law, P.A., whose address is 1800 Pembrook Drive, Suite 300, Orlando, Florida 32810 on or before 05/16/2019 and file the original with the Clerk of Court at 425 N. Orange Ave., Orlando, Florida 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. 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT By: Megan Hopkins, Deputy Clerk 2019.04.02 15:09:06 -04'00' 425 North Orange Ave. Suite 320 Orlando, Florida 32801 April 11, 18, 25; May 2, 201919-01566W	

FIRST INSERTION	
NOTICE OF PUBLIC SALE: Universal Towing & Recovery gives Notice of Lien and intent to sell these vehicles at 8:00 a.m. at 206 6th Street, 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. 2013 HOND VIN# 1HGCR2F70DA248253 SALE DATE 5/5/2019 2016 HYUN VIN# 5NPE24AF5GH373722 SALE DATE 5/6/2019 1994 HOND VIN# 1HGCE1896RA009964 SALE DATE 5/6/2019 2015 CHEV VIN# 3GCPCREC5FG383807 SALE DATE 5/6/2019 2003 MAZD VIN# 1YVFP80C535M21793 SALE DATE 5/8/2019 2019 TOYT VIN# 4T1BG22K8XU523201 SALE DATE 5/8/2019 2019 TOYT VIN# 5TFAFX5GN8KX132688 SALE DATE 5/24/2019 1999 HOND VIN# JH2MC130XXK501431 SALE DATE 5/9/2019 2013 HYUN VIN# KMHDDH4AE8DU609438 SALE DATE 5/9/2019 2008 KIA VIN#KNAFG526287138000 SALE DATE 5/10/2019 2006 AUDI VIN# WAUAF78E66A268188 SALE DATE 5/10/2019 2015 DIAM VIN# 53NBE1624F1034538 SALE DATE 5/11/2019 2002 TOYT VIN# 2T1BR12E12C546019 SALE DATE 5/11/2019 1998 TOYT VIN# JT2BG22K3W0229482 SALE DATE 5/11/2019 2003 ENFI VIN# MBFFSV2268M520887 SALE DATE 5/11/2019 2007 CHRY VIN# 2A4GP54L07R275342 SALE DATE 5/11/2019 2003 SAAB VIN# YS3DF78K637007814 SALE DATE 5/11/2019 April 11, 201919-01578W	

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA Case No.: 2019-CA-001576-O DIPER DESIGNERS, LLC, Plaintiff, v. MARRQUEE EVENTS PRIVATE LIMITED, a Foreign Corporation, and RAJESH CHANDRASEN RANE, an Individual, Defendant. TO: RAJESH CHANDRASEN RANE Office No.-5, Plot No-1, S. No. 81 A/2 Indra Memories, Next to Sai Service, Baner Road, Aundh Pune-411007 India YOU ARE NOTIFIED that an action for breach of contract and unjust enrichment in Orange County, Florida has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Widerman & Malek, P.L., Plaintiff's attorneys, whose address is 1990 W. New Haven Ave., Second Floor, Melbourne, Florida 32904, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition. This notice shall be published once each week for four consecutive weeks in the West Orange Times c/o Business Observer. WITNESS my hand and the seal of said court at Orlando, Florida on this 5th day of April 2019. TIFFANY MOORE RUSSELL HARVEY RUVIN As Clerk, Circuit Court Orange County, Florida 425 N. Orange Ave. Orlando, FL 32801 By s/ Mary Tinsley, Deputy Clerk 2019.04.05 06:38:10 -04'00' As Deputy Clerk Civil Court Seal Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 Attorneys for Petitioner: Scott D. Widerman, Esquire John M. Frazier, Jr. WIDERMAN MALEK 1990 W. New Haven Ave., Suite 201 Melbourne, FL 32904 (321) 255-2332 April 11, 18, 25; May 2, 201919-01564W	

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 04/26/2019, 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. 38395/179974 ENCLOSED TRAILER BIJE31CUK586 1986 BOAT 2GCEC19KXK1174527 1989 CHEVROLET JT2SK12E6N0018973 1992 TOYOTA 1N6SD1S1VC370783 1997 NISSAN JHLRD2840XCO04530 1999 HONDA 1HGCG5658XA034086 1999 HONDA 3C8FY4BB21T518249 2001 CHRYSLER 3C8FY4BB01T280224 2001 CHRYSLER 2HNYD18252H515314 2002 ACURA 1FAFP55U62G198775 2002 FORD 2G4WS52J331244625 2003 BUICK KM8SC13E83U501501 2003 HYUNDAI 3N1CB51DX4L909073 2004 NISSAN 1FMZU72K94UA80993 2004 FORD KMHWF25HX4A980853 2004 HYUNDAI 9BWDH61J244011624 2004 VOLKSWAGEN 1NXBR32EX5Z452459 2005 TOYOTA 1J4GK48K55W549164 2005 JEEP 1N4AL1D25C136483 2005 NISSAN JNKC5V4E16M718528 2006 INFINITI JTKDE177X60135158 2006 TOYOTA JKAEXVD156A098294 2006 KAWASAKI YV1MS682272314617 2007 VOLVO 1G2ZH351574138921 2007 PONTIAC 1G2ZG58B974148774 2007 PONTIAC WBXPC93498WJ12252 2008 BMW JTDDBT903394053389 2009 TOYOTA 3LNHL2GC7CR838225 2012 LINCOLN 1N4AA5AP6CC816603 2012 NISSAN 1G1B5SA3DF144977 2013 CHEVROLET 5J6RM3H52DL004028 2013 HONDA 1N4AA5AP8EC465714 2014 NISSAN 1N4AL3AP5FN918952 2015 NISSAN LT4Z1NAAXHZ001371 2017 ZHIW April 11, 201919-01572W	

FIRST INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No. 2019-CP-000744-0 IN RE: ESTATE OF RUSSELL VINCENT HUGHES, Deceased. The administration of the estate of RUSSELL VINCENT HUGHES, deceased, whose date of death was November 15, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, Florida 32801. The names and addresses of the petitioner and petitioner's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is April 11, 2019 SUNTRUST BANK By: ASHLEY B. WHITE, FIRST VICE PRESIDENT AND REGION TRUST ADVISOR 8851 Conroy-Windermere Road Orlando, FL 32835 JULIA L. FREY Attorney for Personal Representative Florida Bar No. 0350486 Lowndes Drosdick Doster Kantor & Reed, P.A. 215 N. Eola Drive Orlando, FL 32801 Telephone: 407-843-4600 Email: julia.frey@lowndes-law.com Secondary Email: suzanne.dawson@lowndes-law.com April 11, 18, 201919-01560W	

FIRST INSERTION	
FICTITIOUS NAME NOTICE 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 LITTLE CREEK CATTLE located at 11220 Dwights Road Clermont Floirda 34714 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Theodore Geltz 508 N Woodland Street Winter Garden Florida 34787 April 11, 201919-01599W	

FIRST INSERTION	
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that PLYMOUTH PARK TAX SERVICES 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: 2009-8113_2 YEAR OF ISSUANCE: 2009 DESCRIPTION OF PROPERTY: FALCON POINTE A REPLAT 39/98 LOT 24 PARCEL ID # 28-22-28-2654-00-240 Name in which assessed: KINGSLEY A. BLAIR 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, May 23, 2019.	
Dated: Apr 04, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller April 11, 18, 25; May 2, 201919-01473W	

FIRST INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No. 2019-CP-000846-0 IN RE: ESTATE OF JENICE HELEN LANGE A/K/A JENICE CASPERSEN LANGE Deceased. The administration of the estate of Jenice Helen Lange, a/k/a Jenice Caspersen Lange, deceased, whose date of death was January 30, 2019, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Avenue, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is April 11, 2019 Personal Representative: Shelley Lange Rahiya 1019 Brookhaven Lane NE Atlanta, Georgia 30319 Attorney for Personal Representative: Julia L. Frey Florida Bar Number: 0350486 Lowndes, Drosdick, Doster, Kantor & Reed, P.A. 215 North Eola Drive P.O. Box 2809 Orlando, Florida 32802-2809 Telephone: (407) 843-4600 Fax: (407) 843-4444 E-Mail: julia.frey@lowndes-law.com Secondary E-Mail: suzanne.dawson@lowndes-law.com April 11, 18, 201919-01559W	

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 fictitious name of Liquor Master located at 505 S. Ivey Lane, in the County of Orange, in the City of Orlando, Florida 32811, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orange, Florida, this 4 day of April, 2019. Sarran, LLC April 11, 201919-01574W	

FIRST INSERTION	
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES 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: 2016-2941_1 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: S A ROBINSON SECOND REVISION E/86 LOT 23 PARCEL ID # 15-21-28-7532-00-230 Name in which assessed: BOZZYS 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, May 23, 2019.	
Dated: Apr 04, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller April 11, 18, 25; May 2, 201919-01474W	

FIRST INSERTION	
NOTICE OF ACTION FOR PETITION TO DETERMINE PATERNITY AND FOR RELATED RELIEF IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA Case No.: 2018-DR-013411-O INGRID VERNON STEPHENS Petitioner, vs. UTON ANTHONY STEWART Respondent TO /PARA/A: UTON ANTHONY STEWART 7219 Jonquil Dr Orlando FL 32818 YOU ARE NOTIFIED that an action FOR PETITION TO DETERMINE PATERNITY AND FOR RELATED RELIEF has been filed against you and that you are required to serve a copy of your written defenses, if any, to the Petitioner's Attorney, Stacey D. Wilson, Esq., whose address is 7635 Ashley Park Ct. Suite 503 S Orlando, FL 32835 on or before 5/16/19 and file the original with the clerk of this Court at the Orange County Clerk, 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 DETERMINE PATERNITY AND FOR RELATED RELIEF under chapter 742, Florida Statutes. 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 can result in sanctions, including dismissal or striking of pleadings. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT By: Felicia Sanders, Deputy Clerk 2019.04.04 11:20:31 -04'00' Deputy Clerk 425 North Orange Ave. Suite 320 Orlando, Florida 32801 April 11, 18, 25; May 2, 201919-01565W	

FIRST INSERTION	
NOTICE OF PUBLIC SALE. Notice is hereby given that the following vehicles will be sold at public auction pursuant to F.S. 713.78 on the sale dates at the locations below at 9:00 a.m. to satisfy towing and storage charges. 2013 NISSAN 3N1AB7AP9DL754285 Sale Date:04/22/2019 Location:First Class Towing Service, LLC 308 Ring Rd. Orlando, FL 32811 Lienors reserve the right to bid. April 11, 201919-01598W	

FIRST INSERTION	
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that BLACK CUB 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: 2016-19568_1 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: VENETIAN VILLAS S/69 LOT 16 PARCEL ID # 20-23-30-8860-00-160 Name in which assessed: MCNUTT 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, May 23, 2019.	
Dated: Apr 04, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller April 11, 18, 25; May 2, 201919-01475W	

FIRST INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT IN AND FOR THE NINTH JUDICIAL CIRCUIT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION FILE NUMBER: 2019-CP-000365-O IN RE: THE ESTATE OF: NEDUMPURATH P. JOHN, A/K/A/N.P. JOHN, Deceased. The administration of the estate of NEDUMPURATH P. JOHN A/K/A N.P. JOHN., deceased, whose date of death was October 3, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, Florida 32801; File Number: 2019-CP-000365-O. 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 creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this Notice has been served must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE TIME OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against 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 AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. Notwithstanding the time period set forth above, any claim filed two (2) years or more after the decedent's date of death is barred. The date of first publication of this Notice is April 11, 2019. MATHEW JOHN Co-Personal Representative 3502 Kentshire Blvd. Ocoee, Florida 34761 DILIP P. JOHN Co-Personal Representative 25218 Lockspur Drive Richmond, Texas, 77406 LYNN WALKER WRIGHT, ESQ. Lynn Walker Wright, P.A. Florida Bar No.: 0509442 2813 S. Hiawassee Road, Suite 102 Orlando, Florida 32835 Telephone: (407) 656-5500 Facsimile: (407) 656-5898 E-Mail: Mary@lynnwalkerwright.com Attorney for Co-Personal Representative April 11, 18, 201919-01561W	

ORANGE COUNTY

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA Case No.: 2019-CA-001576-O DIPER DESIGNERS, LLC, Plaintiff, v. MARRQUEE EVENTS PRIVATE LIMITED, a Foreign Corporation, and RAJESH CHANDRASEN RANE, an Individual, Defendant. TO: MARRQUEE EVENTS PRIVATE LIMITED C/O RAJESH CHANDRASEN RANE Office No.-5, Plot No-1, S. No. 81 A/2 Indra Memories, Next to Sai Service, Baner Road, Aundh Pune-411007 India YOU ARE NOTIFIED that an action for breach of contract and unjust enrichment in Orange County, Florida has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Widerman & Malek, P.L., Plaintiff's attorneys, whose address is 1990 W. New Haven Ave., Second Floor, Melbourne, Florida 32904, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition. This notice shall be published once each week for four consecutive weeks in the West Orange Times c/o Business Observer. WITNESS my hand and the seal of said court at Orlando, Florida on this 5th day of April 2019. TIFFANY MOORE RUSSELL HARVEY RUVIN As Clerk, Circuit Court Orange County, Florida 425 N. Orange Ave. Orlando, FL 32801 By s/ Mary Tinsley, Deputy Clerk 2019.04.05 06:41:13 -04'00' Deputy Clerk Civil Court Seal Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 Attorneys for Petitioner: Scott D. Widerman, Esquire John M. Frazier, Jr. WIDERMAN MALEK 1990 W. New Haven Ave., Suite 201 Melbourne, FL 32904 (321) 255-2332 April 11, 18, 25; May 2, 2019 19-01563W

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CA-011106-O REVERSE MORTGAGE SOLUTIONS, INC., Plaintiff, vs. PATRICIA ELLIOTT A/K/A PATRICIA A. ELLIOTT, ET AL. DEFENDANT(S). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated April 2, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on June 3, 2019, at 11:00 AM, at www.myorangelclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property: Lot 261, Deerwood Unit 5, according to the plat thereof as recorded in Plat Book 15, Page(s) 35 and 36, 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 etadmd2@oc-njcc.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: Jeffrey Alterman, Esq. FBN 114376 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 #: 18-001365-REV-FHA-FNMA-F April 11, 18, 2019 19-01606W

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2019-CA-001462 KELLY BOETTCHER, Plaintiff, v. DANIEL MARIN, and SCHIMING HOLDING CORP, and THE UNKNOWN SPOUSE OF DANIEL MARIN, and ALL PARTIES CLAIMING AN INTEREST BY, THROUGH UNDER, OR IN THE SUBJECT PROPERTY, DANIEL MARIN, and SCHIMING HOLDING CORP, and THE UNKNOWN SPOUSE OF DANIEL MARIN, and ALL PARTIES CLAIMING AN INTEREST BY, THROUGH UNDER, OR IN THE SUBJECT PROPERTY, Defendants. TO: DANIEL MARIN and THE UNKNOWN SPOUSE OF DANIEL MARIN YOU ARE HEREBY NOTIFIED that an action has been commenced against you to foreclose on a judgment encumbering real property, lying and being situated in Orange County, Florida, more particularly described as follows: Lot 39, ROYAL LEGACY ESTATES, according to the plat thereof, as recorded in Plat Book 81, Pages 125 through 129, Public Records of Orange County, Florida. Parcel ID: 01-24-27-7140-00390 You are required to serve a copy of your written defenses, if any, to it on: Joseph V. Taormina, Esquire Bogin, Munns & Munns, P.A. Attorneys For Plaintiff 1000 Legion Place, Suite 1000 Orlando, Florida 32801 (407) 578-1334 on or before within 30 days from the first date of publication, and file the original with the Clerk of this Court either before service on the Plaintiffs' attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. TIFFANY MOORE RUSSELL As Clerk of Court s/ Tesha Greene, Deputy Clerk 2019.03.31 09:32:27 -04'00' As Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 April 11, 18, 25; May 2, 2019 19-01562W

FIRST 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. 2010-CA-021494-O NATIONSTAR MORTGAGE LLC, Plaintiff, vs. JACLYN RUSSELL SIZEMORE, ET AL., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered October 4, 2013 in Civil Case No. 2010-CA-021494-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein NATIONSTAR MORTGAGE LLC is Plaintiff and JACLYN RUSSELL SIZEMORE, ET AL., are Defendants, the Clerk of Court, Tiffany Moore Russell, will sell to the highest and best bidder for cash www.myorangelclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 27th day of June, 2019 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: LOT 10, BLOCK E, PARK GROVE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK W, PAGE 125, ORANGE COUNTY, FL Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 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. By: 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: MRSservice@mccalla.com 5456204 11-03243-5 April 11, 18, 2019 19-01552W

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-007988-O James B. Nutter & Company Plaintiff, vs. The Unknown Spouse, Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Hattie Mae Johnson a/k/a Hattie Johnson, Deceased; et al Defendants. TO: Tangela Denise Brown a/k/a Tangela D. Brown f/k/a Tangela Denise Johnson f/k/a Tangela D. Johnson Last Known Address: 957 Glenwood St. Daytona Beach, FL 32117 TO: James Patrick Collins Last Known Address: 229 Loraine Dr. Apt. 110 Altamonte Springs, FL 32714 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida: LOT 56, MALIBU GROVES FIRST ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 2, PAGE 4, 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 Julie Anthousis, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 2001 NW 64th St, Suite 130 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 3/19/19. Tiffany Russell As Clerk of the Court By TESHA GREENE CIVIL COURT SEAL As Deputy Clerk CIVIL DIVISION 425 North Orange Avenue, Room 310 Orlando, Florida 32801-1526 File# 16-F06114 April 11, 18, 2019 19-01582W

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2017-CA-003198-O WILMINGTON TRUST, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR MFRA TRUST 2016-1, Plaintiff, vs. WAIL RAOUF, ET AL. DEFENDANT(S). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated April 1, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on May 31, 2019, at 11:00 AM, at www.myorangelclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property: Lot 150, METROWEST, UNIT FIVE, SECTION SEVEN, according to the Plat thereof as recorded in Plat Book 33, Page 15, 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 etadmd2@oc-njcc.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: Jeffrey Alterman, Esq. FBN 114376 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 #: 18-000903-FIH April 11, 18, 2019 19-01587W

FIRST INSERTION
NOTICE OF SALE IN THE COUNTY COURT FOR THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CC-013307-O SUMMER LAKES HOMEOWNERS ASSOCIATION OF ORLANDO, INC., a not-for-profit Florida corporation, Plaintiff, vs. DANIEL JON SCHENKE, JR.; UNKNOWN SPOUSE OF DANIEL JON SCHENKE, JR.; AND UNKNOWN TENANT(S), Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Orange County, Florida, Tiffany Moore Russell, Clerk of the Court, will sell all the property situated in Orange County, Florida described as: Lot 9A, SUMMER LAKES, according to the Plat thereof as recorded in Plat Book 17, Pages 2 and 3, of the Public Records of Orange County, Florida, and any subsequent amendments to the aforesaid. A/K/A 1005 Nin Street, Orlando, FL 32835 at public sale, to the highest and best bidder, for cash, via the Internet at www.orange.realforeclose.com at 11:00 A.M. on April 30, 2019. IF THIS PROPERTY IS SOLD AT PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PERSONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDGMENT. IF YOU ARE A SUBORDINATE LIENHOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. BRANDON K. MULLIS, ESQ. FBN: 23217 MANKIN LAW GROUP Email: Service@MankinLawGroup.com Attorneys for Plaintiff 2535 Landmark Drive, Suite 212 Clearwater, FL 33761 (727) 725-0559 April 11, 18, 2019 19-01549W

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION Case No. 48-2015-CA-009469-O Division: 43A U.S. Bank National Association, not in its individual capacity but solely as trustee for the RMAC Trust, Series 2016-CTT Plaintiff vs. JAMES C. GORE AKA JAMES GORE AND VALERIE L. GORE AKA VALERIE GORE and all unknown parties claiming by, through, under and against the above named Defendant who are unknown to be dead or alive whether said unknown are persons, heirs, devisees, grantees, or other claimants; CARLTON OAKS HOMEOWNERS ASSOCIATION, INC.; TENANT I/UNKNOWN TENANT; TENANT II/UNKNOWN TENANT; TENANT III/UNKNOWN TENANT and TENANT IV/ UNKNOWN TENANT, in possession of the subject real property, Defendants Notice is hereby given pursuant to the final judgment/order entered in the above noted case, that the Clerk of Court of Orange County, Florida will sell the following property situated in Orange County, Florida described as: LOT 4, CARLTON OAKS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 38, PAGE 115, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. at public sale, to the highest and best bidder for cash, at www.myorangelclerk.realforeclose.com , at 11:00 A.M. on June 6, 2019. The highest bidder shall immediately post with the Clerk, a deposit equal to five percent (5%) of the final bid. The deposit must be cash or cashier's check payable to the Clerk of the Court. Final payment must be made on or before 4:00 P.M. on the date of the sale by cash or cashier's check. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. By GARY GASSEL, ESQUIRE Florida Bar No. 500690 LAW OFFICE OF GARY GASSEL, P.A. 2191 Ringling Boulevard Sarasota, Florida 34237 (941) 952-9322 Attorney for Plaintiff April 11, 18, 2019 19-01544W

FIRST INSERTION
NOTICE OF SALE IN THE COUNTY COURT FOR THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CC-012759-O SUMMER LAKES HOMEOWNERS ASSOCIATION OF ORLANDO, INC., a not-for-profit Florida corporation, Plaintiff, vs. FREDERICK S. BERLINER.; UNKNOWN SPOUSE OF FREDERICK S. BERLINER; AND UNKNOWN TENANT(S), Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Orange County, Florida, Tiffany Moore Russell, Clerk of the Court, will sell all the property situated in Orange County, Florida described as: Lot 23A, SUMMER LAKES according to the Plat thereof as recorded in Plat Book 17, Pages 2 and 3, of the Public Records of Orange County, Florida, and any subsequent amendments to the aforesaid. Property Address: 965 Summer Lakes Drive, Orlando, FL 32835 at public sale, to the highest and best bidder, for cash, via the Internet at www.orange.realforeclose.com at 11:00 A.M. on April 30, 2019. IF THIS PROPERTY IS SOLD AT PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PERSONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDGMENT. IF YOU ARE A SUBORDINATE LIENHOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. BRANDON K. MULLIS, ESQ. FBN: 23217 MANKIN LAW GROUP Email: Service@MankinLawGroup.com Attorneys for Plaintiff 2535 Landmark Drive, Suite 212 Clearwater, FL 33761 (727) 725-0559 April 11, 18, 2019 19-01550W

FIRST INSERTION
NOTICE OF SALE IN THE COUNTY COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO: 2017-CC-007941-O CENTRAL PARK A METROWEST CONDOMINIUM ASSOCIATION, INC., Plaintiff(s), vs. CHRISTIANA G GARWOOD, et al, Defendant(s). NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure After Default, entered April 1, 2019, in the above styled cause, in the County Court of Orange County Florida, the Clerk of Court will sell to the highest and best bidder the following described property in accordance with Section 45.031 of the Florida Statutes: Condominium Unit 203, Building 5950, CENTRAL PARK, a Metrowest condominium. according to the Declaration of Condominium thereof, as recorded in Official Records Book 8076, Page 3783, and all amendments thereof, of the Public Records of Orange County, Florida together with an undivided interest in the common elements appurtenant thereto. Property Address: 5950 Westgate Dr 203 Orlando, FL 32835 for cash in an Online Sale at www.myorangelclerk.realforeclose.com beginning at 11:00 AM on June 13, 2019. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated the 5th day of April, 2019. /s/ Melisa Muriel Melisa Muriel, Esquire Florida Bar No. 1011741 Primary: mmuriel@blawgroup.com Secondary: Service@blawgroup.com BUSINESS LAW GROUP P.A. 301 W. Platt Street, #375 Tampa, Florida 33606 Telephone: (813) 379-3804 April 11, 18, 2019 19-01583W

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO: 2017-CA-008825-O WILMINGTON SAVINGS FUND SOCIETY, FSB, 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 April 4, 2019, 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, FSB, 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.myorangelclerk.realforeclose.com at 11:00 A.M. o'clock a.m. on May 28, 2019 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 5TH day of April, 2019. BY: MATTHEW B. LEIDER, ESQ. FLORIDA BAR NO. 84424 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 April 11, 18, 2019 19-01546W
FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 2017-CA-007722-O CITIMORTGAGE, INC. Plaintiff, vs. OTTO P. DEVRIES, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated March 28, 2019, and entered in Case No. 2017-CA-007722-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein CITIMORTGAGE, INC., is Plaintiff, and OTTO P. DEVRIES, 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 28 day of May, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 230, METROWEST UNIT FIVE/SECTION 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 31, PAGES 7 AND 8, 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 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 seven (7) days; if you are hearing or voice impaired, call 711. Dated: April 4, 2019 By: /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 # 82023 April 11, 18, 2019 19-01555W

ORANGE
COUNTY

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2018-CA-003627-O NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER, Plaintiff, vs. MANUEL A. SIACA; NITZA ARROYO DE SIACA, ET AL. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 26, 2019, and entered in Case No. 2018-CA-003627-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. VRMTG ASSET TRUST (hereafter "Plaintiff"), is Plaintiff and MANUEL A. SIACA; NITZA ARROYO DE SIACA; WILLOWBROOK AT MEADOW WOODS HOMEOWNERS' ASSOCIATION, INC., are defendants. Tiffany M. Russell, Clerk of the Circuit Court for ORANGE County, Florida will sell to the highest and best bidder for cash via the Internet at www.myorangeclerk.realforeclose.com, at 11:00 a.m., on the 13TH day of MAY, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 11, BLOCK 185, WILLOWBROOK PHASE 3, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 32, PAGE 97 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; 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. /s/ Tammi Calderone Tammi M. Calderone, Esq. Florida Bar #: 84926 Email: TCalderone@vanlawfl.com
	VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 PRIMARY EMAIL: Pleadings@vanlawfl.com SFI2165-18GC/tro April 11, 18, 2019 19-01596W

FIRST INSERTION	
NOTICE OF ACTION Count V IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-014097-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. HUSS ET.AL., Defendant(s). To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ALBERT J. DI ENNA And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ALBERT J. DI ENNA , 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: 4/3017 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 April 11, 18, 2019 19-01531W

FIRST INSERTION	
NOTICE OF ACTION Count VIII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-012683-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SAMI ET.AL., Defendant(s). To: ANA E. NAVARRO and PAVEL I. MOTA And all parties claiming interest by, through, under or against Defendant(s) ANA E. NAVARRO and PAVEL I. MOTA, 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: 39/5651 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 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. 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 April 11, 18, 2019 19-01539W

FIRST INSERTION	
NOTICE OF ACTION Count VI IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-014054-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. TIEBOSCH ET.AL., Defendant(s). To: LORRAINE H. ONO ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LORRAINE H. ONO And all parties claiming interest by, through, under or against Defendant(s) LORRAINE H. ONO ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LORRAINE H. ONO, 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: 16/81701 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01540W

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 2015-CA-007475-O U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST Plaintiff, vs. VINCENT MONTENEGRO, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 22, 2019, and entered in Case No. 2015-CA-007475-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, is Plaintiff, and VINCENT MONTENEGRO, 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 22 day of May, 2019, the following described property as set forth in said Final Judgment, to wit: Unit 105-D, Floridays Orlando Resort, Phase III, a Condominium, according to the Declaration of Condominium, as recorded in Official Records Book 8538, Page 1540, as amended, and as per Plat thereof recorded in Condominium Book 39, Page 70, as amended, 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 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 seven (7) days; if you are hearing or voice impaired, call 711. Dated: April 9, 2019 By: /s/ Tammy Geller Phelan Hallinan Diamond & Jones, PLLC Tammy Geller, Esq., Florida Bar No. 0091619 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 # 81074 April 11, 18, 2019 19-01584W

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.: 48-2017-CA-007586-O DIVISION: 33 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. ELDRIGE JOSEPH, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 28, 2019, and entered in Case No. 48-2017-CA-007586-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which The Bank of New York Mellon FKA The Bank of New York, as Trustee for the certificateholders of the CWABS, Inc., ASSET-BACKED CERTIFICATES, SERIES 2007-1, is the Plaintiff and Eldrige Joseph, Shan M. Joseph, Unknown Party #1 n/k/a Jacinda Charles, 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 9th day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure: LOT 9, BLOCK C, LAKE LAWNE	SHORES THIRD ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Y, PAGE 5, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 1409 RADLEIGH PLACE, 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. If you are a person with a disability who needs any 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, FL on the 9th day of April, 2019 /s/ Nathan Gryglewicz Nathan Gryglewicz, Esq. FL Bar # 762121 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 15-183202 April 11, 18, 2019 19-01589W

FIRST INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2018-CA-004119-O DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR FIRST FRANKLIN MORTGAGE LOAN TRUST 2006-FF11, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FF11., Plaintiff, v. ROCHELLE CARTWRIGHT, ET AL., Defendants. NOTICE IS GIVEN that, in accordance with the Order on Defendant's Emergency Motion to Cancel Foreclosure Sale entered on February 26, 2019 in the above-styled cause, Tiffany Moore Russell, Orange county clerk of court shall sell to the highest and best bidder for cash on April 30, 2019 at 11:00 A.M., at www.myorangeclerk.realforeclose.com, the following described property: UNIT A-16, SEMORAN CLUB CONDOMINIUM, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 4, PAGE 56, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 2865, PAGE 1683, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE	EOMMON ELEMENTS APPURTENANT THERETO AND ANY AMENDMENTS THERETO. Property Address: 5678 Royal Pine Boulevard, Unit 19, Orlando, FL 32807 ANY PERSON CLAIMING AN INTERST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. AMERICANS WITH DISABILITIES ACT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771." Dated: April 3, 2019 By: /s/ Michelle A. DeLeon Michelle A. DeLeon, Esquire Florida Bar No.: 68587 Quintairos, Prieto, Wood & Boyer, P.A. 255 S. Orange Ave., Ste. 900 Orlando, FL 32801-3454 Phone: (407) 872-6011 Fax: (407) 872-6012 Email: servicecopies@qpwbllaw.com E-mail: mdeleon@qpwbllaw.com Matter # 113361 April 11, 18, 2019 19-01554W

FIRST INSERTION	
NOTICE OF ACTION Count IX IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 17-CA-004899-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GATES ET.AL., Defendant(s). To: VALERIE ELAINE AUBERT And all parties claiming interest by, through, under or against Defendant(s) VALERIE ELAINE AUBERT; 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 Even/87638 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 ab-	solute 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 April 11, 18, 2019 19-01515W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2019-CA-001435-O THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2005-64CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-64CB, Plaintiff, vs. BERNARDO A. ARANGO, ET AL. Defendants To the following Defendant(s): NORBERTO GONZALEZ (CURRENT RESIDENCE UNKNOWN) Last Known Address: 418 CALLE SUIZA APT 413, SAN JUAN PR 00917 Additional Address: 333333 URB CLL STE 413 , SAN JUAN PR 00917 YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 41, FALCON TRACE UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, AT PAGE(S) 97, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 1719 SOARING HEIGHTS CIR, ORLANDO FL 32837-8080 has been filed against you and you are required to serve a copy of your written defenses, if any, to J. Anthony Van Ness, Esq. at VAN NESS LAW FIRM, PLC, 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. TIFFANY RUSSELL ORANGE COUNTY, FLORIDA CLERK OF COURT By: /s Lisa Geib, Deputy Clerk 2019.04.08 00:38:33 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 BF13830-18/gjd April 11, 2019 19-01588W

**ORANGE
COUNTY**

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY</p> <p>GENERAL JURISDICTION DIVISION</p> <p>CASE No. 2018-CA-002916-O</p> <p>MIDFIRST BANK, Plaintiff, vs. BERNICE ORTIZ GUERRA A/K/A BERNICE GUERRA ORTIZ, et. al., Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered March 26, 2019 in Civil Case No. 2018-CA-002916-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein MIDFIRST BANK is Plaintiff and BERNICE ORTIZ GUERRA A/K/A BERNICE GUERRA ORTIZ, et. al., are Defendants, the Clerk of Court TIFFANY MOORE RUSSELL, will sell to the highest and best bidder for cash www.myorangelclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 24th day of June, 2019 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:</p> <p>THE SOUTH 100 FEET OF THE NORTH 430 FEET, LESS THE EAST 431 FEET THEREOF OF THE EAST 1/4 OF THE NORTHEAST 1/4 OF SECTION 26, TOWNSHIP 23 SOUTH, RANGE 29 EAST, EAST 30 FEET DEEDED TO ORANGE COUNTY, FLORIDA.</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs any 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.</p> <p>By: Lisa Woodburn, Esq. Fla. Bar No.: 11003</p> <p>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 62042019 15-00172-13 April 11, 18, 2019</p>	<p>NOTICE OF SALE</p> <p>IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE No: 2010-CA-002180-O</p> <p>WILMINGTON SAVINGS FUND SOCIETY, FSB, d/b/a CHRISTIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST V, as substituted Plaintiff for BAYVIEW LOAN SERVING, LLC Plaintiff, vs. ALL UNKNOWN HEIRS, DEVISEES, LEGATEES, BENEFICIARIES, GRANTEES OR OTHER PERSONS OR ENTITIES CLAIMING BY OR THROUGH THE ESTATE OF CHARLES H. BUTLER, Deceased, et al., Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 20, 2019 entered in Civil Case No. 2010-CA-002180-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, d/b/a CHRISTIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST V, is Plaintiff and ALL UNKNOWN HEIRS, DEVISEES, LEGATEES, BENEFICIARIES, GRANTEES OR OTHER PERSONS OR ENTITIES CLAIMING BY OR THROUGH THE ESTATE OF CHARLES H. BUTLER, Deceased, et al., are Defendant(s).</p> <p>The Clerk TIFFANY MOORE RUSSELL of the Circuit Court will sell to the highest bidder for cash, online at www.myorangelclerk.realforeclose.com at 11:00 A.M. o'clock a.m. on May 21, 2019, on the following described property as set forth in said Final Judgment, to wit:</p> <p>Lot 11, KELLY PARK HILLS SOUTH, Phase 4, as per plat thereof, recorded in Plat Book 35, Page(s) 68, of the Public Records of Orange County, Florida.</p> <p>Property Address: 4806 Pierce Arrow Drive, Apopka, Florida 32712</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p> <p>DATED This 3rd day of April, 2019.</p> <p>BY: MATTHEW B. LEIDER, ESQ. FLORIDA BAR NO. 844224</p> <p>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 servicemandel@gmail.com April 11, 18, 2019</p>
19-01553W	19-01547W

FIRST INSERTION

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

CASE NO. 2013-CA-014282-O
U.S. BANK NATIONAL
ASSOCIATION, NOT IN ITS
INDIVIDUAL CAPACITY BUT
SOLELY AS TRUSTEE OF SW
REMIC TRUST 2014-1,
Plaintiff, v.
PAUL ARCHER, et al.,
Defendant.

NOTICE IS HEREBY GIVEN that on the May 22, 2019 at 11:00 A.M. at, or as soon thereafter as same can be done at www.myorangelclerk.realforeclose.com, the Clerk of this Court will offer for sale to the highest bidder for cash in accordance with Section 45.031, Florida Statutes, the following real and personal property, situated and being in Orange County, Florida, more particularly described as:

LOT 13, KINGSWOOD MANOR SIXTH ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Z, PAGE 94, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 5519 Gross Ct., Orlando, Florida 32810

The aforesaid sale will be made pursuant to the Final Judgment of Foreclosure entered in Civil No. 2013-CA-014282-O now pending in the Circuit Court of the Ninth Judicial Circuit in and for 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 with

in 60 days after the sale.

AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: 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; 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 if you receive less than a 7 day notice to appear. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated: April 9th, 2019
/s/ Jacqueline Simms-Petredis
Jacqueline Simms-Petredis, Esq.
(FL Bar 906751)
Adam J. Hartley, Esq.
(FL Bar 0052211)

BURR & FORMAN LLP
201 N. Franklin Street, Suite 3200
Tampa, FL 33602
Telephone: (813) 221-2626
Facsimile: (813) 221-7335
Email: jsimms-petredis@burr.com
Email: anugta@burr.com
Email: mgueerra@burr.com
Email: dmorales@burr.com
Email: ahartley@burr.com
Email: jnelson@burr.com
Counsels for Plaintiff

33221875 v1
April 11, 18, 2019

19-01595W

<p>FIRST INSERTION</p> <p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE No. 2015-CA-007756-O</p> <p>WILMINGTON TRUST, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR MFRA TRUST 2014-2, Plaintiff, VS. MARLI REGINA DE SOUZA COSTA, ET AL. DEFENDANT(S).</p> <p>NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated March 28, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on June 27, 2019, at 11:00 AM, at www.myorangelclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:</p> <p>Lot 34, ROSEVIEW SUBDIVISION, according to the Plat thereof, as recorded in Plat Book 18, Page 145, Public Records of Orange County, Florida</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 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.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Orange County, Human Resources at 407-836-2303, fax 407-836-2204 or at ctadmd2@oc-njcc.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.</p> <p>By: Princy Valiathodathil, Esq. FBN 70971</p> <p>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 #: 18-000379-FIH April 11, 18, 2019 19-01585W</p>	<p>FIRST INSERTION</p> <p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE No. 2016-CA-006315-O</p> <p>CITIBANK, N.A., NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE OF NRZ PASS-THROUGH TRUST VI, Plaintiff, VS. BARBARA FREEMAN, ET AL. DEFENDANT(S).</p> <p>NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated August 27, 2018 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on June 24, 2019, at 11:00 AM, at www.myorangelclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:</p> <p>LOT 11, BLOCK F, PINE HILLS SUBDIVISION NO. 6, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK T, PAGE 8, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 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.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Orange County, Human Resources at 407-836-2303, fax 407-836-2204 or at ctadmd2@oc-njcc.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.</p> <p>By: Jeffrey Alterman, Esq. FBN 114376</p> <p>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 #: 15-002783-FT April 11, 18, 2019 19-01586B</p>
---	---

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO. 2018-CA-013135-O
THE BANK OF NEW YORK
MELLON FKA THE BANK OF NEW
YORK AS TRUSTEE FOR THE
CERTIFICATEHOLDERS CWALT,
INC. ALTERNATIVE LOAN
TRUST 2005-28CB MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2005-28CB,
Plaintiff, vs.
KIMBERLY LINEBAUGH A/K/A
KIMBERLY M. LINEBAUGH
A/K/A KIMBERLY M. CAMPBELL;
CHUCK LINEBAUGH, ET AL..
Defendants
NOTICE IS HEREBY PUBLISHED pursuant to a Final Judgment of Foreclosure dated March 19, 2019, and entered in Case No. 2018-CA-013135-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC. ALTERNATIVE LOAN TRUST 2005-28CB MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-28CB (hereafter "Plaintiff"), is Plaintiff and KIMBERLY LINEBAUGH A/K/A KIMBERLY M. LINEBAUGH A/K/A KIMBERLY M. CAMPBELL; CHUCK LINEBAUGH; REGIONS BANK AS SUCCESSOR BY MERGER TO AM-SOUTH BANK; ORANGE COUNTY, FLORIDA, are defendants. Tiffany M. Russell, Clerk of the Circuit Court for ORANGE County, Florida will sell to the highest and best bidder for cash via the Internet at www.myanorangeclerk.realforeclose.com, at 11:00 a.m., on the 14TH day of MAY, 2019, the following described property as set forth in said Final Judgment, to wit:
LOT 10, BLOCK A OF LAKE MENDELIN ESTATES ADDITION NO. 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK R, PAGE(S) 126, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
IMPORTANT: 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 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.
Dated this 5th day of April, 2019.
/s/ Tammi Calderone
Tammi M. Calderone, Esq.
Florida Bar #: 84926
Email: TCalderone@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
April 11, 18, 2019 19-01558WS

FIRST INSERTION	FIRST INSERTION
<p>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. 2012-CA-020904-O COMPASS BANK, Plaintiff, vs. ROBERT THOMAS A/K/A BOB THOMAS, ET AL., Defendants.</p>	<p>RE-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.</p>
<p>NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered April 8, 2015 in Civil Case No. 2012-CA-020904-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein COMPASS BANK is Plaintiff and ROBERT THOMAS A/K/A BOB THOMAS, 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 31ST day of May, 2019 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:</p>	<p>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).</p>
<p>Lot 4, LAKE NONA PHASE 1-A, PARCEL 11, according to the plat thereof, as recorded in Plat Book 33 at Pages 1 and 2, of the Public Records of Orange County, Florida.</p>	<p>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 May 30, 2019, the following described property as set forth in said Final Judgment, to wit:</p>
<p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.</p>	<p>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.</p>
<p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact 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.</p>	<p>Property Address: 5870 Cheshire Cove Terrace, Orlando Florida 32829</p>
<p>By: 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: MRSservice@mccalla.com 5395937 12-01903-4 April 18, 2019</p>	<p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p> <p>DATED this 3rd day of April, 2019. BY: MATTHEW B. LEIDER, ESQ. FLORIDA BAR NO. 84424 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 April 18, 2019</p>
<p>19-01551W</p>	<p>19-01548W</p>

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-009620-O

HSBC BANK USA, NATIONAL
ASSOCIATION, AS TRUSTEE
FOR STRUCTURED ASSET
SECURITIES CORPORATION,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2004-SC1,
Plaintiff, vs.
JOSETTE SEMEXANT A/K/A
JOSETTE SEMEXAN AND
JEANNETTE SEMEXANT, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 15, 2018, and entered in 2016-CA-009620-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-SC1 is the Plaintiff and JOSETTE SEMEXANT A/K/A JOSETTE SEMEXAN; JEANNETTE SEMEXANT 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 May 15, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 66, ROLLING WOODS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 2, PAGE 132, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 3539

GREENFIELD AVE, ORLANDO, FL 32808-2813

Any person claiming an interest in the surplus from the sale, if 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 4 day of April, 2019.

By: /s/ Nicole Ramjattan
 Nicole Ramjattan, Esquire
 Florida Bar No. 89204
 Communication Email:
nramjattan@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
 16-044263 - GaB
 April 11, 18, 2019 19-01605W

SAVE TIME EMAIL YOUR LEGAL NOTICES

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

legal@businessobserverfl.com

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

Business Observer

ORANGE COUNTY

FIRST INSERTION	
<p>NOTICE OF ACTION Count XII</p> <p>IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 18-CA-010275-O #39</p> <p>ORANGE LAKE COUNTRY CLUB, INC.</p> <p>Plaintiff, vs.</p> <p>BOLDERSON ET.AL., Defendant(s).</p> <p>To: MARK A. DENNIS</p> <p>And all parties claiming interest by, through, under or against Defendant(s) MARK A. DENNIS , and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or-ange County, Florida:</p> <p>WEEK/UNIT: 19/86134</p> <p>of Orange Lake Country Club Villas III, a Condominium, to-gether with an undivided inter-est in the common elements appurtenant thereto, according to the Declaration of Condomin-ium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amend-ments 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 ab-solute as tenant in common with</p>	<p>the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla-ration of Condominium.</p> <p>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, with-in thirty (30) days after the first publi-cation of this Notice, and file the origi-nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de-fault will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with a disability who needs any accommodation in or-der to participate in a court proceed-ing or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Re-sources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or-lando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notifica-tion 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.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01502W</p>

FIRST INSERTION	
<p>NOTICE OF ACTION Count VIII</p> <p>IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 18-CA-012261-O #39</p> <p>ORANGE LAKE COUNTRY CLUB, INC.</p> <p>Plaintiff, vs.</p> <p>GREENFIELD ET.AL., Defendant(s).</p> <p>To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RAYMOND J. LEI-FERMAN</p> <p>And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIM-ANTS OF RAYMOND J. LEIFERMAN , and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or-ange County, Florida:</p> <p>WEEK/UNIT: 1/3914</p> <p>of Orange Lake Country Club Villas III, a Condominium, to-gether with an undivided inter-est in the common elements appurtenant thereto, according to the Declaration of Condomin-ium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amend-ments 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</p>	<p>terminate; TOGETHER with a remainder over in fee simple ab-solute 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 Decla-ration of Condominium.</p> <p>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, with-in thirty (30) days after the first publi-cation of this Notice, and file the origi-nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de-fault will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in 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 sched-uled 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.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01522W</p>

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO.: 2018-CA-010156-O</p> <p>WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A,</p> <p>Plaintiff, vs.</p> <p>SERENA JOSLIN AKA SERENA YORK AKA SERENA ANNE YORK; et al;</p> <p>Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order of Final Judgment. Final Judgment was awarded on March 28, 2019 in Civil Case No. 2018-CA-010156-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A is the Plaintiff, and SERENA JOSLIN AKA SERENA YORK AKA SERENA ANNE YORK; UNKNOWN SPOUSE OF SERENA JOSLIN AKA SERENA YORK AKA SERENA ANNE YORK; BAYVIEW LOAN SERVIC-ING, LLC; BRET JAMES ASHMAN; UNKNOWN TENANT 1; UNKNOWN TENANT 2 are Defendants.</p> <p>The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on May 9, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:</p> <p>ALL THAT CERTAIN PAR-CELL OF LAND IN, ORANGE COUNTY, STATE OF FL, AS MORE FULLY DESCRIBED IN OR BOOK 6565 PAGE 8174 ID# 25-22-28-6424-07150, BEING KNOWN AND DESIGNATED</p>	<p>AS LOTS 15 AND 16, BLOCK G ORLO VISTA TERRACE, FILED IN PLAT BOOK N AT PAGE 95.</p> <p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>IMPORTANT</p> <p>AMERICANS WITH DISABILI-TIES ACT: If you are a person with a disability who needs any accommoda-tion in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of cer-tain assistance. Please contact Orange County, ADA Coordinator, Human Re-sources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or-lando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola Coun-ty:: ADA Coordinator, Court Adminis-tration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kis-simmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notifica-tion 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.</p> <p>Dated this 8 day of April, 2019.</p> <p>By: 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 1133-1851B April 11, 18, 2019 18-01580W</p>

FIRST INSERTION	
<p>NOTICE OF ACTION Count XIII</p> <p>IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 18-CA-010275-O #39</p> <p>ORANGE LAKE COUNTRY CLUB, INC.</p> <p>Plaintiff, vs.</p> <p>BOLDERSON ET.AL., Defendant(s).</p> <p>To: PHILIP E. BOUZIS and KIM D. BOUZIS</p> <p>And all parties claiming interest by, through, under or against Defendant(s) PHILIP E. BOUZIS and KIM D. BOUZIS, and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or-ange County, Florida:</p> <p>WEEK/UNIT: 36/87936</p> <p>of Orange Lake Country Club Villas III, a Condominium, to-gether with an undivided inter-est in the common elements appurtenant thereto, according to the Declaration of Condomin-ium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amend-ments 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 ab-</p>	<p>solute 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 Decla-ration of Condominium.</p> <p>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, with-in thirty (30) days after the first publi-cation of this Notice, and file the origi-nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de-fault will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in 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 sched-uled 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.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01503W</p>

FIRST INSERTION	
<p>NOTICE OF ACTION Count III</p> <p>IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 18-CA-014097-O #39</p> <p>ORANGE LAKE COUNTRY CLUB, INC.</p> <p>Plaintiff, vs.</p> <p>HUSS ET.AL., Defendant(s).</p> <p>To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANN F. DOHN</p> <p>And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIM-ANTS OF ANN F. DOHN , and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or-ange County, Florida:</p> <p>WEEK/UNIT: 46/218</p> <p>of Orange Lake Country Club Villas I, a Condominium, to-gether with an undivided inter-est in the common elements appurtenant thereto, according to the Declaration of Condo-minium thereof recorded in Of-ficial Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condomin-ium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall</p>	<p>terminate; TOGETHER with a remainder over in fee simple ab-solute 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 Decla-ration of Condominium.</p> <p>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, with-in thirty (30) days after the first publi-cation of this Notice, and file the origi-nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de-fault will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in 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 sched-uled 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.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01529W</p>

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO.: 2017-CA-007777-O</p> <p>THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATESHOLDERS</p> <p>CWALT, INC. ALTERNATIVE LOAN TRUST 2005-67CB</p> <p>MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-67CB,</p> <p>Plaintiff, vs.</p> <p>CYNTHIA BERG; et al;</p> <p>Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on January 2, 2019 in Civil Case No. 2017-CA-007777-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 CERTIFICATESHOLDERS CWALT, INC. ALTERNATIVE LOAN TRUST 2005-67CB MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-67CB is the Plaintiff, and CYN-THIA BERG; ALEXANDER BERG; JOHN W. CADY; MIRIAM L. CADY; CYPRESS SPRINGS OWNERS ASSO-CIATION, INC. are Defendants.</p> <p>The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on May 7, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:</p> <p>LOT 114, CYPRESS SPRINGS TRACT 215 PHASE III, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 25, PAGE 60-61,</p>	<p>OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>IMPORTANT</p> <p>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 Co-ordinator, Human Resources, Orange County Courthouse, 425 N. Orange Av-enue, 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 notifi-cation 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.</p> <p>Dated this 8 day of April, 2019.</p> <p>By:Michelle Lewis, Esq. FBN: 70922 Primary E-Mail: ServiceMail@aldridgepite.com mlewis@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 1382-1821B April 11, 18, 2019 18-01581W</p>

FIRST INSERTION	
<p>NOTICE OF ACTION Count V</p> <p>IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 18-CA-011015-O #39</p> <p>ORANGE LAKE COUNTRY CLUB, INC.</p> <p>Plaintiff, vs.</p> <p>BOONE ET.AL., Defendant(s).</p> <p>To: GREGORY JAMES and RAQUEL LOPEZ JAMES</p> <p>And all parties claiming interest by, through, under or against Defendant(s) GREGORY JAMES and RAQUEL LO-PEZ JAMES, and all parties having or claiming to have any right, title or inter-est in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or-ange County, Florida:</p> <p>WEEK/UNIT: 28/82326</p> <p>of Orange Lake Country Club Villas IV, a Condominium, to-gether with an undivided inter-est in the common elements appurtenant thereto, according to the Declaration of Condomin-ium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amend-ments 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 ab-</p>	<p>solute 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 Decla-ration of Condominium.</p> <p>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, with-in thirty (30) days after the first publi-cation of this Notice, and file the origi-nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de-fault will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in 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 sched-uled 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.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01504W</p>

FIRST INSERTION	
<p>NOTICE OF ACTION Count IV</p> <p>IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 18-CA-014097-O #39</p> <p>ORANGE LAKE COUNTRY CLUB, INC.</p> <p>Plaintiff, vs.</p> <p>HUSS ET.AL., Defendant(s).</p> <p>To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANTHONY P. O'BRIEN</p> <p>And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIM-ANTS OF ANTHONY P. O'BRIEN , and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or-ange County, Florida:</p> <p>WEEK/UNIT: 42/4254</p> <p>of Orange Lake Country Club Villas I, a Condominium, to-gether with an undivided inter-est in the common elements appurtenant thereto, according to the Declaration of Condo-minium thereof recorded in Of-ficial Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condomin-ium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall</p>	<p>terminate; TOGETHER with a remainder over in fee simple ab-solute 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 Decla-ration of Condominium.</p> <p>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, with-in thirty (30) days after the first publi-cation of this Notice, and file the origi-nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de-fault will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in 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 sched-uled 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.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01530W</p>

FIRST INSERTION	
<p>NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CIVIL ACTION</p> <p>CASE NO.: 2004-CA-001611-O</p> <p>DIVISION: 33</p> <p>HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST.</p> <p>MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-AR3,</p> <p>Plaintiff, vs.</p> <p>REPOKIS, DARYL, et al,</p> <p>Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 2, 2019, and entered in Case No. 2004-CA-001611-O of the Circuit Court of the Ninth Judicial Cir-cuit in and for Orange County, Florida in which HSBC Bank USA, National Association, As Trustee for the Hold-ers of the Deutsche ALT-A Securities Mortgage Loan Trust. Mortgage Pass-Through Certificates Series 2007-AR3, is the Plaintiff and Deer Creek Village Homeowners Association, Inc., Ivan Benaduce. as Personal Representative of Estate of Angelo Benaduce and Giovanna Gentile in Benaduce, Karen Repokis, Unknown Tenant N/K/A Re-fused Name, Daryl A. Repokis, 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 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,</p>	<p>Florida at 11:00am on 14th day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure:</p> <p>LOT 397 OF DEER CREEK VIL-LAGE SECTION 5 WILLIAMS-BURG AT ORANGEWOOD ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 23 A PAGES 110 AND 111 OF THE PUBLIC RECORDS OF ORANGE COUNTY FLORIDA A/K/A 12131 DICKENSON LANE, ORLANDO, FL 32821</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the 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.</p> <p>Dated in Hillsborough County, FL on the 9th day of April, 2019</p> <p>/s/ Justin Ritchie Justin Ritchie, Esq. FL Bar # 106621</p> <p>Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com 15-206345 April 11, 18, 2019 19-01579W</p>

ORANGE COUNTY

FIRST INSERTION	
NOTICE OF ACTION Count IX IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-010275-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BOLDERSON ET.AL., Defendant(s). To: ROBERT G. THOMPSETT and LINDA F. SMITH And all parties claiming interest by, through, under or against Defendant(s) ROBERT G. THOMPSETT and LINDA F. SMITH, 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 Even/87567 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01499W	
FIRST INSERTION	

NOTICE OF ACTION Count VII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011350-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. MIETH ET.AL., Defendant(s). To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RIGOBERTO RIVERA GERALDINO And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RIGOBERTO RIVERA GERALDINO , 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: 27/4314 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 April 11, 18, 2019 19-01485W	
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.: 2018-CA-009418-O LOANDEPOT.COM, LLC D/B/A IMORTGAGE, Plaintiff, vs. JOHNNIE RICHARDSON; UNKNOWN SPOUSE OF JOHNNIE RICHARDSON; PMI MORTGAGE INSURANCE COMPANY SUBROGEE OF FEDERAL HOME LOAN MORTGAGE; UNKNOWN TENANT 1; UNKNOWN TENANT 2; WINDERMERE TRAILS PHASE 1 HOMEOWNERS ASSOCIATION, INC.; et al, Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on February 28, 2019 in Civil Case No. 2018-CA-009418-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, LOANDEPOT.COM, LLC D/B/A IMORTGAGE is the Plaintiff, and JOHNNIE RICHARDSON; PMI MORTGAGE INSURANCE COMPANY SUBROGEE OF FEDERAL HOME LOAN MORTGAGE CORPORATION; WINDERMERE TRAILS HOMEOWNERS ASSOCIATION, INC.; are Defendants. The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangedclerk.realforeclose.com on May 1, 2019 at 11:00:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 326 OF WINDERMERE TRAILS PHASE 3A, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 83, PAGE(S) 1-5, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 3 day of April, 2019. By: Michelle N. Lewis, Esq. FBN: 70922 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 1454-337B April 11, 18, 2019 19-01541W	
---	--

FIRST INSERTION	
NOTICE OF ACTION Count X IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-010275-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BOLDERSON ET.AL., Defendant(s). To: DAVID ROBERT ADAMS And all parties claiming interest by, through, under or against Defendant(s) DAVID ROBERT ADAMS , 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: 35 Even/87653 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01500W	
FIRST INSERTION	

NOTICE OF ACTION Count IX IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011579-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SCHWARTZ ET.AL., Defendant(s). To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT IACONIS, JR. And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT IACONIS, 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: 31/5307 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 April 11, 18, 2019 19-01491W	
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. 2018-CA-005722-O The Bank of New York Mellon Trust Company, National Association fla The Bank of New York Trust Company, N.A. as successor to JPMorgan Chase Bank, N.A., as Trustee for Residential Asset Mortgage Products, Inc., Mortgage Asset-Backed Pass-Through Certificates Series 2005-RS2, Plaintiff, vs. Raul Aramayo, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2019, entered in Case No. 2018-CA-005722-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein The Bank of New York Mellon Trust Company, National Association fka The Bank of New York Trust Company, N.A. as successor to JPMorgan Chase Bank, N.A., as Trustee for Residential Asset Mortgage Products, Inc., Mortgage Asset-Backed Pass-Through Certificates Series 2005-RS2 is the Plaintiff and Raul Aramayo; Karen Reque a/k/a Karen Aramayo; Winter Park Woods Condominium Association, Inc. f/k/a Place 436 Condominium Association, Inc.; JPMorgan Chase Bank, N.A., successor in interest to Washington Mutual Bank, f/k/a Washington Mutual Bank, FA 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.myorangedclerk.realforeclose.com, beginning at 11:00 on the 2nd day of May, 2019, the following described property as set forth in said Final Judgment, to wit: UNIT NO. 126, BUILDING "B" WINTER PARK WOODS, A CONDOMINIUM, F/K/A PLACE 436, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF AS RECORDED IN OFFICIAL RECORDS BOOK 3192, PAGE 297, AND ANY AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THE COMMON ELEMENTS APPURTENANT TO SAID UNIT. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 5 day of April, 2019. By Giuseppe Cataudella, Esq. Florida Bar No. 88976 BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6108 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 17-F03656 April 11, 18, 2019 19-01542W	
--	--

FIRST INSERTION	
NOTICE OF ACTION Count XI IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-010275-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BOLDERSON ET.AL., Defendant(s). To: CRAIG J. KLAUITTER and MONICA M. KLAUITTER And all parties claiming interest by, through, under or against Defendant(s) CRAIG J. KLAUITTER and MONICA M. KLAUITTER, 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: 37/3504 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01501W	
FIRST INSERTION	

NOTICE OF ACTION Count X IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011579-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SCHWARTZ ET.AL., Defendant(s). To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ALBERT J. DOCZY And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ALBERT J. DOCZY , 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: 30/469 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 April 11, 18, 2019 19-01492W	
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. 2017-CA-005491-O THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR FIRST HORIZON ALTERNATIVE MORTGAGE SECURITIES TRUST 2006-AA7, Plaintiff, vs. LUXURY LIVING DEVELOPERS CORPORATION, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 8, 2019, and entered in 2017-CA-005491-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 TRUSTEE FOR FIRST HORIZON ALTERNATIVE MORTGAGE SECURITIES TRUST 2006-AA7 is the Plaintiff and TANIA TORRUELLA A/K/A TANIA M TORRUELLA; LUXURY LIVING DEVELOPERS CORPORATION 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.myorangedclerk.realforeclose.com, at 11:00 AM, on May 22, 2019, the following described property as set forth in said Final Judgment, to wit: LOTS 9 AND 10, IN BLOCK A, OF FAIRVILLA PARK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK L AT PAGE 115 (LESS RIGHT-OF-WAY ON NORTH), OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 1514 SILVER STAR RD, ORLANDO, FL 32804 Any person claiming an interest in the surplus from the sale, if 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 5 day of April, 2019. By: (S) Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@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 17-026730 - RaO April 11, 18, 2019 19-01604W	
--	--

ORANGE
COUNTY

FIRST INSERTION	
NOTICE OF ACTION Count II IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011579-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SCHWARTZ ET.AL., Defendant(s). To: BARBARA ARRINGTON And all parties claiming interest by, through, under or against Defendant(s) BARBARA ARRINGTON , 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: 35/5322 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 April 11, 18, 2019 19-01488W

FIRST INSERTION	
NOTICE OF ACTION Count X IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-012261-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GREENFIELD ET.AL., Defendant(s). To: BETTY RUTH PAUL A/K/A BETTY R. PAUL AND ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF BETTY RUTH PAUL A/K/A BETTY R. PAUL And all parties claiming interest by, through, under or against Defendant(s) BETTY RUTH PAUL A/K/A BETTY R. PAUL AND ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF BETTY RUTH PAUL A/K/A BETTY R. PAUL , 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: 18/3641 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01524W

FIRST INSERTION	
NOTICE OF ACTION Count I IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-014092-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GERDON ET.AL., Defendant(s). To: DAVID M. GERDON AND ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF DAVID M. GERDON and LINDA K. GERDON AND ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF LINDA K. GERDON And all parties claiming interest by, through, under or against Defendant(s) DAVID M. GERDON AND ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF DAVID M. GERDON and LINDA K. GERDON AND ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF LINDA K. GERDON, 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: 10/4230 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 April 11, 18, 2019 19-01481W

FIRST INSERTION	
NOTICE OF ACTION Count IV IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-010275-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BOLDERSON ET.AL., Defendant(s). To: STEPHANE RIVET And all parties claiming interest by, through, under or against Defendant(s) STEPHANE RIVET , 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 Odd/87827 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01497W

FIRST INSERTION	
NOTICE OF ACTION Count XIV IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-012261-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GREENFIELD ET.AL., Defendant(s). To: IVAN DOV SCHMIDT AND LEE ANN SCHMIDT AND GUY SCHMIDT AND ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF NEOMY SCHMIDT And all parties claiming interest by, through, under or against Defendant(s) IVAN DOV SCHMIDT AND LEE ANN SCHMIDT AND GUY SCHMIDT and ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF NEOMY SCHMIDT, 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: 42/3866 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01528W

FIRST INSERTION	
NOTICE OF ACTION Count VII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-014054-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. TIEBOSCH ET.AL., Defendant(s). To: DOMINICK FORNE AND ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF DOMINICK FORNE and DONNA M. FORNE AND ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF DONNA M. FORNE And all parties claiming interest by, through, under or against Defendant(s) DOMINICK FORNE AND ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF DOMINICK FORNE and DONNA M. FORNE AND ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF DONNA M. FORNE, 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: 9/81405 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01495W

FIRST INSERTION	
NOTICE OF ACTION Count VI IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-010275-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BOLDERSON ET.AL., Defendant(s). To: KRISTINN SKULASON And all parties claiming interest by, through, under or against Defendant(s) KRISTINN SKULASON , 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: 50/86661 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01498W

FIRST INSERTION	
NOTICE OF ACTION Count XI IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-012261-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GREENFIELD ET.AL., Defendant(s). To: ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF MICHAEL A. CHIN-LEUNG and ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF ALISON Z. CHIN-LEUNG And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF MICHAEL A. CHIN-LEUNG and ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF ALISON Z. CHIN-LEUNG, 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 Even/3602 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 2019 19-01525W

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. 2017-CA-005148-O NATIONSTAR MORTGAGE LLC, Plaintiff, vs. ANGEL L. CORTES JR AND JENELLE S. CORTES, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 26, 2019, and entered in 2017-CA-005148-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and ANGEL L. CORTES, JR.; JENELLE S. CORTES; BAY HILL PROPERTY OWNERS ASSOCIATION, INC.; SUNTRUST BANK; UNITED STATES OF AMERICA, DEPARTMENT OF TREASURY; NATIONSTAR MORTGAGE, LLC 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 May 02, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 68, BAYVIEW SUBDIVISION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 9, PAGE 5-6 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 6233 WYNFIELD CT, 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. 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 4 day of April, 2019. By: [S] Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@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 17-015386 - RuC April 11, 18, 2019 19-01557W

ORANGE COUNTY

FIRST INSERTION		
NOTICE OF ACTION Count IX IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-014097-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. HUSS ET.AL., Defendant(s). To: JANICE JONES GIVEN And all parties claiming interest by, through, under or against Defendant(s) JANICE JONES GIVEN , 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: 48/283 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 ab-	solute 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 April 11, 18, 201919-01535W	

FIRST INSERTION		
NOTICE OF ACTION Count VIII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011015-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BOONE ET.AL., Defendant(s). To: DEBORAH LEIGH KOUTOULA And all parties claiming interest by, through, under or against Defendant(s) DEBORAH LEIGH KOUTOULA , 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: 18 Odd/82205 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 201919-01505W	

FIRST INSERTION		
NOTICE OF SALE AS TO: IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-000220-O #35 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. ROXBOROUGH ET AL., Defendant(s).		
COUNT	DEFENDANTS	WEEK /UNIT
II	Carmine V. Moffa and Daryn D. Moffa	43/81626
Notice is hereby given that on 5/7/19 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. 18-CA-000220-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 April 9, 2019		
	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 meyvans@aronlaw.com April 11, 18, 2019		19-01591W

FIRST INSERTION		
NOTICE OF ACTION Count III IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-012683-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SAMI ET.AL., Defendant(s). To: LILLIE BELLE BURTON And all parties claiming interest by, through, under or against Defendant(s) LILLIE BELLE BURTON , 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: 32/2158 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 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. 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 April 11, 18, 201919-01537W	

FIRST INSERTION		
NOTICE OF ACTION Count X IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011015-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BOONE ET.AL., Defendant(s). To: NANCY JANE SMITH And all parties claiming interest by, through, under or against Defendant(s) NANCY JANE SMITH , 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: 42/81628 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. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA April 11, 18, 201919-01506W	

FIRST INSERTION		
NOTICE OF SALE AS TO: IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-009922-O #35 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BULGIN ET AL., Defendant(s).		
COUNT	DEFENDANTS	WEEK /UNIT
XI	Marlando G. Daley and Gwendolyn Yvette Williams	10 Odd/5236
Notice is hereby given that on 5/7/19 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. 18-CA-009922-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 April 9, 2019		
	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 meyvans@aronlaw.com April 11, 18, 2019		19-01590W

FIRST INSERTION		
NOTICE OF ACTION Count VII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-012683-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SAMI ET.AL., Defendant(s). To: DAVID B. SCHULTZ And all parties claiming interest by, through, under or against Defendant(s) DAVID B. SCHULTZ , 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: 27/5735 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 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. 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 April 11, 18, 201919-01538W	

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2009-CA-006531-O TIMBER ISLE HOMEOWNERS' ASSOCIATION, INC., a Florida non-profit corporation, Plaintiff, vs. JOHN SOLANO AND CIELO M. SOLANO, et.al., Defendants. NOTICE is hereby given pursuant to a Final Judgment of Foreclosure and Award of Attorneys Fees and Costs, dated June 7, 2012, and entered in Case Number: 2009-CA-006531-O, and Order Rescheduling Foreclosure Sale, dated March 19, 2019, of the Circuit Court in and for Orange County, Florida, wherein TIMBER ISLE HOMEOWNERS' ASSOCIATION, INC. is the Plaintiff, JOHN SOLANO and CIELO M. SOLANO, are the Defendants, the Orange County Clerk of the Court will sell to the highest and best bidder for cash, by electronic sale on-line at www.myorangeclerk.realforeclose.com, beginning at 11:00 o'clock A.M. on the 21st day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure and Award of Attorneys Fees and Costs, to-wit: Property Address: 16056 Birchwood Way, Orlando, Florida 32828 Property Description: Lot 42, TIMBER ISLE, according to the plat thereof as recorded in	Plat Book 59, Pages 123 through 127, inclusive, of the Public Records of Orange County, Florida. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303, within two (2) working days of your receipt of this Notice of Foreclosure Sale. If you are hearing impaired call (800) 955-8771; if you are voice impaired, call (800) 955-8770. /s/ Patrick J. Burton John L. Di Masi Florida Bar No.: 0915602 Patrick J. Burton Florida Bar No.: 0098460 Brandon Marcus Florida Bar No.: 0085124 Jennifer L. Davis Florida Bar No.: 0879681 Toby Snively Florida Bar No.: 0125998 Christopher Bertels Florida Bar No.: 0098267 LAW OFFICES OF JOHN L. DI MASI, P.A. 801 N. Orange Avenue, Suite 500 Orlando, Florida 32801 Ph (407) 839-3383 bmarcus@orlando-law.com Attorneys for Plaintiff April 11, 18, 201919-01603W	

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-002728-O WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2005-OP1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-OP1, Plaintiff, vs. TABITHA D. SPINKS A/K/A TABITHA SPINKS AND CLARENCE E. SPINKS II A/K/A CLARENCE SPINKS II A/K/A CLARENCE E. SPINKS, ET AL. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 02, 2016, and entered in 2016-CA-002728-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2005-OP1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-OP1 is the Plaintiff and TABITHA D. SPINKS A/K/A TABITHA SPINKS ; CLARENCE E. SPINKS II A/K/A CLARENCE SPINKS II A/K/A CLARENCE E. SPINKS 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 May 15, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 2, IN BLOCK F, OF HOL-LAND SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK S, PAGE 62, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.	AS FURTHER DESCRIBED IN WARRANTY DEED, DATED 05/21/1971, IN OR BOOK 2068, PAGE 900, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 2412 W GORE STREET, ORLANDO, FL 32805 Any person claiming an interest in the surplus from the sale, if 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 3 day of April, 2019. By: /S/ Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@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 14-87514 - BrS April 11, 18, 201919-01556W	

ORANGE COUNTY

FIRST INSERTION		
NOTICE OF SALE AS TO: IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-003752-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. TRUITT ET AL., Defendant(s).		
COUNT	DEFENDANTS	WEEK /UNIT
III	Luis Fernando De Pablo Pascual and Maria Jose Perez Perez	39/81128
V	Tarsha Miles LaCour and Joseph R. LaCour	1 Odd/81404
VI	Rotimi Williams Olaoye and Oyeronke Tolutope Olaoye-Williams	30/81327
VII	Gorgonio Peralta Colin and Alicia Carmela Garduno Ronquillo	32 Even/5346
VIII	Waleed Mokhtar Salaheldin Ali and Noha Mohamed Refaat Zakaria Refaat	4/81823
X	Victor Severino Gomez Fernandez and Laura Judith Quinonez Diaz	37/81109AB

Notice is hereby given that on 5/7/19 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 anyway 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. 18-CA-003752-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 April 9, 2019

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
April 11, 18, 2019

19-01593W

FIRST INSERTION		
NOTICE OF SALE AS TO: IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-008925-O #35 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GOODYEAR ET AL., Defendant(s).		
COUNT	DEFENDANTS	WEEK /UNIT
IV	Daniel J. Madden and Kimberly V. Madden	12/87743
V	Bernard F. Shima and Virginia A. Shima	12/88145
VIII	Judith Pestke and Frederick Fuhr and Laticia Fuhr and Groupwise, Inc. and Any and All Unknown Heirs, Devises and Other Claimants of Robert Pestke	47/86746

Notice is hereby given that on 5/7/19 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 anyway 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. 18-CA-008925-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 April 9, 2019

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
April 11, 18, 2019

19-01592W

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.: 2017-CA-001196-O WILMINGTON TRUST, NA, SUCCESSOR TRUSTEE TO CITIBANK NA, AS TRUSTEE ON BEHALF OF THE REGISTERED HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2006-HE4, ASSET-BACKED CERTIFICATES, SERIES 2006-HE4, Plaintiff, vs. WILLIAM H ELLISON; UNKNOWN SPOUSE OF WILLIAM H ELLISON; STATE OF FLORIDA; CLERK OF COURT IN AND FOR ORANTE COUNTY FLORIDA; UNITED STATE OF AMERICA INTERNAL REVENUE SERVICE; UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.		
NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 19th day of March, 2019, and entered in Case No. 2017-ca-001196-O, of the Circuit Court of the 9TH Judicial Circuit in and for ORANGE County, Florida, wherein WILMINGTON TRUST, NA, SUCCESSOR TRUSTEE TO CITIBANK NA, AS TRUSTEE ON BEHALF OF THE REGISTERED HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2006-HE4, ASSET-BACKED CERTIFICATES, SERIES 2006-HE4 is the Plaintiff and CLERK OF THE COURT IN AND FOR ORANGE COUNTY, FLORIDA; STATE OF FLORIDA; UNITED STATE OF AMERICA INTERNAL REVENUE SERVICE; KEMBA ELLISON; UNKNOWN SPOUSE OF WILLIAM H. ELLISON; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF WILLIAM H. ELLISON; 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 28th day of May, 2019 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: THE EAST HALF OF THE WEST HALF OF THE SOUTH-EAST QUARTER OF THE SOUTHWEST QUARTER OF THE NORTHWEST QUARTER OF SECTION 25, TOWNSHIP 22 SOUTH, RANGE 28 EAST, ORANGE COUNTY, FLORIDA; (LESS THE NORTH 30 FEET FOR ROAD PURPOSES) ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS 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 Court-house 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 5 day of APRIL, 2019.		
By: Steven Force, Esq. Bar Number: 71811		
Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 17-01321 April 11, 18, 2019		
19-01543W		

ORANGE COUNTY
SUBSEQUENT INSERTIONS

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO: 2019-CC-000364-O CATALINA ISLES CONDOMINIUM ASSOCIATION, INC., Plaintiff, v. EDWARD H. ADRIAN, et al, Defendant(s) NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated April 3, 2019, and entered in 2019-CC-000364-O, of the County Circuit Court in and for Orange County Florida, wherein Catalina Isles Condominium Association, Inc., is Plaintiff and Edward H. Adrian, Unknown Tenant 1 n/k/a Bruce Edwards and Secretary of Housing and Urban Development, are Defendant(s), the Orange County Clerk shall sell to the highest bidder for cash as required by Section 45.031, Florida Statutes on May 7, 2019 at 11:00 A.M., on-line at www.myorangeclerk.realforeclose.com, the following described property: UNIT NO. C, BUILDING 2785, CATALINA ISLES CONDOMINIUM, A CONDOMINIUM, ACCORDING TO THE DECLARATION THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 9137, PAGE 983, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 2785 LB McLeod Road Unit C, Orlando, FL 32805 Any person claiming an interest in the 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. By: /s/ D. Jefferson Davis D. Jefferson Davis, Esq. Fla. Bar No.: 0073771 The JD Law Firm Attorney for Plaintiff - Catalina Isles Condominium Association, Inc. P.O. Box 696 Winter Park, FL 32790 (407) 864-1403 Jeff@TheJDLaw.com April 11, 18, 2019		
FIRST INSERTION		
NOTICE OF SALE AS TO: IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-007091-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. MCCORD ET AL., Defendant(s).		
COUNT	DEFENDANTS	WEEK /UNIT
I	Debra-Ann McCord and William F. Cody	5/82603
II	Wilfred Akpu Belonwu and Maria Nkem Belonwu	6/82604
III	Raymond Bannister and Linda Bannister	16/82628
Notice is hereby given that on 5/7/19 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 anyway 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. 18-CA-007091-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 April 9, 2019		
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 April 11, 18, 2019		
19-01545W		

SECOND INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2019-CA-001645-O THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-15, Plaintiff, vs. MICHAEL WILLIAMS, ET AL., Defendants. To the following Defendant(s): SILVER RIDGE HOMEOWNERS' ASSOCIATION, INC. 932 N. MAITLAND AVENUE, STE A, MAITLAND, FL 32751 YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit: LOT 15, SILVER RIDGE PHASE IV UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 31, PAGES 111 AND 112, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to a copy of your written defenses, if any, to it on Kristina Nubaryan Girard, McCalla Raymer Leibert Pierce, LLC, 225 E. Robinson St. Suite 155, Orlando, FL 32801 and file the original with the Clerk of the above- styled Court on or before XXXXXXXXXXXXXXXX or 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint. Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: /s Sandra Jackson, Deputy Clerk Civil Court Seal 2019.03.26 15:50:56 -04'00' Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 6184634 18-02025-1 April 4, 11, 2019		
SECOND INSERTION		
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No. 2019-CP-000809-O IN RE: ESTATE OF HELEN MARIE TRICOLI Deceased. The administration of the estate of Helen Marie Tricoli, deceased, whose date of death was March 6, 2019, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is April 4, 2019 Personal Representative: John A. Tricoli III 9009 Crichton Wood Drive Orlando, Florida 32819 Attorney for Personal Representative: Regina Rabitaille Florida Bar No. 86469 Nelson Mullins Broad and Cassel 390 N. Orange Ave. Ste. 1400 Orlando, Florida 32801 April 4, 11, 2019		
SECOND INSERTION		
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No.: 2019-CP-000309-O IN RE: ESTATE OF JAMES SHACKLEFORD SR, Deceased. The administration of the Estate of JAMES SHACKLEFORD SR, deceased, File No.: 2019-CP-000309-O is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Ave., Orlando, FL 32801. The name and address of the Personal Representative and the Personal Representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, on whom a copy of this Notice is served must file their claims with this Court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this Court WITHIN (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED 2 YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of the first publication of this Notice is April 4, 2019. JAMES SHACKLEFORD JR., as Personal Representative of the Estate of James Shackelford Sr. 58 David's Ct. Dayton, NJ 08810 SORGINI & SORGINI, P.A. ROBERT C. SORGINI, ATTORNEY 300 North Federal Highway Lake Worth, FL 33460 Email: bob@rcslawyers.com Telephone: (561) 585-5000 Facsimile: (561) 533-9455 Florida Bar Number: 321321 April 4, 11, 2019		
19-01462W		

SAVE TIME - EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County
Pinellas County • Pasco County • Polk County • Lee County
Collier County • Orange County
legal@businessobserverfl.com

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

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2017-CA-006016-O U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF10 MASTER PARTICIPATION TRUST, Plaintiff, vs. BOCA STEL 2 LLC, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 08, 2019, and entered in 2017-CA-006016-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF10 MASTER PARTICIPATION TRUST is the Plaintiff and GREG A. MEEKS; BOCA STEL 2 LLC; BRECKENRIDGE LANDOWNERS ASSOCIATION, INC.; KENTRYCE LAQUAN BARBER F/K/A KENTRYCE L. MEEKS; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF COURT OF 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 July 8, 2019 the following described property as set forth in said Final Judgment, to wit: LOT 78, BRECKENRIDGE PHASE 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 64, PAGE(S) 74 THROUGH 81, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 939 OFFALY CT, APOPKA, FL 32703 Any person claiming an interest in the surplus from the sale, if 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 AMERICANSWITH 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 1 day of April, 2019. By: \S\Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@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 17-048211 - StS April 4, 11, 201919-01439W	

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. 2018-CA-010538-O MILL CITY MORTGAGE LOAN TRUST 2016-1, WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST AS TRUSTEE, Plaintiff, vs. ERIC T. DANIEL AND VICTORIA DANIEL, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 25, 2019, and entered in 2018-CA-010538-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein MILL CITY MORTGAGE LOAN TRUST 2016-1, WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST AS TRUSTEE is the Plaintiff and ERIC T. DANIEL; VICTORIA DANIEL; FIRST HORIZON HOME LOAN CORPORATION 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 May 07, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 7, BLOCK B, ROB-INSWOOD HEIGHTS SECOND ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 2, PAGE 23, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 5901 HOLMES DR, 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 27 day of March, 2019. By: \S\Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@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 18-190856 - MaS April 4, 11, 201919-01399W	

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. Irlro 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 Name Address Degrah J. Bell 3313 Gatewood Dr., , Memphis, TN 38134-2940 31/86236 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 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 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: Owner/Obligor NameLien Doc #Assign Doc # Lien Amt Per Diem \$ Bell 20180271977 20180271978 \$1,867.80 0 Notice is hereby given that on April 29, 2019, at 10:00 a.m. Eastern time at Westfall Law Firm, P.A., Woodcock Road, Suite 101, 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: Print Name: Monika Evans Title: Authorized Agent FURTHER AFFIANT SAITH NAUGHT. Sworn to and subscribed before me this March 26, 2019, 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: GG175987 My commission expires: 2/28/22 (Notarial Seal) April 4, 11, 201919-01366W	

SECOND INSERTION	
enue, 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 1 day of April, 2019. By: \S\Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@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 17-048211 - StS April 4, 11, 201919-01439W	

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-001510-O U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR LEHMAN XS TRUST MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-18N, Plaintiff, vs. THOMAS KOPPLIN, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 02, 2019, and entered in 2017-CA-001510-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 LEHMAN XS TRUST MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-18N is the Plaintiff and THOMAS KOPPLIN A/K/A THOMAS C. KOPPLIN; TOREY PINES HOMEOWNERS ASSOCIATION, INC.; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE 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 June 04, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 52, TOREY PINES UNIT TWO, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 23, PAGES 27 AND 28, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 5218 OVERVIEW CT, 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. 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 29 day of March, 2019. By: \S\Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@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 17-074912 - MaS April 4, 11, 201919-01404W	

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-005983-O DIVISION: 34 CIT BANK, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, TOBE NEWTON, DECEASED, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated January 3, 2019, and entered in Case No. 48-2017-CA-005983-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which CIT Bank, N.A., is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Tobe Newton, deceased, Alphoria J. Newton, Billy G. Newton, Britney Brown, Emelissa Rodriguez, James E. Newton, II, Kristal Jones, Kristopher L. Jones, Orange County, Florida Clerk of the Court, State of Florida, Department of Revenue, United States of America Acting through Secretary of Housing and Urban Development, 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, Devisees, 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.myorangelclerk.realforeclose.com, Orange County, Florida at 11:00am on the 7th day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure: LOT 19, IN BLOCK A, OF LAKE MANN ESTATES UNIT NUMBER FOUR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK Y, AT PAGE 133, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 428 SOUTH COTTAGE HILL ROAD, ORLANDO, FL 32805 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as 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, FL on the 27th day of March, 2019. /s/ Nathan Gryglewicz Nathan Gryglewicz, Esq. FL Bar # 762121 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 CN - 17-012360 April 4, 11, 201919-01380W	

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: 2012-CA-016228-O BANK OF AMERICA, N.A., Plaintiff, vs. THE ESTATE OF GEORGINA APONTE; UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH OR UNDER OR AGAINST GEORGINA APONTE, DECEASED; MARIA APONTE; CITY OF ORLANDO; VILLAS OF COSTA DEL SOL HOMEOWNERS ASSOCIATION, INC.; JAVIER APONTE; STATE OF FLORIDA; ORANGE COUNTY CLERK OF THE COURT; JOHN NAVAS, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reset Foreclosure Sale dated March 28, 2019 and entered in Civil Case No. 2012-CA-016228-O of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein BANK OF AMERICA, NA is Plaintiff and APONTE, MARIA, 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.myorangelclerk.realforeclose.com, at 11:00 AM on May 08, 2019, in accordance with Chapter 45, Florida Statutes, the following described property located in ORANGE County, Florida, as set forth in said Final Judgment of Foreclosure, to-wit: LOT 91, THE VILLAS OF COSTA DEL SOL, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 25 AND 26, PUBLIC RECORDS OF ORANGE COUNTY, FLOIRDA. A/K/A 1095 CALANDA AVENUE, ORLANDO, FL 32807 PROPERTY ADDRESS: 1095 CALANDA AVENUE ORLANDO, FL 32807-0000 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.	
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 04-080038-F00 April 4, 11, 201919-01437W	

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CA-009014-O ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, v. DAVID DAN PENA AND MARY LOUISE PENA; ET. AL., Defendant(s). NOTICE OF SALE AS TO:		
COUNT	DEFENDANTS	WEEK /UNIT
VIII	David Dan Pena Mary Louise Pena	4/082422
Note is hereby given that on the 1st day of May, 2019, at 11 a.m. Eastern time at www.myorangelclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property: Week/Unit No. 4/082422 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 hereto. The aforesaid sales will be made pursuant to the final judgment of foreclosure as to the above listed counts, respectively, in Civil Action No. 2018-CA-009014-O. Any person claiming an interest in the surplus from the sale, if 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: March 29, 2019. /s/ Morgan W. Bates Morgan W. Bates, Esquire Florida Bar No.: 97799 mbates@bitman-law.com Attorneys for Plaintiff		
BITMAN O'BRIEN & MORAT, PLLC /s/ Morgan W. Bates Morgan W. Bates, Esquire Florida Bar No.: 97799 mbates@bitman-law.com mcotton@bitman-law.com 255 Primera Blvd., Suite 128 Lake Mary, FL 32746 Telephone: (407) 815-3110 Facsimile: (407) 815-2367 Attorneys for Plaintiff April 4, 11, 201919-01433W		

SECOND INSERTION	
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 2008-CA-010308-O DIVISION: 33 WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WELLS FARGO BANK SOUTHWEST, N.A. F/K/A WACHOVIA MORTGAGE, FSB F/K/A WORLD SAVINGS BANK, FSB, Plaintiff, vs. ELI CHOUKROUN, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 12, 2019, and entered in Case No. 2008-CA-010308-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Wells Fargo Bank, N.A Successor By Merger to Wells Fargo Bank Southwest, N.A. f/k/a Wachovia Mortgage, FSB f/k/a World Savings Bank, FSB, is the Plaintiff and Bank Of America, N.A., Bristol Park Homeowners Association, Inc., Eli Choukroun, Kahori Sora-Choukroun, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangelclerk.realforeclose.com, Orange County, Florida at 11:00am on the 13th day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure: LOT 48 BRISTOL PARK PHASE ONE ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 25 PAGES 147 THROUGH 149 OF THE PUBLIC RECORDS OF ORANGE COUNTY FLORIDA THE RELIEF SOUGHT IN AND BY SAID SUIT IS THE FORECLOSURE OF A CERTAIN MORTGAGE RECORDED IN OFFICIAL RECORDS BOOK 8464 AT PAGE 3756 IN THE OFFICE OF THE CLERK OF THE ABOVE COURT AND THE DECREING OF A SALE OF SAID PROPERTY UNDER THE DIRECTION OF SAID COURT IN DEFAULT OF THE PAYMENT OF THE AMOUNT FOUND TO BE DUE THE PLAINTIFF UNDER SAID MORTGAGE AND FOR OTHER AND FURTHER RELIEF A/K/A 8730 WITTENWOOD CV, ORLANDO, FL 32836 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as 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, FL on the 27th day of March, 2019. /s/ Christos Pavlidis Christos Pavlidis, Esq. FL Bar # 100345 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 16-026260 April 4, 11, 201919-01382W	

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2019-CA-001647-O AMERIHOME MORTGAGE COMPANY, LLC, Plaintiff, vs. KEVIN JAMES RUDD, et al., Defendants. To the following Defendant(s): LAKESHORE GARDENS HOME- OWNERS` ASSOCIATION, INC. 2121 KILLARNEY WAY, TALLAHAS- SEE, FL 32309 YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit: LOT 40, LAKE SHORE GAR- DENS, ACCORDING TO THE PLAT THEREOF, AS RECORD- ED IN PLAT BOOK 2, PAGE 134, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to a copy of your written de- fenses, if any, to it on Kristina Nubaryan Girard, McCalla Raymer Leibert Pierce, LLC, 225 E. Robinson St. Suite 155, Orlando, FL 32801 and file the original with the Clerk of the above- styled Court on or before XXXXXXXXXXXXXXXX or 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint. WITNESS my hand and seal of said Court on the 2nd day of April, 2019, Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: /s Sandra Jackson, Deputy Clerk Civil Court Seal 2019.04.02 07:19:47 -04'00' Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 6195057 19-00108-1 April 4, 11, 201919-01457W

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-007484-O WILMINGTON TRUST, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR MFRA TRUST 2014-2, Plaintiff, VS. JAMES J. MISLANG, ET AL. DEFENDANT(S). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 7, 2019 in the above ac- tion, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on May 9, 2019, at 11:00 AM, at www.myorangeclerk.real- foreclose.com in accordance with Chap- ter 45, Florida Statutes for the following described property: Unit 102, Building 1, THE COACH HOMES AT ERROL, Phase 1, a Condominium accord- ing to the Declaration of Condo- minium, thereof, as recorded in Official Records Book 4297, Page 576 through 674, inclusive, Pub- lic Records of Orange County, Florida, and any amendments appurtenant thereto, together with an undivided interest or share in the common elements appurtenant thereto Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within six- ty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provi- sion of certain assistance. Please con- tact ADA Coordinator Orange County, Human Resources at 407-836-2303, fax 407-836-2204 or at ctadmd2@oc- njcc.org, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or- lando, FL 32810 at least 7 days before your scheduled court appearance, or immediately upon receiving this notifi- cation if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. By: Amina M McNeil, Esq. FBN 67239 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 #: 17-001313-HELOC-FST April 4, 11, 201919-01471W

SECOND INSERTION
NOTICE OF ACTION IN THE COUNTY COURT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 2019-CC-000321-O CATALINA ISLES CONDOMINIUM ASSOCIATION, INC., Plaintiff, v. NADEEM AHMAD, et al, Defendant(s) TO: NADEEM AHMAD and UNKNOWN SPOUSE OF NADEEM AHMAD LAST KNOWN ADDRESS: 2767 LB McLeod Road Unit B, Orlando, FL 32805 CURRENT ADDRESS: Unknown YOU ARE NOTIFIED that an ac- tion to foreclose a lien on the following property in Orange County, Florida: UNIT 2767-B, CATALINA ISLES CONDOMINIUM, A CONDO- MINIUM, ACCORDING TO THE DECLARATION THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 9137, PAGE 983, AND ALL AMENDMENTS THERE TO, OF THE PUBLIC RE- CORDS OF ORANGE COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS AP- PUTENANT THERETO. Property Address: 2767 LB McLeod Road Unit B, Orlando, FL 32805 has been filed against you and you are required to serve a copy of your writen defenses, if any, to it on D. Jefferson Davis, Esq., Florida Bar #: 0073771, The JD Law Firm., the plaintiff's at- torney, whose address is P.O. Box 696, Winter Park, FL 32790, within thirty (30) days from the first publication of this notice, and file the original with the Clerk of this court either before service on the plaintiff's attorney or immedi- ately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. In accordance with the Americans with Disabilities Act of 1990, persons with a disability who need any accom- modation in order to participate in this proceeding are entitled, at no cost, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Suite 510, Or- lando, Florida 32801, telephone (407) 836-2303, within two (2) working days of your receipt of this Summons. If hearing impaired or voice impaired, call 1-800-955-8771. TIFFANY MOORE RUSSELL Clerk of the Court BY: Brian Williams, Deputy Clerk 2019.03.28 18:11:23 -04'00' Civil Court Seal As Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 April 4, 11, 201919-01420W
SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that RICHARD S CASSELBERRY the hold- er 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: 2012-41 YEAR OF ISSUANCE: 2012 DESCRIPTION OF PROPERTY: BEG 339 FT W OF NE COR OF SW1/4 OF SE1/4 OF SW1/4 RUN S 420 FT W 105 FT N 420 FT E 105 FT TO POB IN SEC 04-20-27 (LESS S 300 FT) PARCEL ID # 04-20-27-0000-00-084 Name in which assessed: FLOYD L LONGWELL ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, May 16, 2019. Dated: Mar 28, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller April 4, 11, 18, 25, 2019 19-01359W

HOW TO
PUBLISH YOUR
LEGAL
NOTICE
IN THE BUSINESS OBSERVER

SECOND INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2016-CA-002897-O SOUTHPORT HOMEOWNERS ASSOCIATION, INC., Florida non profit corporation, Plaintiff, vs. JUAN L. RIVERA and IVELISSE RIVERA, Defendant. Notice is given that pursuant to the Final Judgment of Foreclosure dated January 26, 2017, in Case No. 2016-CA- 002897-O, of the County Court in and for Orange County, Florida, wherein SOUTHPORT HOMEOWNERS AS- SOCIATION, INC. is the Plaintiff and JUAN L. RIVERA and IVELISSE RI- VERA are the Defendants, The Clerk of Court will sell to the highest and best bidder for cash online at https://www. myorangeclerk.realforeclose.com, on May 15, 2019 at 11:00 AM, the follow- ing described property set forth in the Order of Final Judgment: Lot 77, Block 7, VILLAGES OF SOUTHPORT, PHASE - 1D, ac- cording to the map of plat thereof as recorded in Plat Bok 40, Pages 51 through 53, inclusive of the Public Records of Orange County, Florida. With a property address of: 8554 Wichita Place, Orlando, Florida 32827 Any Person claiming an interest in the surplus from the sale, if any, other than the property owner as 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 AC- COMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEED- ING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVI- SION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE OFFICE OF THE NINTH CIRCUIT COURT ADA COORDINATOR, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FL 32801, (407) 836-2303 AT LEAST SEVEN DAYS BEFORE YOUR SCHEDULED COURT APPEAR- ANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BFORE THE SCHED- ULED APPEARANCE IS LESS THAN SEVEN DAYS; IF YOU ARE HEAR- ING OR VOICE IMPAIRED, CALL 711. DATED: March 27, 2019. /s/ Frank J. Lacquaniti Frank J. Lacquaniti, Esquire Fla Bar No.: 26347 Attorney for Plaintiff ARIAS BOSINGER, PLLC 140 North Westmonte Drive, Suite 203 Altamonte Springs, FL 32714 (407) 636-2549 April 4, 11, 201919-01383W
SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that RICHARD S CASSELBERRY the hold- er 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: 2014-14753 YEAR OF ISSUANCE: 2014 DESCRIPTION OF PROPERTY: BEG 252.06 FT W & 33 FT S OF NE COR OF NW1/4 OF NE1/4 RUN S 150 FT FT W 800 FT N0-0-31E 122.12FT N89-25-22E 190.95 FT N86-52-22E 575.91 FT N89-35-29E 33.99 FT TO POB IN SEC 16-23-29 (LESS COM AT NW COR OF NE1/4 OF SEC 16-23-29 TH RUN N89-35-29E 274.68 FT TH S00-00-31W 33 FT TO POB TH N89- 35-29E 766.01 FT TH S86-52-22W 575.91 FT TH S89-25-22W 190.95 FT TH N00-00-31E 27.88 FT TO POB PER 10017/4043) PARCEL ID # 16-23-29-0000-00-011 Name in which assessed: ALHAMBRA LAND CO ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, May 16, 2019. Dated: Mar 28, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller April 4, 11, 18, 25, 2019 19-01360W

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

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. Irlo 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/ Name Address Week/Unit William Terrance Avant 279 Villager Dr., Saint Simons Island, GA 31522-5330 31/14 Gregg Joseph Belmore and MaryLynn Rose Belmore 17606 Whistling Lane, , Lutz, FL 33549-5603 10/260 Maria Mangiameli DiPierri 29761 Seacol St., Clearwater, FL 33761-1522 18/270 Rona Courtayne Keeton and Clarice A. Harris 6900 Centerline Dr., Charlotte, NC 28278-7397 and 116 Gray Ave., #3C, Syracuse, NY 13203- 32/347 Daniel Monroe Rogers, Jr. and Emylee Acosta

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. Irlo 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/ Name Address Week/Unit Jeffrey Daniel Henderson and Patricia Lynn Henderson 231 Market St., Cramerton, NC 28032-1146 36/82306 Jeffrey Keith Hulvey and Ginger L. Hulvey 775 Dudleyville Rd., Greenville, IL 62246-3504 21/82209AB Thao Phuong Cong Huyen Ton Nu 7031 Blithe Low Pl., Charlotte, NC 28273 21/82405 Cayatra Cezanne Miller and Mi- chael Andrew Miller, Sr. 4301 Ironwood Dr., Leavenworth, KS 66048-5591 24/82209AB Herman Rodriguez and April Lynne Rodriguez 373 Blanche Dr., Rockwall, TX 75032-6367 45/82310AB Miriam K. Simerly

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that RICHARD S CASSELBERRY the hold- er 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: 2016-55 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: BEG 43776 FT N OF E1/4 COR OF SEC RUN N 251.5 FT W 234.2 FT M/L TO R/W HWY 441 TH SELY ALONG R/W TO POB IN SEC 05-20-27 PARCEL ID # 05-20-27-0000-00-056 Name in which assessed: JOSEPH HUDSON, LAVONIA HUDSON ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, May 16, 2019. Dated: Mar 28, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller April 4, 11, 18, 25, 2019 19-01361W

SECOND INSERTION
686 Platt St., Bridgeport, CT 06606-3741 3/447 Whose legal descriptions are (the "Property"): The above described WEEKS/UNITS of the following de- scribed real property: of Orange Lake Country Club Villas I, a Condominium, to- gether with an undivided inter- est in the common elements ap- purtenant thereto, according to the Declaration of Condomini- um thereof, as recorded in Of- ficial 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 re- quired by their promissory note and mortgage recorded in the Official Re- cords Book and Page of the Public Re- cords 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: Name Mtg.- Orange County Clerk of Court Book/Page/Doc- ument # Amount Secured by Morgage Per Diem Avant n/a/ n/a/ 20170555219 \$ 27,152.60 \$ 11.62 Belmore/Belmore n/a/ n/a/ 20160024179 \$ 20,215.48 \$ 8.6 DiPierri n/a/ n/a/ 20170031036 \$ 17,140.87 \$ 7.27 Keeton/Harris n/a/ n/a/ 20160571336 \$ 27,479.58 \$ 11.76 Rogers, Jr./Acosta

SECOND INSERTION
135 Seven Peaks Road, Newport, TN 37821 26/82401 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, to- gether with an undivided inter- est in the common elements appurtenant thereto, according to the Declaration of Condo- minium 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 re- quired 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 Mort- gage 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 Morgage Per Diem Henderson/Henderson n/a/ n/a/ 20170418536 \$ 21,671.62 \$ 9.24 Hulvey/Hulvey n/a/ n/a/ 20170195797 \$ 23,195.74 \$ 9.01 Huyen Ton Nu n/a/ n/a/ 20170488942 \$ 21,665.12 \$ 9.23 Miller/Miller, Sr. n/a/ n/a/ 20160505976 \$ 31,816.50 \$ 13.65 Rodriguez/Rodriguez n/a/ n/a/ 20170414292 \$ 46,172.93 \$ 19.89

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that MIKE GRAVES INVESTMENTS LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-12265 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: CLEAR LAKE VIEWS J/145 LOTS 17 & 18 BLK 5 PARCEL ID # 03-23-29-1402-05-170 Name in which assessed: DOYLE NAPIER ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, May 16, 2019. Dated: Mar 28, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller April 4, 11, 18, 25, 2019 19-01362W

SECOND INSERTION
n/a/ n/a/ 20170643926 \$ 15,407.08 \$ 6.51 Notice is hereby given that on April 29, 2019, at 10:00 a.m. Eastern time at Westfall Law Firm, P.A. , Woodcock Road, Suite 101, 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 certifi- cate 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: Print Name: Monika Evans Title: Authorized Agent FURTHER AFFIANT SAITH NAUGHT. Sworn to and subscribed before me this March 26, 2019, 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: GG175987 My commission expires: 2/28/22 (Notarial Seal) April 4, 11, 201919-01364W
SECOND INSERTION
Simerly n/a/ n/a/ 20160143553 \$ 30,670.53 \$ 13.15 Notice is hereby given that on 4/29/19 at 10:00 a.m. Eastern time at Westfall Law Firm, P.A., 1060 Woodcock Road, Suite 101, Or- lando, 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), Flor- ida Statutes. TRUSTEE: Jerry E. Aron, P.A. By: Print Name: Monika Evans Title: Authorized Agent FURTHER AFFIANT SAITH NAUGHT. Sworn to and subscribed before me this March 27, 2019, by Monika Ev- ans, 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: GG175987 My commission expires: 2/28/22 (Notarial Seal) April 4, 11, 201919-01373W
SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said cer- tificate 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: 2016-20654 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: WATERFORD CHASE EAST PH 1A VILLAGE B 49/83 LOT 5 PARCEL ID # 25-22-31-9005-00-050 Name in which assessed: CINAMON TONDREAU ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, May 16, 2019. Dated: Mar 28, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller April 4, 11, 18, 25, 2019 19-01363W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN
AND FOR ORANGE COUNTY,
FLORIDA
PROBATE DIVISION
CASE NO. 2019-CP-000302-O
IN RE: ESTATE OF
BEATRICE FONT GARNIER
a/k/a BEATRICE FONT,
Deceased.

The administration of the estate of
BEATRICE FONT GARNIER a/k/a
BEATRICE FONT, deceased, whose
date of death was February 14, 2018 is
pending in the Circuit Court for Orange
County, Florida, Probate Division, the
address of which is 425 N. Orange Ave,
1720, Orlando, FL 32801 under Case
No. 2019-CP-000302-O. The names
and addresses of the petitioners and the
petitioners' attorney are set forth below.

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

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

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

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

The date of the first publication of
this notice is April 4, 2019.

Petitioners Giving Notice:
Eugenio Ramirez- Font
1564 Scarlett Oak Loop
Winter Garden, FL 34787
Jose G. Ramirez-Font
1564 Scarlett Oak Loop
Winter Garden, FL 34787
Gabriela Ramirez-Font
1301 Eastern Pecan Place, Unit 106
Winter Garden, FL 34787
Attorney for Petitioners Giving Notice:
/s/ Giovanna Abreu O'Connor
Giovanna Abreu O'Connor
E-mail Addresses:
goconnor@wickersmith.com,

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
CASE NO.: 2019-CP-000302-O
IN RE: ESTATE OF
BEATRICE FONT GARNIER a/k/a
BEATRICE FONT,
Deceased.

The administration of the estate of
BEATRICE FONT GARNIER a/k/a
BEATRICE FONT, deceased, whose
date of death was February 14, 2018 is
pending in the Circuit Court for Orange
County, Florida, Probate Division, the
address of which is 425 N. Orange Ave,
1720, Orlando, FL 32801 under Case
No. 2019-CP-000302-O. The names
and addresses of the petitioners and the
petitioners' attorney are set forth below.

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

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

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

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

The date of the first publication of
this notice is April 4, 2019.

Petitioners Giving Notice:
Eugenio Ramirez- Font
1564 Scarlett Oak Loop
Winter Garden, FL 34787
Jose G. Ramirez-Font
1564 Scarlett Oak Loop
Winter Garden, FL 34787
Gabriela Ramirez-Font
1301 Eastern Pecan Place, Unit 106
Winter Garden, FL 34787
Attorney for Petitioners Giving Notice:
/s/ Giovanna Abreu O'Connor
Giovanna Abreu O'Connor
E-mail Addresses:
goconnor@wickersmith.com,

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No.: 2019-CP-000704-O
IN RE: ESTATE OF
ERIC ORLANDO SMITH,
Deceased.

The administration of the Estate of
ERIC ORLANDO SMITH, deceased,
whose date of death was June 28, 2018,
is pending in the Circuit Court for Or-
ange County, Florida, Probate Division,
the address of which is 425 N. Orange
Avenue, Suite 355, Orlando, Florida
32801. The names and addresses of the
personal representative and the per-
sonal representative's attorney are set
forth below.

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

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

ALL CLAIMS NOT FILED WITHIN
THE TIME PERIODS SET FORTH IN
SECTION 733.702 OF THE FLORIDA
PROBATE CODE WILL BE FOREV-
ER 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 April 4, 2019.

Personal Representative:
Veronica Smith/Personal
Representative
c/o: Bennett Jacobs & Adams, P.A.
P.O. Box 3300
Tampa, Florida 33601
Attorney for Personal Representative:
Linda Muralt, Esquire
Florida Bar No.: 0031129
Bennett Jacobs & Adams, P.A.
P.O. Box 3300
Tampa, Florida 33601
Telephone: (813) 272-1400
Facsimile: (813) 272-1401
E-mail: lmuralt@bja-law.com
April 4, 11, 2019 19-01395W

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. 2019-CA-001834-O
NEWREZ LLC F/K/A NEW
PENN FINANCIAL, LLC D/B/A
SHELLPOINT MORTGAGE
SERVICING,
Plaintiff, vs.
GEORGE T. SPRINGER AND
DEBORAH M. SPRINGER A/K/A
DEBORAH M MCDOWELL. et. al.
Defendant(s),
TO: DEBORAH M. SPRINGER A/K/A
DEBORAH M MCDOWELL.
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 fore-
closed herein.

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

LOT 137, DEER RUN SOUTH
P.U.D. PHASE 1, PARCEL 11, AC-
CORDING TO THE PLAT THERE-
OF AS RECORDED IN PLAT
BOOK 24, PAGES 6 THROUGH 9
OF THE PUBLIC RECORDS OF
ORANGE 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
XXXXXXXXXX/(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 at-
torney or immediately thereafter; oth-
erwise a default will be entered against
you for the relief demanded in the com-
plaint or petition filed herein.

WITNESS my hand and the seal of
this Court at Orange County, Florida,
this 31 day of March, 2019.

Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
BY: s/ Mary Tinsley, Deputy Clerk
2019.03.31 14:45:23 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

ROBERTSON, ANSCHUTZ, &
SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL:
mail@raslaw.com
18-229530 - AdB
April 4, 11, 2019 19-01460W

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. 482019CA000527A001OX
The Bank of New York Mellon, f/k/a
The Bank of New York, successor in
interest to JPMorganChase Bank,
N.A. f/k/a JPMorgan Chase Bank, as
Trustee, for GSMP Mortgage Loan
Trust 2003-2, Mortgage
Pass-Through Certificates, Series
2003-2
Plaintiff, vs.
The Unknown Spouse, Heirs,
Devisees, Grantees, Assignees,
Lienors, Creditors, Trustees, and all
other parties claiming an interest by,
through, under or against the Estate
of Samson Lauture a/k/a Samson
Glorius Lauture a/k/a Lauture G.
Samson a/k/a Samson G. Lauture,
Deceased; et. al.
Defendants.
TO: Antonine Lauture
Last Known Address: 5619 Pendleton
Dr., Orlando, FL 32839
YOU ARE HEREBY NOTIFIED that
an action to foreclose a mortgage on the
following property in Orange County,
Florida:

LOT 322, SOUTH POINTE UNIT
3, ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN
PLAT BOOK 22, PAGES 50 AND
51, PUBLIC RECORDS OF OR-
ANGE COUNTY, FLORIDA.

has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on Julie Anthous-
is, Esquire, Brock & Scott, PLLC., the
Plaintiff's attorney, whose address is
2001 NW 64th St, Suite 130 Ft. Lau-
derdale, 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 Plain-
tiff's attorney or immediately thereaf-
ter; otherwise a default will be entered
against you for the relief demanded in
the complaint or petition.

Tiffany Russell
As Clerk of the Court
By Brian Williams, Deputy Clerk
2019.03.27 07:25:53 -04'00'
Civil Court Seal
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

File# 18-F03388
April 4, 11, 2019 19-01384W

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN
AND FOR ORANGE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2019-CP-000500-O
Division Probate
IN RE: ESTATE OF
PAULINE N. ZELLER
AKA PAULINE NAEGELE ZELLER
Deceased.

The administration of the estate of
PAULINE N. ZELLER, deceased,
whose date of death was JANUARY 19,
2019, is pending in the Circuit Court
for Orange County, Florida, Probate
Division, the address of which is 425
North Orange Avenue, Orlando, Flor-
ida 32802. The names and addresses

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 CHRISTOPHER BARNETT and LINDA WILLIS BARNETT 118 HARDIN DR, MAYSVILLE, NC 28555 and 118 HARDIN DR, MAYSVILLE, NC 28555 22 ODD/3665 Contract # 6242983 KERRY DAWN BRONS and RANDY ALLYN BRONS 2306 BEECHWOOD DR, SPRINGFIELD, TN 37172 and 2306 BEECHWOOD DR, SPRINGFIELD, TN 37172 16/003732 Contract # 6188590 CURTIS J. HAMMOND, JR. and DIANE S. HAM- MOND PO BOX 103, ASTORIA, IL 61501 and PO BOX 103, ASTO- RIA, IL 61501 5 Even/086125 Contract # 6235092 AMY HAMMONS 103 S SINCLAIR AVE, KERENS, TX 75144 30,42/086132 087821 Contract # 6504498 PRISCILLA ELDORIA HAWKINS 734 WILDERNESS TRAIL DR, CHARLOTTE, NC 28214 36 Even/86314 Contract # 6276660 RONALD PRESTON HOLMES 885 PLEASANT VALLEY RD, CEDAR BLUFF, VA 24609 39 EVEN/86267 Contract # 6232257 KEITH LEMOUR LORING and PAMELA ANN LORING 5428 W ELLIS DR, LAVEEN, AZ 85339 ELLIS DRIVE, LAVEEN, AZ 85339 46 Odd/3884 Contract # 6394405 LINDA SEKULA LYNN A/K/A LINDA A LYNN 5618 ARLITT DR, SAN ANTONIO, TX 78222 40/003734 Contract # 6530515 PABLO MOLINA and MARIA ADRIANA AGUILAR FRAI- RE 54 7 MILE CHURCH RD, NEWTON GROVE, NC 28366 and 54 7 MILE CHURCH RD, NEWTON GROVE, NC 28366 45 Even/87518 Contract # 6300406 REGINALD L. MOODY and BARBARA A. MOODY 379 MAIN ST, MADISON, ME 04950 and 379 MAIN STREET, MADISON, ME 04950 33/086644 Contract # 6211020 KA CHUN DAVY NG and EL- LEN Y. L. WU-NG 6142 185TH ST, FRESH MEAD- OWS, NY 11365 and 6142 185TH ST, FRESH MEADOWS, NY 11365 20/086162 Contract # 6287302 BESNIK PRANVAKU A/K/A NICK PRANVAKU and DHU- RATA PRANVAKU 9 FRAN- CINE DR, HAMILTON, NJ 08610 and 9 FRANCINE DR., HAMILTON, NJ 08610 50 EVEN/088015 Contract # 6539898 LUIS A. RAMOS VIAS and WANDA I. AMADEO GUTIER- REZ PO BOX 190696, SAN JUAN, PR 00919 and PO BOX 190696, SAN JUAN, PR 00919 7/087861 Contract # 6218659 FRANCISCO ROJAS, JR. and ALEJANDRA A. ROJAS 5949 HOWARD AVE, LA GRANGE HIGHLANDS, IL 60525 and 5949 HOWARD AVE, LA GRANGE, IL 60525 37 Odd/3902 Contract # 6347151 LOUIS FUSH RUSSELL, JR. and GENOBRA THOMAS RUS- SELL and CHRISTOPHER L. ANDERSON and LALIONEE R. RUSSELL-ANDERSON 12003 RAVENS NEST LN, HOUSTON, TX 77089 12003 RAVENS NEST LN, HOUSTON, TX 77089 and 12003 RAVENS NEST LN, HOUSTON, TX 77089 48/086331 Contract # 6219167 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 III, a Condominium, to- gether with an undivided inter- est in the common elements ap- purtenant thereto, according to the Declaration of Condomini- um thereof, as recorded in Of- ficial 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 payments as re- quired by their promissory note and mortgage recorded in the Official Re- cords 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:	MOODY & MOODY 10628, 6257, 20130469426 \$ 20,313.25 \$ 6.49 NG/WU-NG 10953, 2465, 20150371566 \$ 20,607.44 \$ 7.44 PRANVAKU A/K/A NICK PRANVAKU/PRANVAKU N/A, N/A, 20170650818 \$ 9,036.24 \$ 3.28 RAMOS VIAS/AMADEO GUTIERREZ 10683, 8379, 20140000666 \$ 27,114.05 \$ 9.09 ROJAS, JR./ROJAS , 20170028079 \$ 11,377.87 \$ 4.04 RUSSELL, JR./RUSSELL/AN- DERSON/RUSSELL-ANDER- SON 10712, 6414, 20140117371 \$ 19,651.19 \$ 7.12 Notice is hereby given that on April 29, 2019, at 10:00 a.m. Eastern time at Westfall Law Firm, P.A. , Wood- cock Road, Suite 101, 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: Print Name: Monika Evans Title: Authorized Agent FURTHER AFFIANT SAITH NAUGHT. Sworn to and subscribed before me this March 26, 2019, 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: GG175987 My commission expires: 2/28/22 (Notarial Seal) April 4, 11, 2019 19-01372W
--	---

HOW TO PUBLISH YOUR LEGAL NOTICE
IN THE BUSINESS OBSERVER

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

Business Observer

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CA-009700-O ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, v. DONALD D. CAMPBELL, ROBYN L. CAMPBELL; ET AL., Defendant(s). NOTICE OF SALE AS TO:		
COUNT	DEFENDANTS	WEEK /UNIT
III	Donald D. Campbell Robyn L. Campbell	18/005615

Note is hereby given that on the 1st day of May, 2019, at 11 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: Week/Unit No. 18/005615 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 at 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.

The aforesaid sales will be made pursuant to the final judgment of foreclosure as to the above listed counts, respectively, in Civil Action No. 2018-CA-009700-O.

Any person claiming an interest in the surplus from the sale, if 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: March 29, 2019.

/s/ Morgan W. Bates
Morgan W. Bates, Esquire
Florida Bar No.: 97799
mbates@bitman-law.com
mcotton@bitman-law.com
Attorneys for Plaintiff

BITMAN O'BRIEN & MORAT, PLLC /s/ Morgan W. Bates Morgan W. Bates, Esquire Florida Bar No.: 97799 mbates@bitman-law.com mcotton@bitman-law.com 255 Primera Blvd., Suite 128 Lake Mary, FL 32746 Telephone: (407) 815-3110 Facsimile: (407) 815-2367 Attorneys for Plaintiff April 4, 11, 2019		19-01432W
---	--	-----------

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CA-009700-O ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, v. CHESTER H. SIMS, JR., VALERIA DENTON SIMS; ET AL., Defendant(s). NOTICE OF SALE AS TO:		
COUNT	DEFENDANTS	WEEK /UNIT
V	Chester H. Sims, Jr. Valeria Denton Sims	50/002595

Note is hereby given that on the 1st day of May, 2019, at 11 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:

Week/Unit No. 50/002595 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 at 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.

The aforesaid sales will be made pursuant to the final judgment of foreclosure as to the above listed counts, respectively, in Civil Action No. 2018-CA-009700-O.

Any person claiming an interest in the surplus from the sale, if 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: March 29, 2019.

/s/ Morgan W. Bates
Morgan W. Bates, Esquire
Florida Bar No.: 97799
mbates@bitman-law.com
mcotton@bitman-law.com
Attorneys for Plaintiff

BITMAN O'BRIEN & MORAT, PLLC /s/ Morgan W. Bates Morgan W. Bates, Esquire Florida Bar No.: 97799 mbates@bitman-law.com mcotton@bitman-law.com 255 Primera Blvd., Suite 128 Lake Mary, FL 32746 Telephone: (407) 815-3110 Facsimile: (407) 815-2367 Attorneys for Plaintiff April 4, 11, 2019		19-01434W
---	--	-----------

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-008280-O DIVISION: 37 BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES 1 TRUST, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ALECK G. BROOKS, DECEASED, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 11, 2019, and entered in Case No. 48-2017-CA-008280-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Bank of New York Mellon Trust Company, N.A. as Trustee for Mortgage Assets Management Series 1 Trust, is the Plaintiff and The Unknown Heirs, Devisees, Grant-ees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Aleck G. Brooks, deceased, Barbara J. Brooks a/k/a Barbara Jane Brooks a/k/a Barbara Ferguson a/k/a Barbara Brooks, 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, Devisees, 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 13TH day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure: BEGIN 423.5 FEET NORTH OF THE SOUTHWEST, CORNER OF THE NORTHWEST 1/4 OF THE SOUTHEST 1/4 SECTION 34, TOWNSHIP 20 SOUTH, RANGE 28 EAST, THENCE EAST 494 FEET, THENCE SOUTH 200 FEET, THENCE WEST 494 FEET, THENCE NORTH 200 FEET TO THE POINT OF BEGINNING. (LESS THE WEST 30 FEET FOR THE ROAD RIGHT OF THE WAY) A/K/A 1255 USTLER RD, 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 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, FL on the 28th day of March, 2019.	
/s/ Nathan Gryglewicz Nathan Gryglewicz, Esq. FL Bar # 762121	
Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 17-017555 April 4, 11, 2019	19-01381W

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		
Delia M. Alonzo	1742 Linmore St., Toledo, OH 43605-3312	
2 Even/3641		
Rafael Bailao	176 Hillside Ave., Springfield, NJ 07081-2808	
39 Odd/86444		
Bobby Batiste and Michelle Magee Batiste	3109 W Oaks Blvd., Pearland, TX 77584-8395	
10/3792		
Barry James Florendo and Rashell L. Florendo	53 Flint Rd., Kyle, TX 78640-4824	
37 Odd/87653		
Diane Henry Straun	502 Magnolia Pointe Ct., Seffner, FL 33584-7813	
14/88053		
Latonya A. Johnson	2725 Trice Ave., Waco, TX 76707-1351	
20/87862, 22/87853, 41/86453		
Allison Haley Lee and Dwayne Thomas Lee	PO Box 5004, Gainesville, GA 30504-0004	
7 Odd/87654		
Mary Lou Munoz and Ismael Munoz		
2017 Spring Lake Dr., Mesquite, TX 75149-6426		
8 Odd/87643		
Laura Wojczynski	Rist a/k/a Laura M. Rist and Wesley Raymond Rist	
225 Oak Valley Dr., La Vernia, TX 78121-5221		
25/87962, 27/86862, 44/87551		
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 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 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:	
Name	Mtg.- Orange County Clerk of Court Book/Page/Document #	Amount Secured by Mortgage Per Diem
Alonzo	n/a/ n/a/ 20160031908	\$ 8,763.10
	By: Print Name: Monika Evans	Title: Authorized Agent
FURTHER AFFIANT SAITH NAUGHT.		
Sworn to and subscribed before me this March 26, 2019, 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: GG175987		
My commission expires: 2/28/22		
(Notarial Seal)		
April 4, 11, 2019		19-01365W

SECOND INSERTION	
AMENDED 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. 2015-CA-004399-O U.S. BANK NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST, Plaintiff, vs. THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF THERESA A. WILL A/K/A THERESA ANN WILL, DECEASED; THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF THOMAS L. HERRING A/K/A THOMAS LEWIS HERRING, DECEASED; ROCK SPRINGS RIDGE HOMEOWNERS' ASSOCIATION, INC; IVA JOAN GRIFFIN A/K/A CECILIA JOAN GRIFFIN; RICHARD M. GRIFFIN A/K/A RICHARD W. GRIFFIN; JARED K. HERRING; JONAH ANDREW HERRING; 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, as 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 May 20, 2019 , the following described property as set forth in said	
NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated February 4, 2019 and an Order Resetting Sale dated March 15, 2019 and entered in Case No. 2015-CA-004399-O of the Circuit Court in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST is Plaintiff and THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF THERESA A. WILL A/K/A THERESA ANN WILL, DECEASED; THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF THOMAS L. HERRING A/K/A THOMAS LEWIS HERRING, DECEASED; ROCK SPRINGS RIDGE HOMEOWNERS' ASSOCIATION, INC; IVA JOAN GRIFFIN A/K/A CECILIA JOAN GRIFFIN; RICHARD M. GRIFFIN A/K/A RICHARD W. GRIFFIN; JARED K. HERRING; JONAH ANDREW HERRING; 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, as 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 May 20, 2019 , the following described property as set forth in said	
Order or Final Judgment, to-wit: LOT 104 OF ROCK SPRINGS RIDGE PHASE I, ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 39, PAGES 59 THROUGH 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.	
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.	
DATED 3-29-19.	
By: Mehwish Yousuf Florida Bar No.: 92171 Roy Diaz, Attorney of Record Florida Bar No. 767700	
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 1491-165443 / VMR April 4, 11, 2019	
19-01443W	

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

OFFICIAL
COURTHOUSE
WEBSITES:

Check out your notices on:
www.floridapublicnotices.com

Business
Observer

ORANGE COUNTY
 SUBSEQUENT INSERTIONS

SECOND INSERTION	
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION</p> <p>CASE NO.: 2019-CA-000014-O</p> <p>FREEDOM MORTGAGE CORPORATION, Plaintiff, vs. BRENDA MORGAN AND SCOTT MORGAN, et al., Defendants.</p> <p>TO: UNKNOWN SPOUSE OF LAWRENCE E. HUTCHINSON</p> <p>Last Known Address: 7474 RANCHE-RO ST, ORLANDO, FL 32822</p> <p>Current Residence Unknown</p> <p>YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:</p> <p>LOT 312, CHARLIN PARK, 6TH ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 2, PAGE 147, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA</p> <p>TOGETHER WITH THAT CERTAIN 1985 LIBERTY</p>	<p>DOUBLE WIDE MOBILE HOME IDENTIFIED BY VIN NUMBER(S): 10L17974X & 10L17974U</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before XXXXXXXXXXXXXXXXXXXX 30 days from the first date of publication, a date at least thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.</p> <p>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.</p>

SECOND INSERTION	
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>CASE NO. 2016-CA-007991-O</p> <p>U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AM1, Plaintiff, vs. PAULINE J. WRIGHT, et al. Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 01, 2019, and entered in 2016-CA-007991-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AM1 is the Plaintiff and PAULINE J. WRIGHT; LAKE DOE COVE PHASE 3 & 4 HOMEOWNERS 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.myorangelclerk.realforeclose.com, at 11:00 AM, on June 04, 2019, the following described property as set forth in said Final Judgment, to wit:</p> <p>LOT 180, LAKE DOE COVE PHASE FOUR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 61, PAGES 145 THROUGH 147, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE</p>	<p>COUNTY, FLORIDA.</p> <p>Property Address: 505 YEARLING COVE LOOP, APOPKA, FL 32703</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p> <p>IMPORTANT</p> <p>AMERICANSWITH 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.</p> <p>Dated this 29 day of March, 2019.</p> <p>By: \S\Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@rasflaw.com</p> <p>ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff</p> <p>6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 16-026057 - MaS</p> <p>April 4, 11, 2019 19-01405W</p>

SECOND INSERTION	
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>CASE NO. 2016-CA-002524-O</p> <p>DEUTSCHE BANK TRUST COMPANY AMERICAS, AS TRUSTEE FOR RESIDENTIAL ACCREDIT LOANS, INC., MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-QA5, Plaintiff, vs. CAPITAL FIRST MANAGEMENT, LLC AS TRUSTEE UNDER 1922 ROSE BLVD LAND TRUST DATED JULY 26,2007, et al. Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 11, 2019, and entered in 2016-CA-002524-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein DEUTSCHE BANK TRUST COMPANY AMERICAS, AS TRUSTEE FOR RESIDENTIAL ACCREDIT LOANS, INC., MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-QA5 is the Plaintiff and CAPITAL FIRST MANAGEMENT, LLC AS TRUSTEE UNDER 1922 ROSE BLVD LAND TRUST DATED JULY 26,2007; JASON CROSS A/K/A JASON A. CROSS; ORANGE COUNTY, FLORIDA; PNC BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO RBC BANK (USA) F/K/A RBC CENTURA BANK; BRANCH BANKING AND TRUST COMPANY, SUCCESSOR BY MERGER TO COLONIAL BANK 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 July 09, 2019, the following described property as set forth in said Final Judgment, to wit:</p>	<p>LOT 4, BLOCK C, ORANGE BLOSSOM PARK, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK “S”, PAGE 19, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>Property Address: 1922/1924 ROSE BLVD, ORLANDO, FL 32839</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p> <p>IMPORTANT</p> <p>AMERICANSWITH 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.</p> <p>Dated this 1 day of April, 2019.</p> <p>By: \S\Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@rasflaw.com</p> <p>ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff</p> <p>6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 16-002480 - MaS</p> <p>April 4, 11, 2019 19-01441W</p>

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.

WITNESS my hand and the seal of this Court this 19th day of February, 2019.

TIFFANY MOORE RUSSELL	
As Clerk of the Court	
By s/ Mary Tinsley,	
Deputy Clerk	
2019.02.19 06:19:46 -05'00'	
As Deputy Clerk	
Civil Division	
425 N. Orange Avenue	
Room 350	
Orlando, Florida 32801	
18-02646	
April 4, 11, 2019	19-01436W

SECOND INSERTION	
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>Case No. 2009-CA-030684-O</p> <p>JPMORGAN CHASE BANK, N.A. S/B/M CHASE HOME FINANCE LLC, Plaintiff, vs. Paul William Hailey, et al., Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to an Order dated March 11, 2019, entered in Case No. 2009-CA-030684-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein JPMORGAN CHASE BANK, N.A. S/B/M CHASE HOME FINANCE LLC is the Plaintiff and Paul William Hailey; Laurie Jean Hailey; Mortgage Electronic Registration Systems Incorporated As Nominee For Amnet Mortgage, Inc. DBA American Mortgage Network of Florida 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 on the 23rd day of April, 2019, the following described property as set forth in said Final Judgment, to wit:</p> <p>THE WEST 75.0 FEET OF THE EAST 150.0 FEET OF TRACT 18, ROCKET CITY UNIT 4-A (ALSO KNOWN AS CAPE ORLANDO ESTATES UNIT 4-A), ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK Z, PAGES 110 THROUGH 113, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>AND</p> <p>THE WEST 75.0 FEET OF TRACT 19, ROCKET CITY UNIT 4-A, (ALSO KNOWN AS CAPE ORLANDO ESTATES UNIT 4-A),</p>	<p>ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Z, PAGES 110 THROUGH 113, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>AND</p> <p>THE EAST 75.0 FEET OF TRACT 18, ROCKET CITY UNIT 4-A, (ALSO KNOWN AS CAPE ORLANDO ESTATES UNIT 4-A), ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Z, PAGES 110 THROUGH 113, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs any 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.</p> <p>Dated this 28 day of March, 2019.</p> <p>By Giuseppe Cataudella, Esq. Florida Bar No. 88976</p> <p>BROCK & SCOTT, PLLC Attorney for Plaintiff</p> <p>2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6108 Fax: (954) 618-6954 FLCourtDoes@brockandscott.com File # 15-F05825</p> <p>April 4, 11, 2019 19-01386W</p>

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

NOTICE OF SALE	
<p>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:</p> <p>Owner/Obligor Name Address Unit(s)/Week(s) LORENE CATHERINE AHMETOGLU 217 BLUFF ROCK TRCE, BLUFFTON, SC 29910 4/005417 Contract # M6131798 DIANE CLARK 8577 N BROADWAY, SAINT LOUIS, MO 63147 19/005635 Contract # M1046722</p> <p>Those legal descriptions are (the "Property"): The above described WEEK(S)/ UNIT(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.</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.</p>	

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

CASE NO. 2018-CA-007702-O

FREEDOM MORTGAGE CORPORATION, Plaintiff, vs. YRAD TORRES, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 17, 2019, and entered in 2018-CA-007702-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein FREEDOM MORTGAGE CORPORATION is the Plaintiff and YRAD TORRES; RETREAT AT LAKE BOSSE 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.myorangelclerk.realforeclose.com, at 11:00 AM, on May 21, 2019, the following described property as

SECOND INSERTION	
<p>set forth in said Final Judgment, to wit:</p> <p>LOT 6, RETREAT AT LAKE BOSSE, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 86, PAGES 95 AND 96, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA</p> <p>Property Address: 4037 LAKE BOSSE VIEW DR, ORLANDO, FL 32810</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p> <p>IMPORTANT</p> <p>AMERICANSWITH 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</p>	<p>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.</p> <p>Dated this 27 day of March, 2019.</p> <p>By: \S\Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@rasflaw.com</p> <p>ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff</p> <p>6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 18-190391 - MaS</p> <p>April 4, 11, 2019 19-01401W</p>

SECOND INSERTION	
<p>RE-NOTICE OF FORECLOSURE SALE</p> <p>IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION</p> <p>CASE NO. 2017-CA-009370-O</p> <p>U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE FIRST FRANKLIN MORTGAGE LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-FF10, Plaintiff, vs. FABIAN M. FLORES A/K/A FABIAN FLORES; ET AL, Defendants,</p> <p>NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale filed February 20, 2019, and entered in Case No. 2017-CA-009370-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE FIRST FRANKLIN MORTGAGE LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-FF10 is Plaintiff and FABIAN M. FLORES A/K/A FABIAN FLORES; UNKNOWN SPOUSE OF FABIAN M. FLORES A/K/A FABIAN FLORES; UNKNOWN SPOUSE OF OLGA TCHETCHINA A/K/A OLGA V. TCHETCHINA; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; DEER CREEK HOMEOWNERS' ASSOCIATION, INC.; DEER CREEK VILLAGE HOMEOWNERS' ASSOCIATION, INC.; are defendants. TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MYORANGECLERK.REALFORECLOSE.COM, at 11:00</p>	<p>A.M., on the 23rd day of April, 2019, the following described property as set forth in said Final Judgment, to wit:</p> <p>LOT 15, DEER CREEK VIL-LAGE SECTION 1, WILLIAMS-BURG AT ORANGEWOOD, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 19, AT PAGE 17, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p> <p>This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>Dated this 28 day of March, 2019.</p> <p>Sheree Edwards, Esq. Bar No.: 0011344</p> <p>Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 17-02005 SPS</p> <p>April 4, 11, 2019 19-01390W</p>

SECOND INSERTION	
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>CASE NO. 2018-CA-002339-O 5D19-227</p> <p>WILMINGTON TRUST COMPANY AS SUCCESSOR TO THE BANK OF NEW YORK AS SUCCESSOR TO JPMORGAN CHASE BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR C-BASS MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-CB3, Plaintiff, vs. JENNIFER LETZE AND GERALD LETZE A/K/A GERALD R. LETZE, et al. Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 19, 2018, and entered in 2018-CA-002339-O 5D19-227 of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein WILMINGTON TRUST COMPANY AS SUCCESSOR TO THE BANK OF NEW YORK AS SUCCESSOR TO JPMORGAN CHASE BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR C-BASS MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-CB3 is the Plaintiff and JENNIFER LETZE; GERALD LETZE A/K/A GERALD R. LETZE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR OWNIT MORTGAGE SOLUTIONS, 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.myorangelclerk.realforeclose.com, at 11:00 AM, on May 21, 2019, the following described property as set forth in said Final Judgment, to wit:</p> <p>LOT 2, LESS AND EXCEPT THE SOUTH 42.50 FEET, CREEK WATER SUBDIVI-</p>	<p>SION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 20, PAGE 18-19 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>Property Address: 1315 CREEK-BOTTOM CIR, ORLANDO, FL 32825</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p> <p>IMPORTANT</p> <p>AMERICANSWITH 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.</p> <p>Dated this 27 day of March, 2019.</p> <p>By: \S\Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@rasflaw.com</p> <p>ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff</p> <p>6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-075525 - DaM</p> <p>April 4, 11, 2019 19-01400W</p>

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 timeshare interests:

Owner/Name Address
Week Unit
Lauren A. Argo f/k/a Lauren A. Hendry and Dean M. Argo
6443 Route 55, ,

Wingdale, NY 12594-1501
21/81223
Nakia Sherrisse Bynum
PO Box 441,
Owings Mills, MD 21117-0441
18 Even/5340
Daniel J. Ferguson and
Melissa M. Ferguson
19 Hanover St., Pemberton,
NJ 08068-1105
24/5231
Darence L. Smith and
Cathedral R. Smith
1209 E 166th Place, ,
South Holland, IL 60473-3215
28/81703
Nashira E. Thomas
6455 Moon Lane, ,
North Chesterfield, VA 23234-5651
20/81125
Gemini Investment Partners, Inc., a Florida Corporation c/o
Jon Comas, Registered Agent,
2248 Flame Ct.,

Clermont, FL 34714-9695
and PO Box 138039,
Clermont, FL 347138039
47 Even/82128
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 secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below:
Onwer/Obligor Name Lien Doc # Assign Doc #Lien Amt
Per Diem \$
Alonzo
n/a/ n/a/ 20160031908
\$ 9,092.88 \$ 3.77
Bailao
n/a/ n/a/ 20170078990
\$ 8,763.10 \$ 3.65
Batiste/Batiste
11008/ 2725/ 20150574836
\$ 20,622.84 \$ 8.78
Florendo/Florendo
n/a/ n/a/ 20170543818
\$ 11,387.95 \$ 4.77
Henry Straun
10952/ 4820/ 20150368474
\$ 6,620.55 \$ 2.35
Johnson
n/a/ n/a/ 20160461611
\$ 49,892.51 \$ 18.76
Lee/Lee

n/a/ n/a/ 20160506651
\$ 16,607.87 \$ 7.04
Munoz/Munoz
11020/ 2155/ 20150619885
\$ 5,731.00 \$ 2.31
Wojczynski Rist a/k/a
Laura M. Rist/Rist
n/a/ n/a/ 20170423910
\$ 56,742.82 \$ 21.35
Notice is hereby given that on 4/29/19 at 10:00 a.m. Eastern time at Westfall Law Firm, P.A., 1060 Woodcock Road, Suite 101, 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: Print Name: Monika Evans
Title: Authorized Agent
FURTHER AFFIANT SAITH
NAUGHT.
Sworn to and subscribed before me this March 26, 2019, 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: GG175987
My commission expires: 2/28/22 (Notarial Seal)
April 4, 11, 2019 19-01367W

SECOND INSERTION

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

CASE NO. 2018-CA-009498-O
THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2005-7, Plaintiff, vs. CARLOS E. ROJAS; GLORIA I. ROJAS, ET AL.

Defendants
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 13, 2019, and entered in Case No. 2018-CA-009498-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATE-HOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2005-7 (hereafter "Plaintiff"), is Plaintiff and GLORIA I. ROJAS; UNKNOWN TENANT IN POSSESSION OF SUBJECT PROPERTY, are defendants. Tiffany M. Russell, Clerk of the Circuit Court for ORANGE County, Florida will sell to the highest and best bidder for cash via the Internet at www.myorangeclerk.realforeclose.com, at 11:00 a.m., on the 13th day of MAY, 2019, the following described property as set forth in said Final Judgment, to wit:
LOT 93, SOUTH PINE RUN

UNIT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGES 47 AND 48, 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: 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 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.

Dated this 22nd day of March, 2019,
/s/ Tammi Calderone
Tammi M. Calderone, Esq.
Florida Bar #: 84926
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Phone (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
April 4, 11, 2019 19-01392W

SECOND INSERTION

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

CASE NO. 2009-CA-039189-O
CITIMORTGAGE INC., Plaintiff, vs. DAVID VALENTIN, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 05, 2019, and entered in 2009-CA-039189-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein CITIMORTGAGE INC. is the Plaintiff and DAVID VALENTIN; JOY RUTH VALENTIN A/K/A JOY VALENTIN; SPRING VILLAGE NEIGHBORHOOD, 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 July 03, 2019, the following described property as set forth in said Final Judgment, to wit:
LOT 8, SPRING VILLAGE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 28, PAGES 95-96, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA,
Property Address: 8243 RAIN FOREST DRIVE, ORLANDO, FL 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.

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 1 day of April, 2019.
By: \S\Nicole Ramjattan
Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@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
15-024829 - CrW
April 4, 11, 2019 19-01440W

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 Name Address Week/Unit
TRACY SUZANNE KERR and JAMES DOUGLAS KERR A/K/A JIM KERR
200 SW ALLAPATTAH RD LOT 25, INDIANTOWN, FL 34956 and 200 SW ALLAPATTAH RD LOT25, INDIANTOWN, FL 34956
12/081407
Contract # M6346920
NANCY J. SCHMALL
1021 WATERLOO GENEVA RD TRLR 10, WATERLOO, NY 13165
41/081528
Contract # M6033820

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 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:

Owner/Obligor Name
Lien Doc # Assign Doc #
Lien Amt Per Diem \$
KERR/KERR A/K/A JIM KERR
20180322491 20180322492
3,722.20 \$ 0.00
SCHMALL
20170251294 20170251295
5,407.15 \$ 0.00

Notice is hereby given that on 4/29/19 at 10:00 a.m. Eastern time at Westfall Law Firm, P.A., 1060 Woodcock Road, Suite 101, 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: Print Name: Monika Evans
Title: Authorized Agent
FURTHER AFFIANT SAITH
NAUGHT.
Sworn to and subscribed before me this March 2, 2019, 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: GG175987
My commission expires: 2/28/22 (Notarial Seal)
April 4, 11, 2019 19-01431W

SECOND INSERTION

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

CASE NO.: 2016-CA-004190-O
WHISPER LAKES MASTER COMMUNITY ASSOCIATION, INC., a Florida non-profit corporation, Plaintiff, vs. RAFAEL A. CACERES, et al., Defendants.

NOTICE is hereby given pursuant to a Final Judgment of Foreclosure and Award of Attorneys Fees and Costs, dated August 15, 2016, and entered in Case Number: 2016-CA-004190-O, and Order Rescheduling Foreclosure Sale, dated March 22, 2019, of the Circuit Court in and for Orange County, Florida, wherein WHISPER LAKES MASTER COMMUNITY ASSOCIATION, INC. is the Plaintiff, RAFAEL A. CACERES ("Owner"); FOUNDATION FINANCE COMPANY, INC. and TIME INVESTMENT COMPANY, INC., are the Defendants, the Orange County Clerk of the Court will sell to the highest and best bidder for cash, by electronic sale on-line at www.myorangeclerk.realforeclose.com, beginning at 11:00 o'clock A.M. on the 15th day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure and Award of Attorneys Fees and Costs, to-wit:
Property Address: 11642 Darlington Drive, Orlando, Florida 32837
Property Description:
Lot 6, Whisper Lakes Unit 10, ac-

cording to the map or plat thereof, as recorded in Plat Book 19, Page 88 & 89, of the Public Records of Orange County, Florida.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303, within two (2) working days of your receipt of this Notice of Foreclosure Sale. If you are hearing impaired call (800) 955-8771; if you are voice impaired, call (800) 955-8770.

/s/ Patrick J. Burton
John L. Di Masi
Florida Bar No.: 0915602
Patrick J. Burton
Florida Bar No.: 0098460
Brandon Marcus
Florida Bar No.: 0085124
Jennifer L. Davis
Florida Bar No.: 0879681
Toby Snively
Florida Bar No.: 0125998
Christopher Bertels
Florida Bar No.: 0098267

LAW OFFICES OF JOHN L. DI MASI, P.A.
801 N. Orange Avenue, Suite 500
Orlando, Florida 32801
Ph (407) 839-3383
Ph (407) 839-3384
Primary E-Mail:
JDLaw@orlando-law.com
Attorneys for Plaintiff
April 4, 11, 2019 19-01387W

SECOND INSERTION

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-003422-O #34

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

COUNT	DEFENDANTS	WEEK /UNIT
I	Lynette Gayle Gula	32/86731
V	Ethelyn D. Pugh and Gregory A. Pugh	46 Odd/3646
VI	Christopher Burnley and Jennifer A. Burnley	42/87651
VII	Yasmein M. Abdulla	10 Odd/87542
VIII	Silvera D. Lawrence and Arthur Roy Mitchell and Delores E. Lawrence	33/86526

Notice is hereby given that on 4/24/19 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. 18-CA-003422-O #34.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as 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 April 2, 2019

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
April 4, 11, 2019 19-01450W

SECOND INSERTION

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-000193-O #34

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

COUNT	DEFENDANTS	WEEK /UNIT
IX	Easton Constantine Davis and Any and All Unknown Heirs, Devisees and Other Claimants of Leonie Rosemarie Davis	50 Odd/86341

Notice is hereby given that on 4/24/19 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. 18-CA-000193-O #34.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as 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 April 2, 2019

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
April 4, 11, 2019 19-01449W

ORANGE COUNTY
 SUBSEQUENT INSERTIONS

SECOND INSERTION
<p>NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>CASE NO. 482018CA008733A001OX</p> <p>U.S. Bank, National Association, as Trustee for Citigroup Mortgage Loan Trust Inc., Asset-Backed Pass-Through Certificates, Series 2006-HE2 Plaintiff, vs. Ruby Mabry; et al Defendants.</p> <p>TO: Muriel J. Orr a/k/a Muriel J. Floyd a/k/a Muriel Floyd a/k/a Muriel J. Bis-sainthe</p> <p>Last Known Address: 3825 Needles Dr. Orlando, Fl. 32810</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida:</p> <p>LOT 1, BLOCK A, OF RIVER-SIDE ACRES, FOURTH ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK V, PAGE 87, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>has been filed against you and you are required to serve a copy of your writen defenses, if any, to it on Jimmy Edwards, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before XXXXXXXXXXXXXX, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.</p> <p>Tiffany Moore Russell As Clerk of the Court By /s Sandra Jackson, Deputy Clerk 2019.03.29 16:19:37 -04'00' Civil Court Seal As Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801</p> <p>File# 18-F00356 April 4, 11, 2019 19-01470W</p>
SECOND INSERTION
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA. CIRCUIT CIVIL DIVISION</p> <p>CASE NO.: 2017-CA-006796-O</p> <p>COMPASS BANK Plaintiff(s), vs. LAZO PODRASCANIN; THE UNKNOWN SPOUSE OF LAZO PODRASCANIN; PARK SQUARE ENTERPRISES LLC; SUNSET 2010 LLC; NORTHLAKE PARK AT LAKE NONA COMMUNITY ASSOCIATION, INC.; WATER 'S EDGE NEIGHBORHOOD ASSOCIATION, INC.; THE UNKNOWN TENANT IN POSSESSION, Defendant(s).</p> <p>TO: LAZO PODRASCANIN LAST KNOWN ADDRESS: 10060 HARTFORD MAROON ROAD, ORLANDO, FL 32827 TO: THE UNKNOWN SPOUSE OF LAZO PODRASCANIN LAST KNOWN ADDRESS: 10060 HARTFORD MAROON ROAD, ORLANDO, FL 32827</p> <p>YOU ARE NOTIFIED that a civil action has been filed against you in the Circuit Court, County of Orange, State of Florida, to foreclose certain real property described as follows:</p> <p>LOT 13, WATER'S EDGE AT LAKE NONA UNIT 3, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 73, PAGE(S) 48, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>Property address: 10060 Hartford Maroon Road, Orlando, FL 32827</p> <p>You are required to file a written response with the Court and serve a copy of your written defenses, if any, to it on Padgett Law Group, whose address is 6267 Old Water Oak Road, Suite 203, Tallahassee, FL 32312, at least thirty (30) days from the date of first publication, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint.</p> <p>Dated this the 6th day of February, 2019.</p> <p>Tiffany Moore Russell CLERK OF THE CIRCUIT COURT As Clerk of the Court BY: s/ Mary Tinsley, Deputy Clerk 2019.02.06 11:24:56 -05'00' Civil Court Seal Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, FL 32801</p> <p>TDP File No. 17-004192-1 April 4, 11, 2019 19-01438W</p>

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	
JONATHAN ADAM CONTRE-RAS A/K/A J. CONTRERAS and PRISCILLA MONIQUE CONTRERAS	25940 WHITE EAGLE DR, SAN ANTONIO, TX 78260 and 25940 WHITE EAGLE DR, SAN ANTONIO, TX 78260
36 ODD/5236	Contract # 6475002
RODRIGO LOZANO and MARIA SAN JUANITA MU-NOZ	61 PUEBLO NUEVO DR, EAGLE PASS, TX 78852 and 61 PUEBLO NUEVO DR., EAGLE PASS, TX 78852
45 Even/081107	Contract # 6481434
STEPHEN LEE MORRIS, JR., A/K/A STEVE MORRIS and CHANDA LYNN MORRIS	14017 NE 34TH DR, GAINESVILLE, FL 32609 and 14017 NE 34TH DR, GAINESVILLE, FL 32609
7 Even/005327	Contract # 6443755
MICHAEL EWING ORANGE	1400 MAPLE RIDGE CT, SIMPSONVILLE, KY 40067
8/082510AB	Contract # 6547843
CAMILO ALBERTO PEREZ BRISENO and SUSANA LOPEZ PEREZ	105 STONEHURST RD, HOT SPRINGS, AR 71913 and 105 STONEHURST DR, HOT SPRINGS, AR 71913
6 Even/082522	Contract # 6478531

SECOND INSERTION

AARON M. SMITH and STELLA LYNN SMITH 1452 SW AMHURST RD, TOPEKA, KS 66604 and 1452 SW AMHURST RD, TOPEKA, KS 66604 33 ODD/5323 Contract # 6213992 MICHAEL TODD SMITH and TAKESHIA SHAWNTE SMITH 220 CROSS PARK DR. APT C32, PEARL, MS 39208 and 1021 RED OAK DR, BRANDON, MS 39042 1 Even/81707 Contract # 6296899 JAMES ELDON SMITH and PAMELA A. SMITH 402 WILLOW WAY, WYLIE, TX 75098 and 402 WILLOW WAY, WYLIE, TX 75098 4,35,50/082525 081527 082121 Contract # 6503309	\$ 11,230.92 \$ 6.61 ORANGE N/A, N/A, 20180089352 \$ 75,178.62 \$ 28.09 PEREZ BRISENO/LOPEZ PEREZ N/A, N/A, 20170195803 \$ 20,884.44 \$ 7.53 SMITH/SMITH 10706, 4355, 20140093144 \$ 8,567.60 \$ 3.00 SMITH/SMITH 11004, 1483, 20150559795 \$ 12,702.44 \$ 4.43 SMITH/SMITH N/A, N/A, 20170434059 \$ 48,446.17 \$ 16.08
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 secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below:	Notice is hereby given that on 4/29/19 at 10:00 a.m. Eastern time at Westfall Law Firm, P.A., 1060 Woodcock Road, Suite 101, 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.
Name Mtg.- Orange County Clerk of Court Book/Page/ Document # Amount Secured by Mortgage Per Diem CONTRERAS A/K/A J. CONTRERAS/CONTRERAS N/A, N/A, 20160461746 \$ 10,690.75 \$ 3.71 LOZANO/MUNOZ N/A, N/A 20180077751 \$ 18,399.11 \$ 13.41 ORRIS, JR., A/K/A STEVE MORRIS/MORRIS N/A, N/A, 20170131178	TRUSTEE: Jerry E. Aron, P.A. By: Print Name: Monika Evans Title: Authorized Agent FURTHER AFFIANT SAITH NAUGHT. Sworn to and subscribed before me this March 28, 2019, 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: GG175987 My commission expires: 2/28/22 (Notarial Seal) April 4, 11, 2019 19-01374W

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/Name	Address
Week/Unit	
Hopal Harris and Desrene M. Carey	930 43rd St., West Palm Beach, FL 33407-3755 and 5421 45th St., West Palm Beach, FL 33407-1609
48/4328	
Diane Henry Straun	502 Magnolia Pointe Ct., Seffner, FL 33584-7813
11/5745	
Norvell Shovenn Hopson and Ethan Lois Harris	15111 Winter Meadow Ct., Humble, TX 77396-4780
37/5665	
Scott P. Zinger	6 Wildbriar Ct., Mount Sinai, NY 11766-1921
12/4285	

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 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 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:

Name Mtg.- Orange County Clerk of Court Book/Page/Document #	Amount Secured by Mortgage Per Diem
Harris/Carey	10673/ 8753/ 20130641792
\$ 11,635.89	\$ 4.87
Henry Straun	n/a/ n/a/ 20160284847
\$ 21,303.25	\$ 9.08
Hopson/Harris	n/a/ n/a/ 20170383790
\$ 15,007.48	\$ 6.34
Zinger	10857/ 8850/ 20150008909
\$ 8,394.01	\$ 3.02

Notice is hereby given that on April 29, 2019, at 10:00 a.m. Eastern time at Westfall Law Firm, P.A. , Woodcock Road, Suite 101, 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: Print Name: Monika Evans
Title: Authorized Agent

FURTHER AFFIANT SAITH NAUGHT.

Sworn to and subscribed before me this March 26, 2019, 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: GG175987
My commission expires: 2/28/22 (Notarial Seal)
April 4, 11, 2019 19-01371W

ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK X, PAGE 123, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. 6461 Lyons St, Orlando, FL 32807

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jeffrey C. Hakanson, Esquire, of McIntyre Thanasides Bringgold Elliott Grimaldi Guito & Matthews, P.A., 500 E. Kennedy Blvd., Suite 200, Tampa, Florida 33602, within thirty (30) days of the date of 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 if you receive less than a 7 day notice to appear. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

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

TIFFANY MOORE RUSSELL
 CLERK OF CIRCUIT COURT
 (SEAL) By: Brian Williams, Deputy Clerk
 2019.03.28 18:01:49 -04'00'
 Deputy Clerk
 Civil Division
 425 N. Orange Avenue
 Room 350
 Orlando, Florida 32801

Jeffrey C. Hakanson, Esq.
 McIntyre/Thanasides
 500 E. Kennedy Blvd., Suite 200
 Tampa, Florida 33602)
 813-223-0000
 April 4, 11, 2019 19-01419W

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

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION		SECOND INSERTION									
<p>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 DAVID PHILLIP ADAMS and JOY CABALLES ADAMS 500 EAGLES WAY, MEBANE, NC 27302 and 500 EAGLES WAY, MEBANE, NC 27302 29/001014 Contract # 6306845 LOIDA E. ALDANA 7243 SONNET GLEN LN, HOUSTON, TX 77095 21/004316 Contract # 6284994 MARIA LYNN ALLEN 204 E PINE ST, AVON PARK, FL 33825 38/000274 Contract # 6528091 MICHAEL ANTHONY BENEDETTO and MARIA LISA BENEDETTO 10 RAMPART CT, HENDERSON, NV 89074 and 10 RAMPART CT, HENDERSON, NV 89074 8/004234 Contract # 6336589 ALFREDO CAMPOS and PATRICIA DOLORES CAMPOS 8001 REVENNA LN, SPRINGFIELD, VA 22153 and 8001 REVENNA LANE, SPRINGFIELD, VA 22153 20/000350 Contract # 6267144 JENIFER RENEE MARTIN and SHAWN KYLE BOWMAN 274 TURNER MOUNTAIN RD, MOUNT AIRY, NC 27030 and 274 TURNER MOUNTAIN RD, MOUNT AIRY, NC 27030 49/000413 Contract # 6286321 TRINA MAXINE MARVIN and ANTHONY CHARLES MAR-</p>		<p>VIN 509 PRICE ST # 2, ANCHORAGE, AK 99508 and 509 PRICE ST #2, ANCHORAGE, AK 99508 1/004233 Contract # 6508079 WESLEY DEAN MECKLE and LAURA JEAN MECKLE 25375 GAP RD, BROWNSVILLE, OR 97327 and 25375 GAP ROAD, BROWNSVILLE, OR 97327 22/000193 Contract # 6171539 ERIC ARIEL MENDEZ and ARACELI DE MENDEZ RUIZ 1637 FLAGSTONE LN, LITTLE ELM, TX 75068 and 1637 FLAGSTONE LN, LITTLE ELM, TX 75068 4/004013 Contract # 6293037 JUANITA CORTEZ PUGA and SANTIAGO PUGA 2413 33RD ST SE, RUSKIN, FL 33570 and 2413 33RD ST. SE, RUSKIN, FL 33570 29/005286 Contract # 6234653 MELISSA P. ROSENTHAL 32 FRATERNITY LN, STONY BROOK, NY 11790 8/004047 Contract # 6513133 EDWIN LEONIDAS RUIZ and ELSIRA ANIVETH SANCHEZ 5001 PHILIPS HWY LOT 95, JACKSONVILLE, FL 32207 and 5001 PHILLIPS HWY LOT 95, JACKSONVILLE, FL 32207 43/000073 Contract # 6170723 POMPILO SANCHEZ AVILES and ANA YESENIA BERNAL 535 FM 1126, RICE, TX 75155 and 535 FIM 1126, RICE, TX 75155 23/000321 Contract # 6443808 SHANDON LYNN SANDS and TIMOTHY WAYNE SANDS 2651 MONTCLAIR DR, YUBA CITY, CA 95993 and 2651 MONTCLAIR DR, YUBA CITY, CA 95993 19/000273 Contract # 6355120 LILLIAN L. TOMPKINS PO BOX 907, BEACON, NY 12508 20/003212 Contract # 6268792</p>		<p>MACK E. WILLIS, JR. and MAXINE H. WILLIS PO BOX 453, CHENEYVILLE, LA 71325 and PO BOX 453, CHENEYVILLE, LA 71325 48/004044 Contract # 6258800 Whose legal descriptions are (the "Property"): The above described WEEKS/UNITS 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 Orange County, Florida. The amount secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below: Name of Obligor Mtg.- Orange County Clerk of Court Book/ Page/Document # Amount Secured by Mortgage Per Diem ADAMS/ADAMS N/A, N/A, 20160160323 \$ 16,626.95 \$ 6.22 ALDANA 10953, 8364, 20150373802 \$ 19,107.77 \$ 6.86 ALLEN N/A, N/A, 20170610675 \$ 19,385.48 \$ 6.99 BENEDETTO/BENEDETTO N/A, N/A, 20160233805 \$ 24,509.13 \$ 9.15 CAMPOS/CAMPOS 10995, 1917, 20150526372 \$ 17,815.75 \$ 6.46 MARTIN/BOWMAN 10950, 3830, 20150359480 \$ 15,559.15 \$ 5.59 MARVIN/MARVIN N/A, N/A, 20170586964 \$ 18,921.57 \$ 6.85 MECKLE/MECKLE 10357, 8793, 20120181422 \$ 11,029.43 \$ 2.99 MENDEZ/DE MENDEZ RUIZ 11008, 3200, 20150575058 \$ 16,037.96 \$ 5.76</p>		<p>PUGA/PUGA 10961, 3870, 20150402514 \$ 13,737.35 \$ 4.38 ROSENTHAL N/A, N/A, 20170641583 \$ 22,691.30 \$ 7.58 RUIZ/SANCHEZ 10661, 5561, 20130594970 \$ 18,997.82 \$ 6.07 SANCHEZ AVILES/BERNAL N/A, N/A, 20170133275 \$ 23,059.58 \$ 8.40 SANDS/SANDS N/A, N/A, 20160386164 \$ 16,234.10 \$ 6.03 TOMPKINS 10892, 3119, 20150142618 \$ 18,627.55 \$ 6.76 WILLIS, JR./WILLIS 10890, 8541, 20150136932 \$ 15,577.45 \$ 5.61 Notice is hereby given that on 4/29/19 at 10:00 a.m. Eastern time at Westfall Law Firm, P.A., 1060 Woodcock Road, Suite 101, 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: Print Name: Monika Evans Title: Authorized Agent FURTHER AFFIANT SAITH NAUGHT. Sworn to and subscribed before me this March 26, 2019, 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: GG175987 My commission expires: 2/28/22 (Notarial Seal) April 4, 11, 2019 19-01369W</p>		<p>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-008122-O WELLS FARGO BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO WELLS FARGO BANK MINNESOTA, NATIONAL ASSOCIATION, AS TRUSTEE F/K/A NORWEST BANK MINNESOTA, NATIONAL ASSOCIATION AS TRUSTEE FOR RENAISSANCE HEL TRUST 2004-3, Plaintiff, vs. INDIANA HOME SERVICING, INC, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 08, 2019, and entered in 2017-CA-008122-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein WELLS FARGO BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO WELLS FARGO BANK MINNESOTA, NATIONAL ASSOCIATION, AS TRUSTEE F/K/A NORWEST BANK MINNESOTA, NATIONAL ASSOCIATION AS TRUSTEE FOR RENAISSANCE HEL TRUST 2004-3 is the Plaintiff and ALFRED J. LUPIS; INDIANA HOME SERVICING, INC; PHILLIPS BAY CONDOMINIUM ASSOCIATION, INC.; BAY HILL PROPERTY OWNERS ASSOCIATION, INC.; CHICAGO TITLE INSURANCE COMPANY 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 July 08, 2019, the following described property as set forth in said Final Judgment, to wit: UNIT 24 OF PHASE 25 (BUILDING NO. 6) PHILLIPS BAY, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF (THE DECLARATION), RECORDED IN O.R. BOOK 5674, PAGE 2554, AND AMENDMENT THERETO FOR THE ABOVE IDENTIFIED PHASE, RECORDED IN</p>		<p>O.R. BOOK 5697, PAGE 1924, ALL IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, ALL SUBSEQUENT RECORDED AMENDMENTS THERETO, AND ALL RECORDED EXHIBITS THERETO, TOGETHER WITH ALL APPURTENANCES THERETO, INCLUDING AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS OF THE CONDOMINIUM AS SET FORTH IN THE DECLARATION. Property Address: 7538 BAY PORT RD #24, 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. 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 1 day of April, 2019. By: \S\Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@rasflaw.com</p> <p>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 17-042279 - MaS April 4, 11, 2019 19-01442W</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: Owner Name Address Week/Unit RANDALL C. BEAN 2217 OAK HILL DR, GREENSBORO, NC 27408 8/086345 Contract # M1032900 BEVERLY CANOLE 8205 SANDPOINT BLVD, ORLANDO, FL 32819 4/086733 Contract # M6493415 DIAMOND A. CHAVANNES 47 SAINT NICHOLAS AVE APT 2C, NEW YORK, NY 10026 49 EVEN/87813 Contract # M6130489 LORI A. DANUSSI 274 OSBORNE RD, ALBANY, NY 12211 5/086424 Contract # M1058333 ERNESTO DE LA MORA and LETICIA DE LA MORA 5243 CARRIAGE DR, EL SOBRANTE, CA 94803 and 5243 CARRIAGE DR, EL SOBRANTE, CA 94803 27/003902 Contract # M0202090 ANNA ADELA EVANS and TIMOTHY EARL RESPERS, JR. 119 LUKE CT, NEW BERN, NC 28560 and 119 LUKE CT, NEW BERN, NC 28560 48 EVEN/86432 Contract # M6115545 JULIET C. GALLIMORE and CECIL G. GALLIMORE 455 KENSINGTON ST, PORT CHARLOTTE, FL 33954 32/086315 Contract # M6082921 CHRISTOPHER J. GEMEASKY and LORI M. GEMEASKY 320 BITGOOD RD, JEWETT			CITY, CT 06351 and 320 BITGOOD RD, JEWETT CITY, CT 06351 11/003792 Contract # M0205376 ANDRE MARCEL HAYES and LINDA CAROL BORROWS-HAYES 3848 JUDSON DR, LAND O LAKES, FL 34638 and 3848 JUDSON DR, LAND O LAKES, FL 34638 32/086863 Contract # M6302014 J. B. PAINTING & DRYWALL SERVICES, LLC. A FLORIDA CORPORATION C / O JAMES P. BLOWERS, REGISTERED AGENT 151 NE 717TH ST, OLD TOWN, FL 32680 39 EVEN/86435 Contract # M6262756 MICHAEL T. KIRTLAND 3304 BELLE COTE DR, BURTONSVILLE, MD 20866 14/086323 Contract # M6040001 MARY E. KOZIEL PO BOX 754, OCEANVILLE, NJ 08231 11/003675 Contract # M0215081 SUSAN V. LYNCH 12800 TRELINE CT, NORTH FORT MYERS, FL 33903 25/003806 Contract # M0206581 MAIN STREET BUSINESS MANAGEMENT INC. PO BOX 524, STRATFORD, CT 06615 4/088051 Contract # M6234145 ROBERT L. MALARA and ROSE P. MALARA 16 FRIENDLY WAY, HOPEWELL JUNCTION, NY 12533 and 16 FRIENDLY WAY, HOPEWELL JUNCTION, NY 12533 27/087713 Contract # M6012276 LUCITANIA MEJIA and FRANK R. MEJIA 79 LORRAINE ST APT 3C, BROOKLYN, NY 11231 and 79 LORRAINE ST APT 3C, BROOKLYN, NY 11231 17/086843 Contract # M1037392 RONALD J. MINICHELLO and REBECCA K. MINICHELLO 1831 INDIAN TRL, EDEN, NC 27288 and 1831 INDIAN TRL, EDEN, NC 27288 47/086151 Contract # M1012095 JEANNETTE S. MONTGOMERY			1334 FT STEVENS DR NW APT 109, WASHINGTON, DC 20011 11/086811 Contract # M6022400 RICHARD ODEN, JR. and ELAINE G. ODEN 36 RAY ST, SCHENECTADY, NY 12309 and 36 RAY ST, SCHENECTADY, NY 12309 17/087811 Contract # M1055917 ALLEN PEREZ and RITA D. CINTRON 9539 WYOMING CT, BOCA RATON, FL 33434 and 9539 WYOMING CT, BOCA RATON, FL 33434 40/086644 Contract # M1045937 KAREN A. RIVERS A/K/A KAREN A.H. RIVERS and HENRI D. RIVERS 78 PEARY ST, WEST BABYLON, NY 11704 44/087942 Contract # M6225259 KAREN A. RIVERS A/K/A KAREN A.H. RIVERS and HENRI D. RIVERS 78 PEARY ST, WEST BABYLON, NY 11704 32/087827 Contract # M6193991 WILLIAM G. ROWLANDS and KRISTIN H. ROWLANDS 11159 ST ROMAN WAY, BONITA SPRINGS, FL 34135 and 11159 ST ROMAN WAY, BONITA SPRINGS, FL 34135 47/003661 Contract # M0213773 KELVIN E. SAVAGE and EVELYN SAVAGE 5809 BLUEHILL ST, DETROIT, MI 48224 and 5809 BLUEHILL ST, DETROIT, MI 48224 35/003783 Contract # M0201780 JAMES E. SMITH and DENISE SMITH 12 PANORAMA DR, WARWICK, NY 10990 and 12 PANORAMA DRIVE, WARWICK, NY 10990 4/086711 Contract # M1035882 TAJUDEEN T. SMITH and TAIWO A. SMITH 1166 SUMMER BLUFF RD, JACKSONVILLE, FL 32218 and 1166 SUMMER BLUFF RD, JACKSONVILLE, FL 32218 19/088021 Contract # M6027601 ROGELIO SOLACHE and MARIA ALEJANDRA PEREZ 7683 NW 178TH ST, HIALEAH, FL 33015 and 7683 NW 178TH ST, HIALEAH, FL 33015			40/003422 Contract # M0209675 LORRAINE SUHADOLNIK 3127 JENKINTOWN RD, GLENSIDE, PA 19038 50/087612 Contract # M6023557 ROMEO S. UGALDE and ZENAIDA R. UGALDE 6145 LINCOLN AVE UNIT C, MORTON GROVE, IL 60053 and 6145 LINCOLN AVE UNIT C, MORTON GROVE, IL 60053 19/087862 Contract # M1057294 ALEX PHILLIP WESTENDORF and MELINDA ANN WESTENDORF 504 12TH ST SE, WAVERLY, IA 50677 and 504 12TH ST SE, WAVERLY, IA 50677 1 EVEN/87556 Contract # M6070046 KATHERINE WILLIAMS 2049 CAMBRIDGE BELTWAY DR, CHARLOTTE, NC 28273 46 EVEN/87664 Contract # M6044625 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 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 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: Owner/Obligor Name Lien Doc # Assign Doc # Lien Amt Per Diem # BEAN 20180445178 20180445179 3,347.55 \$ 0.00 CANOLE 20180445389 20180445390 3,094.89 \$ 0.00 CHAVANNES 20180445403 20180445404 5,254.81 \$ 0.00 DANUSSI			20180445180 20180445181 3,299.43 \$ 0.00 DE LA MORA/DE LA MORA 20180445170 20180445171 3,347.55 \$ 0.00 EVANS/RESPERS, JR. 20180445180 20180445181 3,576.02 \$ 0.00 GALLIMORE/GALLIMORE/GALLIMORE 20180445178 20180445179 3,018.52 \$ 0.00 GEMEASKY/GEMEASKY 20180445166 20180445167 1,838.18 \$ 0.00 HAYES/BORROWS-HAYES 20180445393 20180445394 3,347.55 \$ 0.00 J. B. PAINTING & DRYWALL SERVICES, LLC. A FLORIDA CORPORATION 20180445180 20180445181 4,963.01 \$ 0.00 KIRTLAND 20180445178 20180445179 3,347.55 \$ 0.00 KOZIEL 20180445162 20180445163 3,661.25 \$ 0.00 LYNCH 20180445166 20180445167 2,962.75 \$ 0.00 MAIN STREET BUSINESS MANAGEMENT INC. 20180445411 20180445412 5,292.84 \$ 0.00 MALARA/MALARA 20180445401 20180445402 3,026.77 \$ 0.00 MEJIA/MEJIA 20170371240 20170371241 2,168.03 \$ 0.00 MINICHELLO/MINICHELLO 20180445174 20180445175 3,446.08 \$ 0.00 MONTGOMERY 20180445391 20180445392 16,335
--	--	--	--	--	--	--	--	--	---	--	--	---

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION
NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No. 2018-CP-003978-O IN RE: ESTATE OF JUAN CARABALLO ESPINOSA Deceased. TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE: You are hereby notified that an Order of Summary Administration has been entered in the estate of Juan Caraballo Espinosa, deceased, File Number 2018-CP-003978-O, by the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Ave., Suite 355, Orlando FL 32801; that the decedent's date of death was December 1, 2018; that the total value of the estate is less than \$75,000.00 and that the names and addresses of those to whom it has been assigned by such order are: Name Address Brittney Caraballo 11088 Grande Pines Circle, Apt. No. 5017 Orlando, FL 32821 ALL INTERESTED PERSONS ARE NOTIFIED THAT: All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is April 4, 2019 Person Giving Notice: Brittney Caraballo 11088 Grande Pines Circle, Apt. No. 5017 Orlando, FL 32821 Attorney for Person Giving Notice Paula F. Montoya Attorney Florida Bar Number: 103104 5323 Millenia Lakes Blvd, Ste 300 Orlando, FL 32839 Telephone: (407) 906-9126 E-Mail: paula@paulamontoyalaw.com Secondary E-Mail: marianny@paulamontoyalaw.com April 4, 11, 2019 19-01463W
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: 2014-14046_1 YEAR OF ISSUANCE: 2014 DESCRIPTION OF PROPERTY: TYMBER SKAN ON THE LAKE SECTION 2 CONDO CB 1/126 UNIT D BLDG 31 PARCEL ID # 09-23-29-9402-31-004 Name in which assessed: JOHN DAVIDSON SANDY 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, May 09, 2019. Dated: Mar 21, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller March 28; April 4, 11, 18, 2019 19-01278W

SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION Case No.: 2019-CP-000697-O IN RE: ESTATE OF STEVEN ELLIOT LICHTENSTEIN, Deceased. TO WHOM IT MAY CONCERN: The administration of the estate of Steven Elliot Lichtenstein, deceased, whose date of death was February 23, 2019, and the last four digits of whose social security number were 6148, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, #340, Orlando, FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of the first publication of this notice is April 4, 2019. The Personal Representative is Lisa Lowry, 10101 Sweetleaf Street Orlando, FL 32827. Attorney for Personal Representative: DAVID H. TREVETT, Florida Bar No. 0057720, 5850 T.G. Lee Blvd., Suite 435, Orlando, FL 32822 April 4, 11, 2019 19-01397W
THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 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: 2016-4536_1 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: ESTHER HEIGHTS O/95 LOT 4 (LESS N 20 FT) & LOT 5 BLK B PARCEL ID # 17-22-28-2524-02-041 Name in which assessed: JOHN P TRAYWICK 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, May 09, 2019. Dated: Mar 21, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller March 28; April 4, 11, 18, 2019 19-01279W

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY CASE NO. 2019-CA-002941-O NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY , Plaintiff, vs. NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY , Defendants. To the following Defendant(s): ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE ESTATE OF JOAN L. EVANS, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEWISEES, GRANTEES, OR OTHER CLAIMANTS YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 5, IN BLOCK H, OF ALBERT LEE RIDGE FOURTH ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK W, AT PAGE 46, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of you 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 XXXXXXXXXX, 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 demand in the complaint. Tiffany Moore Russell Clerk of the Court BY: /s Sandra Jackson, Deputy Clerk Civil Court Seal 2019.03.27 13:38:10 -04'00' Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 6185595 19-00251-1 April 4, 11, 2019 19-01458W
FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that RONIA 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: 2012-20667 YEAR OF ISSUANCE: 2012 DESCRIPTION OF PROPERTY: N 80 FT OF S 950 FT OF W 100 FT OF E1/2 OF NE1/4 OF NE1/4 SEC 02-23-30 PARCEL ID # 02-23-30-0000-00-014 Name in which assessed: RONNIE D CLIMER 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, May 02, 2019. Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01164W

FOURTH INSERTION
NOTICE TO PATIENTS This notice is intended to inform our patients that, effective December 31, 2018, Howard A. Sackel, M.D. is no longer practicing with Nephrology Associates of Central Florida, P.A. The medical records of Dr. Sackel's patients are maintained in our office located at 2501 North Orange Avenue, Suite 537N, Orlando, Florida 32804. Any patient with questions concerning his or her records may contact the Medical Records Department at (407) 894-4693. March 21, 28; April 4, 11, 2019 19-01218W
SECOND INSERTION
Effective April 1, 2019, Jase R. Hackney, DMD is no longer the Practice Owner of Affordable Dentures & Implants - Orlando 111, P.A. located at 1163 Blackwood Avenue, Ocoee, FL 34761. Ramzy Lotfi, DMD will be the practice owner of Affordable Dentures & Implants - Orlando IV, P.A. Medical records will remain at the practice in the care of Dr. Lotfi to continue serving patients. If copies of records are desired, please contact the practice at (407) 966-4503. Dr. Hackney wishes to thank you for the opportunity to practice dentistry in Orlando. Apr. 4, 11, 18, 25, 2019 19-01430W
THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CB INTERNATIONAL INVESTMENTS 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: 2010-13029_2 YEAR OF ISSUANCE: 2010 DESCRIPTION OF PROPERTY: SUNSHINE GARDENS 1ST ADDITION M/71 E 26.18 FT OF LOT 28 & LOT 29 & W 38 FT OF LOT 30 (LESS ST) BLK A PARCEL ID # 03-22-29-8476-01-281 Name in which assessed: JO-ANNE BERENS 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, May 09, 2019. Dated: Mar 21, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller March 28; April 4, 11, 18, 2019 19-01275W
FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that DENNIS RYAN 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: 2013-25005 YEAR OF ISSUANCE: 2013 DESCRIPTION OF PROPERTY: ROCKET CITY UNIT 8A Z/106 A/K/A CAPE ORLANDO ESTATES UNIT 8A 1855/292 THE E 75 FT OF W 150 FT OF TR 128 PARCEL ID # 23-23-32-9630-01-280 Name in which assessed: MELBA LOPEZ 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, May 02, 2019. Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01165W

SECOND INSERTION
NOTICE OF ADMINISTRATION (Testate) IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File Number: 48-2019-CP-000766-O Division: Probate Division In Re The Estate Of: Lanelle B. Lasseter, a/k/a LaNelle B. Lasseter, Deceased. The formal administration of the Estate of Lanelle B. Lasseter a/k/a LaNelle B. Lasseter, deceased, File Number 48 - 2019- CP - 000766 - O , has commenced in the Probate Division of the Circuit Court, Orange County, Florida, the address of which is 425 North Orange Avenue, Orlando, Florida 32801. This is a testate estate. The Last Will and Testament of the decedent dated January 13, 2000 has been admitted to probate. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below. ALL INTERESTED PERSONS ARE HEREBY NOTIFIED THAT: ANY SPOUSE, BENEFICIARY, OR OTHER INTERESTED PERSON on whom a copy of this Notice of Administration has been served and who has objections that challenge the validity of the Will, the qualifications of the Personal Representative, the venue of this matter, or the jurisdiction of this Court is required to file such objections in writing with this Court at the address set forth above and furnish a copy to the attorney for the Personal Representative set forth below, 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 THIRD INSERTION -NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that US BANK CUSTODIAN FOR TRC-SPE 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: 2011-403_1 YEAR OF ISSUANCE: 2011 DESCRIPTION OF PROPERTY: CITRUS RIDGE VILLAGE CONDO CB 4/135 UNIT 1436 PARCEL ID # 25-20-27-1350-01-436 Name in which assessed: WILLIAM B PURNELL 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, May 09, 2019. Dated: Mar 21, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller March 28; April 4, 11, 18, 2019 19-01276W
FOURTH 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: 2014-15928 YEAR OF ISSUANCE: 2014 DESCRIPTION OF PROPERTY: BLOSSOM PARK PHASE 2 CONDO 7320/33 UNIT 2234 BLDG B PARCEL ID # 34-23-29-0750-22-234 Name in which assessed: JIOE SIGHT 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, May 02, 2019. Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01166W

SECOND INSERTION
ON SUCH PERSON. ALL CREDITORS of the decedent, and other persons having claims or demands against the decedent's estate, on whom a copy of this Notice of Administration has been served must file their claims with this Court at the address set forth above WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON SUCH CREDITOR. ALL OTHER CREDITORS OR PERSONS having claims or demands against decedent's estate must file their claims with this Court at the address set forth above WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS, DEMANDS, AND OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED. The date of the first publication of this notice is April 4, 2019. The fiduciary lawyer-client privilege in §90.5021 applies with respect to the Personal Representative and any attorney employed by the Personal Representative. Personal Representative: Gwendolyn Bekemeyer 1578 Providence Circle Orlando, Florida 32818 Attorney for Personal Representative: Blair M. Johnson Blair M. Johnson, P.A. Post Office Box 770496 Winter Garden, Florida 34787 Phone number: (407) 656-5521 Fax number: (407) 656-0305 Blair@westorangelaw.com Florida Bar Number: 296171 April 4, 11, 2019 19-01444W
THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CHARLES BROOKS HOLDINGS COMPANY 401K 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: 2013-13040_1 YEAR OF ISSUANCE: 2013 DESCRIPTION OF PROPERTY: 10021/0923 ERROR IN LEGAL DESCRIPTION -- MOTLEY PLACE H/74 LOTS 24 26 & 28 BLK M & S 1/2 OF VAC ALLEY LYING N OF LOT 24 PARCEL ID # 34-22-29-5776-13-240 Name in which assessed: CRISHNA PERSAUD 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, May 09, 2019. Dated: Mar 21, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller March 28; April 4, 11, 18, 2019 19-01277W
FOURTH 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: 2014-15937 YEAR OF ISSUANCE: 2014 DESCRIPTION OF PROPERTY: BLOSSOM PARK CONDO 6853/1897 UNIT 3262 BLDG C PARCEL ID # 34-23-29-0750-33-262 Name in which assessed: RIRY PROPERTIES LLC ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, May 02, 2019. Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01167W

SAVE

TIME

IV10175

E-mail your Legal Notice
legal@businessobserverfl.com

ORANGE COUNTY
 SUBSEQUENT INSERTIONS

SECOND INSERTION	
<p>NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO: 2009-031476 -O CITIMORTGAGE, INC., Plaintiff, vs. ERIC G. SANTIAGO A/K/A ERIC SANTIAGO, et al., Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 31, 2013, entered in Civil Case No. 2009-031476 -O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein CITIMORTGAGE, INC., is Plaintiff and ERIC G. SANTIAGO A/K/A ERIC SANTIAGO, et al., are Defendant(s).</p> <p>The Clerk, TIFFANY MOORE RUSSELL, of the Circuit Court will sell to the highest bidder for cash, online at www.myorangedclerk.realforeclose.com at 11:00 A.M. o'clock a.m. on April 22, 2019, the following described property as set forth in said Final Judgment, to wit:</p>	<p>LOT 119, BEACON HILL, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 34, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>Property Address: 4708 Jonathan Charles Drive, Orlando, Florida 32818</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p> <p>DATED this 28th day of March, 2019.</p> <p>BY: DANIEL S. MANDEL FLORIDA BAR NO. 328782</p> <p>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 April 4, 11, 2019 19-01398W</p>

FOURTH INSERTION	FOURTH INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that DENNIS RYAN 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:</p> <p>CERTIFICATE NUMBER: 2015-21896</p> <p>YEAR OF ISSUANCE: 2015</p> <p>DESCRIPTION OF PROPERTY: COMM NE COR OF NE1/4 OF SEC 19-23-31 RUN S 930.28 FT N 84 DEG W 812.97 FT N 39 DEG W 42.43 FT N 05 DEG E 77.47 NLY 96.47 FT N 88 DEG W 120 FT TO POB TH SLY 88.32 FT S 05 DEG W 77.47 FT S 50 DEG E 42.43 FT N 84 DEG W 378.82 FT WLY 304.82 FT W 1650.25 FT W 95.68 FT N 35 DEG E 553.07 FT N 2992.56 FT E TO WLY R/W LINE OF ECONLOCK-HATCHEE TR SELY ALONG SAID R/W LINE TO POB (LESS PT TAKEN FOR FIRE STATION BY CITY OF ORLANDO PER OR 5713/3288) & (LESS THOSE PARTS DESC AS PARCEL 1 & PARCEL 5 IN OR 7346/3132) & (LESS THOSE PARTS DESC AS CONSERVATION A J E & M&B 30 PER 9166/0530)</p> <p>PARCEL ID # 18-23-31-0000-00-017</p> <p>Name in which assessed: CROWN TREE ASSOC LLC</p>	<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that DENNIS RYAN 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:</p> <p>CERTIFICATE NUMBER: 2015-21929</p> <p>YEAR OF ISSUANCE: 2015</p> <p>DESCRIPTION OF PROPERTY: PART OF NW1/4 OF SEC 20-23-31 DESC AS COMM SW COR OF SAID NW1/4 OF SEC 20 TH E 461.66 FT N00-02-58W 1076.39 FT FOR POB TH RUN N42-43-20W 681.10 FT TO SLY R/W LEEVISTA BLVD TH ELY ALONG R/W TO A PT N OF POB TH S TO POB</p> <p>PARCEL ID # 20-23-31-0000-00-007</p> <p>Name in which assessed: CROWN TREE ASSOC LLC</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.</p> <p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01173W</p>

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.

<p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01172W</p>	
--	--

FOURTH INSERTION	
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>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:</p> <p>CERTIFICATE NUMBER: 2016-14962</p> <p>YEAR OF ISSUANCE: 2016</p> <p>DESCRIPTION OF PROPERTY: BLOSSOM PARK CONDO 6853/1897 UNIT 1248 BLDG D</p> <p>PARCEL ID # 34-23-29-0750-41-248</p> <p>Name in which assessed: ANGEL M SOTO, ANA MAYSONET</p>	

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.

<p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01178W</p>	
--	--

FOURTH INSERTION	
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>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:</p> <p>CERTIFICATE NUMBER: 2014-15951</p> <p>YEAR OF ISSUANCE: 2014</p> <p>DESCRIPTION OF PROPERTY: BLOSSOM PARK CONDO 6853/1897 UNIT 1227 BLDG E</p> <p>PARCEL ID # 34-23-29-0750-51-227</p> <p>Name in which assessed: RIRY PROPERTIES LLC</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.</p> <p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01168W</p>	

FOURTH INSERTION	
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that DENNIS RYAN 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:</p> <p>CERTIFICATE NUMBER: 2016-195</p> <p>YEAR OF ISSUANCE: 2016</p> <p>DESCRIPTION OF PROPERTY: BEG 242.3 FT W OF NE COR OF NE1/4 OF NW1/4 OF NE1/4 RUN W 70 FT S 155 FT E 70 FT N 155 FT TO POB SEC 20-20-27 (LESS N 30 FT FOR RD)</p> <p>PARCEL ID # 20-20-27-0000-00-033</p> <p>Name in which assessed: ELOIS BURTON ESTATE</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.</p> <p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01174W</p>	

FOURTH INSERTION	
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that MARIE S LOUIS 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:</p> <p>CERTIFICATE NUMBER: 2016-16357</p> <p>YEAR OF ISSUANCE: 2016</p> <p>DESCRIPTION OF PROPERTY: [NOTE: ADVERSE POSSESSION] TH PT OF LAKEVIEW/OSCEOLA DB J/167 DESC AS: BEG NE COR LOT 16 OF ORANGE GROVE SUB G/115 TH N ALONG PROLONGATION OF E LINE OF SAID LOT 16 TO A PT ON S LINE LOT 3 BLK A OF V H MUSSELLWHITE SUB S/41 TH W TO SW COR OF SAID LOT 3 BLK A TH S ALONG PROLONGATION OF W LINE LOT 3 BLK A TO A PT MIDWAY BETWEEN SAID LOTS 3 & 16 TH W ALONG MIDWAY LINE TO A PT N OF A LINE 25 FT W OF W LINE OF LOT 16 TH S TO A PT ON N LINE LOT 15 SAID PT BEING 25 FT W OF NW COR OF LOT 16 TH E ALONG N LINE OF LOTS 15 & 16 TO POB</p> <p>PARCEL ID # 05-22-30-6224-00-161</p> <p>Name in which assessed: UNKNOWN</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.</p> <p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01179W</p>	

FOURTH INSERTION	
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>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:</p> <p>CERTIFICATE NUMBER: 2014-15952</p> <p>YEAR OF ISSUANCE: 2014</p> <p>DESCRIPTION OF PROPERTY: BLOSSOM PARK CONDO 6853/1897 UNIT 2219 BLDG E</p> <p>PARCEL ID # 34-23-29-0750-52-219</p> <p>Name in which assessed: RIRY PROPERTIES LLC</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.</p> <p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01169W</p>	

FOURTH INSERTION	
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>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:</p> <p>CERTIFICATE NUMBER: 2016-9872</p> <p>YEAR OF ISSUANCE: 2016</p> <p>DESCRIPTION OF PROPERTY: EVERGREEN PARK U/29 LOT 3 BLK C</p> <p>PARCEL ID # 21-22-29-2536-03-030</p> <p>Name in which assessed: BH 72 LLC</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.</p> <p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01175W</p>	

FOURTH INSERTION	
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that MARIE S LOUIS 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:</p> <p>CERTIFICATE NUMBER: 2016-21385</p> <p>YEAR OF ISSUANCE: 2016</p> <p>DESCRIPTION OF PROPERTY: UNRECORDED PLAT OF ORANGE CO ACRES N1/2 OF SE1/4 OF SW1/4 OF NW1/4 OF SW1/4 OF SEC 13-22-32 A/K/A TR 13111</p> <p>PARCEL ID # 13-22-32-6213-01-110</p> <p>Name in which assessed: ESTELLE C WYZGA</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.</p> <p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01176W</p>	

FOURTH INSERTION	
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that MARIE S LOUIS 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:</p> <p>CERTIFICATE NUMBER: 2016-21402</p> <p>YEAR OF ISSUANCE: 2016</p> <p>DESCRIPTION OF PROPERTY: UNRECORDED PLAT OF ORANGE CO ACRES TRACT 13122 ALSO DESC AS S1/2 OF SE 1/4 OF SW1/4 OF NW1/4 OF SE1/4 OF SEC 13-22-32</p> <p>PARCEL ID # 13-22-32-6213-01-990</p> <p>Name in which assessed: FLORA ENDRES</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.</p> <p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01182W</p>	

FOURTH INSERTION	
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>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:</p> <p>CERTIFICATE NUMBER: 2014-15960</p> <p>YEAR OF ISSUANCE: 2014</p> <p>DESCRIPTION OF PROPERTY: BLOSSOM PARK CONDO 6853/1897 UNIT 1213 BLDG F</p> <p>PARCEL ID # 34-23-29-0750-61-213</p> <p>Name in which assessed: RIRY PROPERTIES LLC</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019..</p> <p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01170W</p>	

FOURTH INSERTION	
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that DENNIS RYAN 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:</p> <p>CERTIFICATE NUMBER: 2016-11326</p> <p>YEAR OF ISSUANCE: 2016</p> <p>DESCRIPTION OF PROPERTY: WASHINGTON PARK SECTION TWO S/143 LOT 4 BLK E</p> <p>PARCEL ID # 32-22-29-9006-05-040</p> <p>Name in which assessed: OSSIE JACKSON, JERDAN JACKSON</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.</p> <p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01176W</p>	

FOURTH INSERTION	
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that MARIE S LOUIS 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:</p> <p>CERTIFICATE NUMBER: 2016-21403</p> <p>YEAR OF ISSUANCE: 2016</p> <p>DESCRIPTION OF PROPERTY: UNRECORDED PLAT OF ORANGE CO ACRES TRACT 13206 ALSO DESC AS N1/2 OF NE1/4 OF SW1/4 OF SW1/4 OF SE1/4 OF SEC 13-22-32</p> <p>PARCEL ID # 13-22-32-6213-02-060</p> <p>Name in which assessed: ROLAND F GORE</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.</p> <p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01183W</p>	

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:

<p>CERTIFICATE NUMBER: 2015-4310</p> <p>YEAR OF ISSUANCE: 2015</p> <p>DESCRIPTION OF PROPERTY: ROBINSWOOD SECTION FIVE W/62 LOT 5 BLK N</p> <p>PARCEL ID # 13-22-28-7568-14-050</p> <p>Name in which assessed: BH 72 LLC</p>	
--	--

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.

<p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01171W</p>	
--	--

FOURTH INSERTION	
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>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:</p> <p>CERTIFICATE NUMBER: 2016-14921</p> <p>YEAR OF ISSUANCE: 2016</p> <p>DESCRIPTION OF PROPERTY: BLOSSOM PARK PHASE 2 CONDO 7320/33 UNIT 3325 BLDG B</p> <p>PARCEL ID # 34-23-29-0750-23-325</p> <p>Name in which assessed: F I R E RESOURCES INC 1/3 INT, OREGON STREET PROPERTIES LLC 1/3 INT, M AND R PROPERTIES OF CENTRAL FLORIDA INC 1/3 INT</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 02, 2019.</p> <p>Dated: Mar 14, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Mar. 21, 28; Apr. 4, 11, 2019 19-01177W</p>	