

PUBLIC NOTICES

SECTION B

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

THURSDAY, JUNE 27, 2019

ORANGE COUNTY LEGAL NOTICES

WEST ORANGE TIMES FORECLOSURE SALES

ORANGE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2018-CA-012041-O	06/27/2019	Wells Fargo vs. Marlen Almodovar etc et al	Lot 50, Countrywalk, PB 20 Pg 5	eXL Legal PLLC
2016-CA-008817-O	06/28/2019	Wells Fargo Bank vs. Green Emerald Homes et al	1976 Borga Ct, Apopka, FL 32703	eXL Legal PLLC
2018-CA-006900-O	07/01/2019	MTGLQ Investors vs. Maria Galindo et al	10959 Savannah Wood Ct 161, Orlando, FL 32832	Padgett Law Group
48-2017-CA-007752-O	07/01/2019	Wilmington Trust vs. James H Creech Unknowns et al	1921 W McCormick Rd, Apopka, FL 32703	eXL Legal PLLC
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
2018-CA-009700-O	07/02/2019	Orange Lake Country Club vs. Virginia Gigi Trapp et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Pearson Doyle Mahre & Pastis, LLP
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
2017CA005655	07/02/2019	U.S. Bank vs. Thomas McCulloch et al	8911 Esguerra Ln, Orlando, FL 32836	Robertson, Anschutz & Schneid
2018-CA-010583-O	07/02/2019	Stonebridge Lakes vs. Navin S Khan et al	Unit 108, Stonebridge Lakes, ORB 7527 Pg 3877	Arias Bosing, PLLC
2016-CA-004530-O	07/02/2019	Federal National Mortgage vs. George R James Jr etc et al	Lot 795, Rock Springs Ridge, PB 54 Pg 44	Choice Legal Group P.A.
2019-CC-000321-O	07/02/2019	Catalina Isles vs. Nadeem Ahmad et al	2767 LB McLeod Rd B, Orlando, FL 32805	JD Law Firm; The
48-2017-CA-006924-O	07/02/2019	Bank of New York Mellon vs. Anny Jimenez et al	7975 Sapphire Ln, Orlando, FL 32822	Albertelli Law
2018-CA-000930-O	07/02/2019	Specialized Loan vs. Monica Audrey Butler-White et al	Lot 13, Walker's Grove Townhomes, PB 71 Pg 30	Phelan Hallinan Diamond & Jones, PLLC
13-CA-005375-O	07/02/2019	Orange Lake Country Club vs. Lozada et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
18-CA-007446-O #35	07/02/2019	Orange Lake Country Club vs. Bird et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
2019-CA-000159-O	07/02/2019	Freedom Mortgage vs. Novella Carroll et al	3889 Signal Hill Rd, Orlando, FL 32808	Robertson, Anschutz & Schneid
2018-CA-007068-O	07/02/2019	Bank of New York Mellon vs. Platinum Properties et al	402 Southern Charm D, Orlando, FL 32807	Robertson, Anschutz & Schneid
2009-CA-028967-O	07/02/2019	U.S. Bank vs. Andrita Fenn et al	612 Cascading Creek Ln, Winter Garden, FL 34787	Robertson, Anschutz & Schneid
2018-CA-009268-O	07/02/2019	Bank of New York Mellon vs. Aygun Davut et al	Lot 88, Hunter's Creek, PB 44 Pg 8	Van Ness Law Firm, PLC
18-CA-007333-O #35	07/02/2019	Orange Lake Country Club vs. Belliot et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
2017-CA-010778-O	07/03/2019	Federal National Mortgage vs. Jewell Gaines etc Unknowns et al	Lot 9, Bunche Manor, PB U Pg 32	Choice Legal Group P.A.
48-2015-CA-011309-O Div. 33	07/03/2019	Deutsche Bank vs. Angela Johnson et al	6350 Hill Rd, Orlando, FL 32810	Albertelli Law
18-CA-008901-O #37	07/03/2019	Orange Lake Country Club vs. Mangan et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
19-CA-001518-O #37	07/03/2019	Orange Lake Country Club vs. Purcell et al	Orange Lake CC Villas V, ORB 9984 Pg 71	Aron, Jerry E.
18-CA-004535-O #39	07/03/2019	Orange Lake Country Club vs. Ontiveros et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
2009-CA-039189-O	07/03/2019	CitiMortgage vs. David Valentin et al	8243 Rain Forest Dr, Orlando, FL 32829	Robertson, Anschutz & Schneid
2017-CA-006016-O	07/08/2019	U.S. Bank vs. Boca Stel 2 LLC et al	939 Offaly Ct, Apopka, FL 32703	Robertson, Anschutz & Schneid
2017-CA-008122-O	07/08/2019	Wells Fargo Bank vs. Indiana Home Servicing et al	7538 Bayport Rd 24, Orlando, FL 32819	Robertson, Anschutz & Schneid
2018-CA-004480-O	07/08/2019	US Bank vs. Simon Linzan etc et al	15544 Firelight Dr, Winter Garden, FL 34787	Robertson, Anschutz & Schneid
2016-CA-010654-O	07/08/2019	Bank of America vs. Laureta A Arive et al	11783 Fan Tail Lane Ln, Orlando, FL 32827	Robertson, Anschutz & Schneid
2017-CA-003154-O	07/08/2019	Federal National Mortgage vs. Asset Rise USA et al	2101 Stillington St, Orlando, FL 32835	Robertson, Anschutz & Schneid
2015-CA-005608-O 5D17-3127	07/08/2019	U.S. Bank vs. Rolando Cosme et al	9120 South Bay Dr, Orlando, FL 32819	Robertson, Anschutz & Schneid
2016-CA-006099-O	07/08/2019	U.S. Bank vs. Antoinne L Johnson et al	Lot 72, Chickasaw Oaks, PB 19 Pg 78	Choice Legal Group P.A.
2018-CA-005341-O	07/09/2019	CIT Bank vs. Lieselotte M Santiago et al	1318 Spring Lit Way, Orlando, FL 32825	Robertson, Anschutz & Schneid
2017-CA-008342-O	07/09/2019	Lakeview Loan vs. Terrence Baur et al	Lot 145, Park Manor Estates, PB 4 Pg 60	Phelan Hallinan Diamond & Jones, PLLC
2009-CA-037780-O	07/09/2019	HSBC Bank vs. Irma R Uriguen etc et al	Lot 19, Lake Jessamine Estates, PB 49 Pg 144	McCabe, Weisberg & Conway, LLC
2016-CA-002524-O	07/09/2019	Deutsche Bank vs. Capital First Mgt et al	1922/1924 Rose Blvd, Orlando, FL 32839	Robertson, Anschutz & Schneid
2018-CA-008589-O	07/09/2019	WVMF Funding vs. James E Griffin et al	Lot 6, Oaklawn, PB O Pg 141	McCalla Raymer Leibert Pierce, LLC
482014CA002573	07/09/2019	PNC Bank vs. Trevor Sahadatalli et al	Lot 80, Fullers Crossing, PB 54 Pg 122	SHD Legal Group
2017-CA-001729-O	07/10/2019	Wells Fargo Bank vs. Do Saopaulo et al	Lot 56, Davis and Mitchells Addition, PB A Pg 89	Choice Legal Group P.A.
2018-CA-003511-O	07/15/2019	James B Nutter vs. Noemi T Concepcion Unknowns et al	5403 Moxie Blvd, Orlando, FL 32839	Robertson, Anschutz & Schneid
2017-CC-007941-O	07/15/2019	Central Park vs. Christiana G Garwood et al	5950 Westgate Dr 203, Orlando, FL 32835	Business Law Group, P.A.
2018-CA-010178-O	07/16/2019	Orange Lake Country Club vs. Robert N Ossont et al	Orange Lake CC V, ORB 9984 Pg 0071	Pearson Doyle Mahre & Pastis, LLP
2018-CA-009700-O	07/16/2019	Orange Lake Country Club vs. Virginia Gigi Trapp et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Pearson Doyle Mahre & Pastis, LLP
2018-CA-011756-O	07/16/2019	Orange Lake Country Club vs. Georgia M Rhetta et al	Orange Lake CC Villas, ORB 3300 Pg 2702	Pearson Doyle Mahre & Pastis, LLP
2018-CA-005603-O	07/16/2019	HSBC Bank vs. Bernadine Pierre et al	Lot 122, Moss Park Ridge, PB 66 Pg 83	McCabe, Weisberg & Conway, LLC
2015-CA-004112-O (33)	07/23/2019	Deutsche Bank vs. John Patrick Kvatek et al	Lot 3, Andover Cay, PB 44 Pg 98	Weitz & Schwartz, P.A.
2012-CA-020904-O	07/23/2019	Compass Bank vs. Robert Thomas etc et al	Lot 4, Lake Nona, PB 33 Pg 1	McCalla Raymer Leibert Pierce, LLC
2019-CC-001287-O	07/23/2019	Christina Gardens HOA vs. Tamla Dalawna Matthews et al	810 Haven Oak Ct, Apopka, FL 32703	Florida Community Law Group, P.L.
2018-CA-1751 Div. 37	07/25/2019	Citigroup Mortgage vs. Willie Thomas et al	Lot 57, Kensington, PB 14 Pg 80	Gassel, Gary I. P.A.
2017-CC-003637-O	07/25/2019	Westmoor HOA vs. Bradley W Kline et al	7614 Brisbane Ct, Orlando, FL	Becker & Poliakoff (Orlando)

FIRST INSERTION

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 07/12/2019, 7:00 am at 12811 W Colonial Dr Winter Garden, FL 34787-4119, pursuant to subsection 73:78 of the Florida Statutes. The Car Store of West Orange reserves the right to accept or reject any and/or all bids. 3FCMF53G2NJA00383 1992 FORD JT2BF28K3X0216033 1999 TOYOTA 4T3ZF13C1YU299751 2000 TOYOTA 1HGCM5669YA064546 2000 HONDA 4T1BF28BXIU141642 2001 TOYOTA 1GJF524627322726 2002 CHEVROLET 1HGCM566X3A087643 2003 HONDA WDBUF65JX3A231375 2003 MERCEDES-BENZ JN8AZ08WX3W201087 2003 NISSAN 1GJ5C52F547302092 2004 CHEVROLET 1HGCM66X5A038288 2005 HONDA 3N1CB51D76L498654 2006 NISSAN JTKDE177670207619 2007 TOYOTA 2GWT58K789256666 2008 CHEVROLET JYACG2T08A025843 2008 YAMAHA 3VWRM71K39M078896 2009 VOLKSWAGEN 1GZG57B49F209624 2009 CHEVROLET KNAFT4A25A5252949 2010 KIA June 27, 2019 19-02733W

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

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY: manateeclerk.com | **SARASOTA COUNTY:** sarasotaclerk.com

CHARLOTTE COUNTY: charlotte.realforeclose.com | **LEE COUNTY:** leeclerk.org

COLLIER COUNTY: collierclerk.com | **HILLSBOROUGH COUNTY:** hillsclerk.com

PASCO COUNTY: pasco.realforeclose.com | **PINELLAS COUNTY:** pinellasclerk.org

POLK COUNTY: polkcountyclerk.net | **ORANGE COUNTY:** myorangeclerk.com

Check out your notices on:
www.floridapublicnotices.com

**Business
Observer**

ORANGE COUNTY

FIRST INSERTION

NOTICE OF PUBLIC SALE
Sly's Towing & Recovery gives Notice of Lien and intent to sale the following vehicles, pursuant to the FL Statutes 713.78 on July 11, 2019 at 10:00 a.m. at 119 5th Street, Winter Garden, FL 34787. Sly's Towing reserves the right to accept or reject any and/or all bids.
2007 LOUD UTILITY TRAILER
1L9BU16297N383908
2011NISSAN ALTIMA
IN4AL2AP3BN413058
2002HONDA ACCORD
IHGCF866X2A081318
2014MAZDA MAZDA
JMI1BMV71E1173357
2003FORD F150
1FTRX17233NA23540
2005FORD FIVE HUNDRED
1FAFP23175G128455
2002JAGUAR XTRP
SAJEA51D82XC73297
1997BMW 328I 3-SERIES
WBACD4329VAV53590
2003NISSAN FRONTIER
IN6DD26T33C419866
2000CHEVROLET BLAZER
1GNCT18WYK229780
June 27, 2019 19-02737W

FIRST INSERTION

NOTICE OF PUBLIC SALE
Notice take notice US Storage Centers - Orlando located at 6707 Narcoosee Rd, Orlando, FL 32822 intends to hold a sale to sell the property stored at the Facility by the below list of Occupants whom are in default at an Auction. The sale will occur as an online auction via www.usstoragecenters.com/auctions on 7/16/2019 at 10:00am. Unless stated otherwise the description of the contents are household goods and furnishings. Jose Manuel Buscambell unit #1050; Nicolette Harris unit #1089; Robin Gibson AKA Robin Gwennade James Gibson unit #1209; Shanae Michelle Mann unit #2016; Nidia Viloria unit #2053; Lisa Rochelle/The Glam Trunk unit #2096; Shellie George Lipscomb unit #2105; Jessica Payne unit #2132; Dulce Maria Pacheco Aquino unit #2158; Pacheco Aquino Dulce Maria unit #2165; Alexander Santiago unit #3047; Aaron C. Ernst units #3051 & #3096; Juan Duarte unit #4095. This sale may be withdrawn at any time without notice. Certain terms and conditions apply. See manager for details.
June 27, 2019 19-02737W

FIRST INSERTION

NOTICE OF PUBLIC HEARING

CITY OF WINTER GARDEN, FLORIDA

Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on July 8, 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):

ORDINANCE 19-36

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA PROVIDING FOR THE ANNEXATION OF CERTAIN ADDITIONAL LANDS GENERALLY DESCRIBED AS APPROXIMATELY 28.32 +/- ACRES LOCATED AT 14908 AND 14950 TILDEN ROAD, EAST OF STATE ROAD 429, WEST OF WINTER GARDEN VINELAND ROAD, AND SOUTH OF TILDEN ROAD INTO THE CITY OF WINTER GARDEN, FLORIDA; REDEFINING THE CITY BOUNDARIES TO GIVE THE CITY JURISDICTION OVER SAID PROPERTY; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

Following the Planning & Zoning Board meeting, the City Commission of the City of Winter Garden will hold a public hearing in the City Commission Chambers located at 300 W. Plant Street, Winter Garden, FL on July 11, 2019 at 6:30 p.m., or as soon after as possible, to also consider the adoption of the ordinance(s).

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

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

LOCATION MAP

June 27, 2019 19-02752W

FIRST INSERTION

NOTICE OF PUBLIC HEARING

CITY OF WINTER GARDEN, FLORIDA

Notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on July 8, 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 review the variance request to the Winter Garden Code of Ordinances Section 118-352(1)c for the property located at 204 Traditions Drive. If approved, this variance will allow a rear yard setback of 15' feet in lieu of the required 25' feet, in order to build a covered porch.

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

Any and all support or objections will be heard at this time. If no valid objections are presented to the contrary, consideration will be given for granting this request. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.

Location Map

June 27, 2019 19-02766W

FIRST INSERTION

REQUEST FOR PROPOSALS (RFP) FOR CDBG GRANT ADMINISTRATION SERVICES BY THE TOWN OF OAKLAND FOR A FY 2018 NEIGHBORHOOD REVITALIZATION PROJECT

The Town of Oakland hereby request proposals from qualified individuals or firms to provide Administration services for an anticipated Florida Small Cities Community Development Block Grant (CDBG) in the Neighborhood Revitalization category in the amount of \$600,000.00. The grant is being funded as part of the FY 2018 CDBG application cycle. An award of the CDBG project is anticipated, therefore, procurement and contracting will follow CDBG regulations.

At the discretion of the Town Commission, the Town reserves the right to use this Request for Proposals (RFP) to contract with the selected firm or firms to write or manage similar grant projects funded by other public grant or loan funding sources.

CDBG Grant Administration services will include complete grant management and reporting for the project, with separate tracking for each funding source. A scope of work outlining the tasks to be performed and a proposed cost must be included in the proposal.

The evaluation criteria that will be utilized in the selection of a grant administrator are as follows:

1. The staff's number of years of experience with administering projects through the State of Florida Small Cities Community Development Block Grant program. 20 pts.
2. Proposed approach to administration of the grant (requires an outline of the proposed tasks to be performed). 20 pts.
3. The quality of the responses from the client references (no less than 3 are required) provided from other communities. 25 pts.
4. Fee or proposed fee basis. 35 pts.

In the event of a tie, if one of the businesses involved in the tie are minority or female owned, they shall be ranked above the other firm or firms involved in the tie.

Proposals for CDBG Administration Services should include a fee for the services and an explanation or a basis for the fees proposed. Fees shall be lump sum for CDBG services.

Respondents are required to submit an original and five (5) copies in a sealed envelope marked "SEALED PROPOSAL FOR CDBG ADMINISTRATIVE SERVICES".

Proposals must be received by 3:00 p.m. on July 24, 2019 at the Town of Oakland, Town Administration Building, located at 220 N. Tubb St, Oakland, Florida, 34760, Attention: Town Manager/Town Clerk's Office. The mailing address is: Post Office Box 0098, Oakland, Florida, 34760.

A person or affiliate who has been placed on the convicted vendor list following a conviction for a public entity crime may not submit a bid, proposal, or reply on a contract to provide any goods or services to a public entity; may not submit a bid, proposal, or reply on a contract with a public entity for the construction or repair of a public building or public work; may not submit bids, proposals, or replies on leases of real property to a public entity; may not be awarded or perform work as a contractor, supplier, subcontractor, or consultant under a contract with any public entity; and may not transact business with any public entity in excess of the threshold amount of \$35,000 as provided in Florida Statute 287.017 for CATEGORY TWO for a period of 36 months following the date of being placed on the convicted vendor list.

The Town of Oakland reserves the right to reject any and all proposals, to waive any informalities or irregularities in the proposal process and to award the contract(s) in the best interest of the City.

Administration service contract(s) may be subject to grant/loan award and release of funds by the funding agency.

THE TOWN OF OAKLAND SUPPORTS "EQUAL OPPORTUNITY EMPLOYMENT, FAIR HOUSING AND PROVIDING HANDICAP ACCESS".

June 27, 2019 19-02763W

FIRST INSERTION

NOTICE OF PUBLIC HEARING

CITY OF WINTER GARDEN, FLORIDA

Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on July 8, 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):

ORDINANCE 19-36

AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA PROVIDING FOR THE ANNEXATION OF CERTAIN ADDITIONAL LANDS GENERALLY DESCRIBED AS APPROXIMATELY 28.32 +/- ACRES LOCATED AT 14908 AND 14950 TILDEN ROAD, EAST OF STATE ROAD 429, WEST OF WINTER GARDEN VINELAND ROAD, AND SOUTH OF TILDEN ROAD INTO THE CITY OF WINTER GARDEN, FLORIDA; REDEFINING THE CITY BOUNDARIES TO GIVE THE CITY JURISDICTION OVER SAID PROPERTY; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

Following the Planning & Zoning Board meeting, the City Commission of the City of Winter Garden will hold a public hearing in the City Commission Chambers located at 300 W. Plant Street, Winter Garden, FL on July 11, 2019 at 6:30 p.m., or as soon after as possible, to also consider the adoption of the ordinance(s).

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

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

LOCATION MAP

June 27, 2019 19-02752W

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TOWNSEND TOWNSEND 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: 2012-3629

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: E 50 FT OF W 500 FT OF N 150 FT OF N 1/8 OF NW 1/4 OF SW 1/4 SEC 22-21-28

PARCEL ID # 22-21-28-0000-00-113

Name in which assessed:
CHERLY KING

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, Jul 18, 2019.

THIS LEGAL ADVERTISEMENT IS FOR ONE PUBLICATION ONLY, per Florida Statute 197.542(2)

Dated: Jun 24, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: Valarie Nussbaumer
Deputy Comptroller
June 27, 2019 19-02753W

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED-

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

CERTIFICATE NUMBER: 2012-3491

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: OAK LAWN O/141 LOT 26 BLK 3

PARCEL ID # 16-21-28-6040-03-260

Name in which assessed:
SUZETTE MICHELLE WILSON

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, Jul 18, 2019.

THIS LEGAL ADVERTISEMENT IS FOR ONE PUBLICATION ONLY, per Florida Statute 197.542(2)

Dated: Jun 24, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: Valarie Nussbaumer
Deputy Comptroller
June 27, 2019 19-02753W

FIRST INSERTION

Notice Is Herby Given that Winter Garden Rehab, LLC, 12751 W. Colonial, Winter Garden, FL 34787, desiring to engage in business under the fictitious name of Winter Garden Rehabilitation and Nursing Center, 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.

June 27, 2019 19-02770W

FIRST INSERTION

Notice of Self Storage Sale
Please take notice US Storage Centers - Winter Park located at 7000 Aloma Avenue Winter Park, FL 32792 intends to hold a sale to sell the property stored at the Facility by the below list of Occupants whom are in default at an Auction. The sale will occur as an online auction via www.usstoragecenters.com/auctions on 7/16/2019 at 10:00am. Unless stated otherwise the description of the contents are household goods and furnishings. Rosalind Eugene Starks unit #C626; Maria Raira unit #C941; Ashley Phillip unit #E207; Felipe Lopez unit #E467; Sharon L. Castlen Aka Sharon Lorraine Castlen unit #F134; Maria Reyes unit #F141. This sale may be withdrawn at any time without notice. Certain terms and conditions apply. See manager for details.

June 27; July 4, 19-02731W

FIRST INSERTION

NOTICE OF PUBLIC SALE

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.

June 27, 2019 19-02768W

SALE DATE 07/08/2019, 11:00 AM

Located at 6690 E. Colonial Drive, Orlando FL 32807:

2013 NISSAN 1N4AL3AP1DN528170

2002 NISSAN 1

ORANGE COUNTY

FIRST INSERTION

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of BUSINESS OPERATIONS SUPPORT SERVICES OF FLORIDA located at 111 NORTH ORANGE AVENUE in the County of ORANGE, in the City of ORLANDO, Florida 32801 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at ORLANDO, FL this 25th day of July, 2019

DIVERSIFIED MANAGEMENT AND MARKETING CORPORATION OF AMERICA

W. Joseph Bielawski, President

June 27, 2019 19-02769W

FIRST INSERTION

NOTICE OF SALE Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.78 of the Florida Statutes on July 18, 2019 at 10 A.M. *Auction will occur where each Vehicle is located* 2006 Ford, VIN# 1FCL49L76HA93886, 1994 Toyota, VIN# 4T1SK12EX-RU443520, 1997 Oldsmobile, VIN# 1G3HN52K9V4833246 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

June 27, 2019 19-02735W

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 ANYWHERE BRANDS located at 5728 Major Blvd., Suite 550, in the County of ORANGE, in the City of Orlando, Florida 32819, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 20th day of JUNE, 2019.

Anywhere Brands Management, Inc.

June 27, 2019 19-02735W

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 ANYWHERE BRANDS located at 5728 Major Blvd., Suite 550, in the County of ORANGE, in the City of Orlando, Florida 32819, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 20th day of JUNE, 2019.

Anywhere Brands Holdings, LLC

June 27, 2019 19-02734W

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 THE ORIGINAL MILLHOUSE located at 6902 Daetwyler Dr, in the County of Orange, in the City of Belle Isle, Florida 32812 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orange County, Florida, this 25 day of June, 2019.

Kathleen Hinkle and Rachel Hinkle

June 27, 2019 19-02772W

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 THE ORIGINAL MILLHOUSE located at 6902 Daetwyler Dr, in the County of Orange, in the City of Belle Isle, Florida 32812 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orange County, Florida, this 25 day of June, 2019.

Kathleen Hinkle and Rachel Hinkle

June 27, 2019 19-02772W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
FILE NO. 2019-CP-001516-O
IN RE: ESTATE OF
GLORIA JEAN SAITO
Deceased.

The administration of the estate of Gloria Jean Saito, deceased, whose date of death was April 25, 2019, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Ave., Suite 355, Orlando FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 27, 2019.

Personal Representative:
Michelle Yee
7958 Hampton Lake Drive
Tampa, Florida 33647

Attorney for Personal Representative:
Paula F. Montoya
Attorney
Florida Bar Number: 103104
7345 W Sand Lake Rd. Suite 318
Orlando, FL 32819
Telephone: (407) 906-9126
Fax: (407) 906-9126
E-Mail: paula@paulamontoyalaw.com
Secondary E-Mail:
marianny@paulamontoyalaw.com
June 27; July 4, 2019 19-02729W

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. 2018-CA-012353-O

THE BANK OF NEW YORK
MELLON, F/K/A THE BANK
OF NEW YORK, AS TRUSTEE
FOR STRUCTURED ASSET

MORTGAGE INVESTMENTS II
TRUST 2006-ARS, MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2006-ARS,

Plaintiff, vs.

FREDDY ENCARNACION, ET AL.
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered June 20, 2019 in Civil Case No. 2018-CA-012353-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR STRUCTURED ASSET MORTGAGE INVESTMENTS II TRUST 2006-ARS, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-ARS is Plaintiff and FREDDY ENCARNACION, et al., Defendants, the Clerk of Court, TIFFANY MOORE RUSSELL, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 23rd day of July, 2019 at 11:00 AM on

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

LOT 86, BLOCK 170, FOREST RIDGE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 26, PAGE(S) 91 THROUGH 93, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

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

6284416

17-02204-5

June 27; July 4, 2019 19-02777W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45
IN THE COUNTY COURT OF THE
9TH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO. 2018-CC-013006-O
WESTLAKE UNIT 1 PROPERTY
OWNERS ASSOCIATION INC., a
Florida non-profit Corporation,
Plaintiff, vs.
SAUTERNS V LLC, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale and to Disburse from Registry dated June 20, 2019 entered in Civil Case No.: 2018-CC-013006-O of the County Court of the 9th Judicial Circuit in and for Orange County, Orlando, Florida, Foreclosure Sale will be held online via the Internet at www.myorangeclerk.realforeclose.com pursuant to Judgment or Order of the Court and Chapter 45, Florida Statutes, at 11:00 AM on the 7th day of August, 2019 the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 158, WESTLAKE UNIT 3,
ACCORDING TO THE PLAT
THEREOF AS RECORDED IN
PLAT BOOK 42, PAGES 46-47,
OF THE PUBLIC RECORDS OF
ORANGE COUNTY, FLORIDA.
More commonly known as: 6600
POMEROY CIRCLE, ORLANDO,
FL 32810.

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

Dated: June 24, 2019.

/s/ Jared Block

Jared Block, Esq.

Fla. Bar No. 90297

Email: Jared@flcgl.com

Florida Community Law Group, P.L.

Attorneys for Plaintiff

1855 Griffin Road, Suite A-423

Dania Beach, FL 33004

Telephone (954) 372-5298

Faxsimile (866) 424-5348

June 27; July 4, 2019 19-02756W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45
IN THE COUNTY COURT OF THE
9TH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO. 2019-CC-000435-O
WESTLAKE UNIT 1 PROPERTY
OWNERS ASSOCIATION INC., a
Florida non-profit Corporation,
Plaintiff, vs.
RECALDO K. JOSEPH, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated June 13, 2019 entered in Civil Case No.: 2019-CC-000435-O of the County Court of the 9th Judicial Circuit in and for Orange County, Orlando, Florida, Foreclosure Sale will be held online via the Internet at www.myorangeclerk.realforeclose.com pursuant to Judgment or Order of the Court and Chapter 45, Florida Statutes, at 11:00 AM on the 11th day of September, 2019 the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 141, WESTLAKE UNIT 3,
ACCORDING TO THE PLAT
THEREOF AS RECORDED IN
PLAT BOOK 42, PAGE 46, OF
THE PUBLIC RECORDS OF ORANGE
COUNTY, FLORIDA.

More commonly known as: 6460
POMEROY CIRCLE, ORLANDO,
FL 32810.

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

Dated: June 25, 2019.

/s/ Jared Block

Jared Block, Esq.

Fla. Bar No. 90297

Email: Jared@flcgl.com

Florida Community Law Group, P.L.

Attorneys for Plaintiff

1855 Griffin Road, Suite A-423

Dania Beach, FL 33004

Telephone (954) 372-5298

Faxsimile (866) 424-5348

June 27; July 4, 2019 19-02776W

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 THE ORIGINAL MILLHOUSE located at 6902 Daetwyler Dr, in the County of Orange, in the City of Belle Isle, Florida 32812 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 20th day of JUNE, 2019.

Dive Anywhere, LLC

June 27, 2019 19-02736W

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 THE ORIGINAL MILLHOUSE located at 6902 Daetwyler Dr, in the County of Orange, in the City of Belle Isle, Florida 32812 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orange County, Florida, this 25 day of June, 2019.

Kathleen Hinkle and Rachel Hinkle

June 27, 2019 19-02772W

FIRST INSERTION

NOTICE OF PUBLIC HEARING

CITY OF WINTER GARDEN, FLORIDA

Notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on July 8, 2019 at 6:30 p.m. or soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to review a Special Exception Permit request for a property located at 1101 S Park Avenue, Suite 600, Florida. If approved, this Special Exception Permit will allow a childcare day care center to operate in suite 600 in the Shoppes at West Point II plaza. Copies of the proposed request may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida. Any and all support or objections will be heard at this time. If no valid objections are presented to the contrary, consideration will be given for granting this request. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the

ORANGE COUNTY

FIRST INSERTION

March 12, 2019 VIA FIRST CLASS MAIL and CERTIFIED MAIL NOTICE OF DEFAULT AND INTENT TO FORECLOSE Dear Owner(s)/Obligor(s), We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee, pursuant to Section 721.856, Florida Statutes, regarding that certain timeshare interest(s) owned by Owner(s)/Obligor(s) in Orange County, Florida. This letter shall serve as your official notice that you are in default on your account by failing to make the required payments pursuant to your Promissory Note. Your failure to make timely payments resulted in you defaulting on the Note/Mortgage. Attached to and a part of this letter is a Schedule which lists the following with respect to each Owner/Obligor: 1. Name of Timeshare Plan 2. Week/Unit/Contract Number 3. Name of Owner/Obligor 4. Notice address of Owner/Obligor 5. Legal Description of the timeshare interest 6. Mortgage recording information (Book/Page/Document #) 7. Amount currently secured by lien 8. Per diem amount You have the right to cure the default by paying the full amount set forth on the Schedule plus per diem as accrued to the date of payment, on or before the 30th day after the date of this notice. If payment is not received after such 30 day period, additional amounts will be due. Please call 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. All payments must be made by cashier's check, certified check or money order (personal checks will not be accepted and will be returned by regular mail), made payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocenre Blvd., Suite 301, West Palm Beach, FL 33407. IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPROPRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMESHARE INTEREST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ESTABLISHED IN SECTION 721.856, FLORIDA STATUTES. YOU MAY CHOOSE TO SIGN AND SEND TO THE TRUSTEE THE OBJECTION FORM, WHICH IS ATTACHED OR MAY BE OBTAINED BY CONTACTING JERRY E. ARON, P.A., EXERCISING YOUR RIGHT TO OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE. UPON THE TRUSTEE'S RECEIPT OF YOUR SIGNED OBJECTION FORM, THE FORECLOSURE OF THE LIEN WITH RESPECT TO THE DEFAULT SPECIFIED IN THIS NOTICE SHALL BE SUBJECT TO THE JUDICIAL FORECLOSURE PROCEDURE ONLY. YOU HAVE THE RIGHT TO CURE YOUR DEFAULT IN THE MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE 30TH DAY AFTER THE DATE OF THIS NOTICE. IF PAYMENT IS NOT RECEIVED AFTER SUCH 30 DAY PERIOD, ADDITIONAL AMOUNTS WILL BE DUE. PLEASE CALL 561-478-0511 OR 1-866-341-8362 IN ORDER TO ASCERTAIN THE TOTAL AMOUNT DUE AT THAT TIME. ALL PAYMENTS MUST BE MADE BY CASHIER'S CHECK, CERTIFIED CHECK OR MONEY ORDER (PERSONAL CHECKS WILL NOT BE ACCEPTED AND WILL BE RETURNED BY REGULAR MAIL), MADE PAYABLE TO JERRY E. ARON, P.A. TRUST ACCOUNT, AND MAILED TO JERRY E. ARON, P.A., AT 2505 METROCENRE BLVD., SUITE 301, WEST PALM BEACH, FL 33407.	before the 30th day after the date of this notice. If payment is not received within such 30 day period, additional amounts will be due. Please call 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. All payments must be made by cashier's check, certified check or money order (personal checks will not be accepted and will be returned by regular mail), made payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocenre Blvd., Suite 301, West Palm Beach, FL 33407. IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPROPRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMESHARE INTEREST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ESTABLISHED IN SECTION 721.856, FLORIDA STATUTES. YOU MAY CHOOSE TO SIGN AND SEND TO THE TRUSTEE THE OBJECTION FORM, WHICH IS EITHER ATTACHED OR CAN BE OBTAINED BY CONTACTING JERRY E. ARON, P.A., EXERCISING YOUR RIGHT TO OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE. UPON THE TRUSTEE'S RECEIPT OF YOUR SIGNED OBJECTION FORM, THE FORECLOSURE OF THE LIEN WITH RESPECT TO THE DEFAULT SPECIFIED IN THIS NOTICE SHALL BE SUBJECT TO THE JUDICIAL FORECLOSURE PROCEDURE ONLY. YOU HAVE THE RIGHT TO CURE YOUR DEFAULT IN THE MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE 30TH DAY AFTER THE DATE OF THIS NOTICE. IF PAYMENT IS NOT RECEIVED AFTER SUCH 30 DAY PERIOD, ADDITIONAL AMOUNTS WILL BE DUE. PLEASE CALL 561-478-0511 OR 1-866-341-8362 IN ORDER TO ASCERTAIN THE TOTAL AMOUNT DUE AT THAT TIME. ALL PAYMENTS MUST BE MADE BY CASHIER'S CHECK, CERTIFIED CHECK OR MONEY ORDER (PERSONAL CHECKS WILL NOT BE ACCEPTED AND WILL BE RETURNED BY REGULAR MAIL), MADE PAYABLE TO JERRY E. ARON, P.A. TRUST ACCOUNT, AND MAILED TO JERRY E. ARON, P.A., AT 2505 METROCENRE BLVD., SUITE 301, WEST PALM BEACH, FL 33407.	CURE YOUR DEFAULT IN THE MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE TRUSTEE'S SALE OF YOUR TIME-SHARE INTEREST. IF YOU DO NOT OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN. IF YOU OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, BY SIGNING THE ATTACHED OBJECTION FORM, YOU COULD BE SUBJECT TO A DEFICIENCY JUDGMENT IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN. NOTICE IS HEREBY GIVEN THAT THIS ACTION IS AN ATTEMPT TO COLLECT A DEBT, THAT ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. NOTWITHSTANDING THE FOREGOING, TO THE EXTENT THAT ANY DEBT ASSOCIATED WITH ANY ONE OR MORE OF THE LIENS DESCRIBED ON THE ATTACHED SCHEDULE MAY HAVE BEEN DISCHARGED IN A BANKRUPTCY PROCEEDING UNDER TITLE 11 OF THE UNITED STATES CODE, PLEASE BE ADVISED THAT THIS IS AN ACTION TO COLLECT A DEBT IN REM AGAINST THE PROPERTY IN THE MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE 30TH DAY AFTER THE DATE OF THIS NOTICE. IF PAYMENT IS NOT RECEIVED AFTER SUCH 30 DAY PERIOD, ADDITIONAL AMOUNTS WILL BE DUE. PLEASE CALL 561-478-0511 OR 1-866-341-8362 IN ORDER TO ASCERTAIN THE TOTAL AMOUNT DUE AT THAT TIME. ALL PAYMENTS MUST BE MADE BY CASHIER'S CHECK, CERTIFIED CHECK OR MONEY ORDER (PERSONAL CHECKS WILL NOT BE ACCEPTED AND WILL BE RETURNED BY REGULAR MAIL), MADE PAYABLE TO JERRY E. ARON, P.A. TRUST ACCOUNT, AND MAILED TO JERRY E. ARON, P.A., AT 2505 METROCENRE BLVD., SUITE 301, WEST PALM BEACH, FL 33407.	ENCUMBERED BY SUCH LIEN AND NOT IN PERSONAM AGAINST ANY OBLIGOR. ORANGE LAKE COUNTRY CLUB, INC. IS THE CURRENT CREDITOR. ITS ADDRESS IS 8505 WEST IRLO BRONSON MEMORIAL HIGHWAY, KISSIMMEE, FLORIDA 34747-8201. YOU MAY ALSO CONTACT ORANGE LAKE COUNTRY CLUB, INC., BY CALLING ITS MORTGAGE SERVICING DEPARTMENT TOLL FREE AT (800) 298-3706. UPON YOUR WRITTEN REQUEST WITHIN THE THIRTY-DAY PERIOD JERRY E. ARON, P.A., WILL PROVIDE YOU WITH THE NAME AND ADDRESS OF THE ORIGINAL CREDITOR, IF DIFFERENT FROM THE CURRENT CREDITOR. Sincerely, Jerry E. Aron, P.A., Trustee By: Monika Evans Print Name: Monika Evans Title: Authorized Agent TIMESHARE PLAN: Orange Lake Country Club Schedule Week/Unit Property description Owner(s)/Obligor(s) Notice Address Mortgage - Orange County Clerk Book/ Page/Document# Amount Secured by Lien Per Diem Week/Unit as described below 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.	Florida, and all amendments thereto. WEEK/UNIT 20, 20/081624 082408 Contract # 6554535 ELIZABETH C. ALICEA 46 CRANE AVE FL 1, WESTFIELD, MA 01085 N/A/N/A/20180227760 37,858.17 12.72 WEEK/UNIT 3/003011 Contract # 6543825 JOSH DEANDRA CHARLES 1343 GERAINT RD, SUMTER, SC 29154 N/A/N/A/20180125416 20,074.52 7.43 WEEK/UNIT 16/002622 Contract # 6506959 GEORGE L. MCCRARY III, and BETTY J. HENDRICKS 1906 COUNTRY DR APT 203, GRAYSLAKE, IL 60030 and 5423 ASHWOOD LN, GURNEE, IL 60031 N/A/N/A/20180084496 37,193.06 13.77 WEEK/UNIT 11,16,47/081721 081305 081228 Contract # 6511353 LEONARD DOUGLAS OWENS, and DEBRA T. OWENS A/K/A DEBRA TATRO OWENS and JEFFERY SCOTT OWENS 13405 BUNKER HILL DR, WILLIS, TX 77318 N/A/N/A/20170439983 54,649.55 18.28 WEEK/UNIT 22/004316 Contract # 6518702 ANGELA JEANE PACE 53268 KAKOS DR, CHESTERFIELD, MI 48051 20,258.04 5.79 NJOLCCM - 1/8/2019, II June 27; July 4, 2019 19-02743W	N/A/N/A/20170518248 26,652.45 9.84 WEEK/UNIT 25/003048 Contract # 6497307 MARCY KAREN REIMERT 1964 DIVISION HWY, EPHRATA, PA 17522 N/A/N/A/20170205370 28,367.70 10.64 WEEK/UNIT 20/082207 Contract # 6506129 JOE RIOS A/K/A JRS, and BRENDA RIOS 5242 CLAREMONT ST, HOUSTON, TX 77023 N/A/N/A/20180132192 23,095.85 8.68 WEEK/UNIT 50 ODD/087832 Contract # 6497686 JANICE DAWN ROY 1802 RONSTAN DR, KILLEEN, TX 76549 N/A/N/A/20170132031 11,649.96 4.29 WEEK/UNIT 45/082302 Contract # 6494703 GERALDINE JENNIFER SCRIPPS-GRANADO 1969 W LIVE OAK ST, FREDERICKSBURG, TX 78624 N/A/N/A/20170680723 29,291.82 10.87 WEEK/UNIT 41/002544 Contract # 6190368 DAWN MARIE THOMAS, and OTHEL THOMAS, JR. 5998 SAN MATEO DR, COLORADO SPRINGS, CO 80911 10648/3543/20130543403 20,258.04 5.79 NJOLCCM - 1/8/2019, II June 27; July 4, 2019 19-02743W
--	---	--	--	--	--

FIRST INSERTION

April 12, 2019 NOTICE OF DEFAULT AND INTENT TO FORECLOSE To: Obligors listed on attached Schedule: We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee, pursuant to Section 721.856, Florida Statutes regarding that certain timeshare interest(s) owned by Obligor(s) in Orange County, Florida. Attached to and a part of this letter is a Schedule which lists the following with respect to each Obligor: 1. Name of Timeshare Plan 2. Week/Unit/Contract Number 3. Name of Owner/Obligor 4. Notice address of Owner/Obligor 5. Legal Description of the timeshare interest 6. Mortgage recording information (Book/Page/Document #) 7. Amount currently secured by lien 8. Per diem amount The Obligor has failed to pay when due the applicable assessments for common expenses and ad valorem taxes ("Assessments"). A Claim of Lien has been recorded in the Public Records of Orange, Florida against the Obligor's timeshare interest including any costs, expenses and attorneys fees, which amount is identified on the attached schedule. The Claim of Lien has been assigned to Orange Lake Country Club, Inc. You have the right to cure the default by paying the full amount set forth on the Schedule plus per diem as accrued to the date of payment, on or before the 30th day after the date of this notice. If payment is not received after such 30 day period, additional amounts will be due. Please call 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. All payments must be made by cashier's check, certified check or money order (personal checks will not be accepted and will be returned by regular mail), made payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocenre Blvd., Suite 301, West Palm Beach, FL 33407. IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPROPRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMESHARE INTEREST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ESTABLISHED IN SECTION 721.856, FLORIDA STATUTES. YOU MAY CHOOSE TO SIGN AND SEND TO THE TRUSTEE THE OBJECTION FORM, WHICH IS ATTACHED OR MAY BE OBTAINED BY CONTACTING JERRY E. ARON, P.A., EXERCISING YOUR RIGHT TO OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE. UPON THE TRUSTEE'S RECEIPT OF YOUR SIGNED OBJECTION FORM, THE FORECLOSURE OF THE LIEN WITH RESPECT TO THE DEFAULT SPECIFIED IN THIS NOTICE SHALL BE SUBJECT TO THE JUDICIAL FORECLOSURE PROCEDURE ONLY. YOU HAVE THE RIGHT TO CURE YOUR DEFAULT IN THE MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE 30TH DAY AFTER THE DATE OF THIS NOTICE. IF PAYMENT IS NOT RECEIVED AFTER SUCH 30 DAY PERIOD, ADDITIONAL AMOUNTS WILL BE DUE. PLEASE CALL 561-478-0511 OR 1-866-341-8362 IN ORDER TO ASCERTAIN THE TOTAL AMOUNT DUE AT THAT TIME. ALL PAYMENTS MUST BE MADE BY CASHIER'S CHECK, CERTIFIED CHECK OR MONEY ORDER (PERSONAL CHECKS WILL NOT BE ACCEPTED AND WILL BE RETURNED BY REGULAR MAIL), MADE PAYABLE TO JERRY E. ARON, P.A. TRUST ACCOUNT, AND MAILED TO JERRY E. ARON, P.A., AT 2505 METROCENRE BLVD., SUITE 301, WEST PALM BEACH, FL 33407.	payment is not received after such 30 day period, additional amounts will be due. Please call 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. All payments must be made by cashier's check, certified check or money order (personal checks will not be accepted and will be returned by regular mail), made payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocenre Blvd., Suite 301

ORANGE COUNTY

FIRST INSERTION

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

CASE NO.: 2016-CA-009491-O

DIVISION: 34

U.S. BANK, N.A., SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2006-HE6, ASSET-BACKED CERTIFICATES SERIES 2006-HE6,

Plaintiff, vs.

MARIA A. ECHEVARRIA AKA MARIA ECHEVARRIA, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure

Sale dated June 6, 2019, and entered in Case No. 2016-CA-009491-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which U.S. Bank, N.A., successor trustee to LaSalle Bank National Association, on behalf of the holders of Bear Stearns Asset Backed Securities I Trust 2006-HE6, Asset-Backed Certificates Series 2006-HE6, is the Plaintiff and Maria A. Echevarria aka

Maria Echevarria, Midland Funding LLC as successor in interest to Action Card, Ford Motor Credit Company, LLC fka Ford Motor Credit Company dba Jaguar Credit Corporation, Jose A. Echevarria, Keene's Pointe Community Association, Inc., Unknown Party #1, Unknown Party #2, Any and All Unknown Parties Claiming By, Through, Under, and Against the Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants, are de-

fendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the July 18, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 691, KEENE'S POINTE UNIT 4, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 48, PAGES 82 THROUGH 85, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

A/K/A 11548 CLAYMONT CIR, WINTERBERGE, FL 34786

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 to reach the Telecommunications Relay Service.

Dated this 17 day of June, 2019.

/s/ Stuart Smith

Florida Bar #9717

ALBERTELLI LAW

P.O. Box 23028

Tampa, FL 33623

Tel: (813) 221-4743

Fax: (813) 221-9171

eService: servealaw@albertellilaw.com

CT - 16-013442

June 27; July 4, 2019 19-02699W

FIRST INSERTION

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

CASE NO.:

2018-CA-004744-O

COMMUNITY RESTORATION CORPORATION

Plaintiff(s), vs.

ANITA FIKE; MARK FIKE; THE UNKNOWN SPOUSE OF ANITA FIKE; ORANGE COUNTY, FLORIDA; THE UNKNOWN TENANT IN POSSESSION, Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on 5th day of June, 2019, in the above-captioned action, the Clerk of Court, Tiffany Moore Russell, will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 23rd day of July, 2019 at 11:00 AM on the following described property as set forth in said Final Judgment of Foreclosure or, to wit:

Lot 2, Block E, Pine Hills Subdivision No. 7, according to the plat thereof, recorded in Plat Book "T", Page 33 of the Public Records of Orange County, Florida. Property address: 4910 Balboa Drive, Orlando, FL 32808

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

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in 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 to reach the Telecommunications Relay Service.

Pursuant to the Fla. R. Jud. Admin.

2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

Respectfully submitted,

HARRISON SMALBACH, ESQ.

Florida Bar # 116255

PADGETT LAW GROUP

6267 Old Water Oak Road, Suite 203

Tallahassee, FL 32312 (telephone)

(850) 422-2567 (facsimile)

attorney@padgettlawgroup.com

Attorney for Plaintiff

TDP File No. 17-001524-3

June 27; July 4, 2019 19-02778W

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. 2009-CA-038122-O

Deutsche Bank National Trust Company, as Indenture Trustee under the Indenture relating to IMH Assets Corp., Collateralized Asset-Backed Bonds, Series 2007-A, Plaintiff, vs.

Julius Lopez, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 17, 2019, entered in Case No. 2009-CA-038122-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Deutsche Bank National Trust Company, as Indenture Trustee under the Indenture relating to IMH Assets Corp., Collateralized Asset-Backed Bonds, Series 2007-A is the Plaintiff and Julius Lopez; Maria Cristina Quintero; Rouse Run Homeowners Association, Inc.; Fifth Third Bank (Central Florida); Unknown Tenants are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 18th day of July, 2019, the following described property as set forth in said Final Judgment, to wit:

Dated this 25 day of June, 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 # 13-F03988

June 27; July 4, 2019 19-02774W

FIRST INSERTION

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

CASE NO. 2010-CA-019267-O

FIRST HORIZON HOME LOANS A DIVISION OF FIRST TENNESSEE BANK NATIONAL ASSOCIATION, Plaintiff, vs.

DROR DONER AND ANNETTE DONER, ET AL.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 9, 2019 and entered in 2010-CA-019267-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT is the Plaintiff and ANNETTE DONER; DROR DONER; LAKE JEAN HOMEOWNERS' ASSOCIATION, INC; TAYLOR MORRISON OF FLORIDA, 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 August 06, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 691, KEENE'S POINTE UNIT 4, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 48, PAGES 82 THROUGH 85, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

A/K/A 11548 CLAYMONT CIR, WINTERBERGE, FL 34786

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 to reach the Telecommunications Relay Service.

Dated this 20 day of June, 2019.

32817
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.

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 20 day of June, 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

17-058079 - MaS

June 27; July 4, 2019 19-02722W

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-000142-O

SPECIALIZED LOAN SERVICING LLC,

Plaintiff, vs.

TERRI WYNTER , et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 07, 2019, and entered in 2018-CA-000142-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 TERRI WYNTER; TERRI WYNTER A/K/A TERRY D. WYNTER, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF NOBLE GENE GEATHERS III; BAYVIEW LOAN SERVICING, 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.myorangeclerk.realforeclose.com, at 11:00 AM, on August 06, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 4, BLOCK B, LAKE MANN ESTATES UNIT NUMBER ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Y, PAGE 75, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: www.myorangeclerk.realforeclose.com

June 27; July 4, 2019 19-02722W

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.

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

ORANGE COUNTY

FIRST INSERTION

4/8/2019 VIA FIRST CLASS MAIL and CERTIFIED MAIL NOTICE OF DEFAULT AND INTENT TO FORECLOSE Dear Owner(s)/Obligor(s), We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee , pursuant to Section 721.856, Florida Statutes, regarding that certain timeshare interest(s) owned by Owner(s)/Obligor(s) in Orange County, Florida. This letter shall serve as your official notice that you are in default on your account by failing to make the required payments pursuant to your Promissory Note. Your failure to make timely payments resulted in you defaulting on the Note/ Mortgage. Attached to and a part of this letter is a Schedule which lists the following with respect to each Owner/ Obligor: 1. Name of Timeshare Plan 2. Week/Unit/Contract Number 3. Name of Owner/Obligor 4. Notice address of Owner/ Obligor 5. Legal Description of the timeshare interest 6. Mortgage recording information (Book/Page/Document #) 7. Amount currently secured by lien 8. Per diem amount You have the right to cure the default by paying the full amount set forth on the Schedule plus per diem as ac-	rued to the date of payment, on or before the 30th day after the date of this notice. If payment is not received within such 30 day period, additional amounts will be due. Please call 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. All payments must be made by cashier's check, certified check or money order (personal checks will not be accepted and will be returned by regular mail), made payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocenre Blvd, Suite 301, West Palm Beach, Fl. 33407. IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPROPRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMESHARE INTEREST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ESTABLISHED IN SECTION 721.856, FLORIDA STATUTES. YOU MAY CHOOSE TO SIGN AND SEND TO THE TRUSTEE THE OBJECTION FORM, WHICH IS ATTACHED OR MAY BE OBTAINED BY CONTACTING JERRY E. ARON, P.A., EXERCISING YOUR RIGHT TO OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE. UPON THE TRUSTEE'S RECEIPT OF YOUR SIGNED OBJECTION FORM, THE FORECLOSURE OF THE LIEN WITH RESPECT TO THE DEFAULT	SPECIFIED IN THIS NOTICE SHALL BE SUBJECT TO THE JUDICIAL FORECLOSURE PROCEDURE ONLY. YOU HAVE THE RIGHT TO CURE YOUR DEFAULT IN THE MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE TRUSTEE'S SALE OF YOUR TIME-SHARE INTEREST. IF YOU DO NOT OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.	TACHED SCHEDULE MAY HAVE BEEN DISCHARGED IN A BANKRT-UPCY PROCEEDING UNTER TITLE 11 OF THE UNITED STATES CODE, PLEASE BE ADVISED THAT THIS IS AN ACTION TO COLLECT A DEBT IN REM AGAINST THE PROPERTY ENCUMBERED BY SUCH LIEN AND NOT IN PERSONAM AGAINST ANY OBLIGOR.	by Lien Per Diem Week/Unit as described below of Orange Lake Country Club Villas, 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.	WEEK/UNIT 35/000462 Contract # 6295528 ELBA NYDIA PERFETTO 8601 NW 45TH CT LAUDERHILL, FL 33351 Book N/A, Page N/A, Document # 20160267102 \$15,688.06 \$ 5.51 WEEK/UNIT 19/081728 Contract # 6302693 ANTHONY LAVELL SMITH, and KIMBERLY DEANNE LONG 1001 NORVIEW AVE, NORFOLK, VA 23513 and 1001 NORVIEW AVE, NORFOLK, VA 23513 11028/2324/20150648498 19,814.78 6.95 WEEK/UNIT 2/082307 Contract # 6338245 SIHA A. UNG 35 OSGOOD ST LOWELL, MA 01851 and 6030 SMOOTH STONE PL. HAYMARKET, VA 20169 Book N/A, Page N/A, Document # 20160426166 \$17,661.13 \$ 6.14 WEEK/UNIT 25/003872 Contract # 6293495 HEZEKIAH WATSON ALICIA DAWN FOSTER PO BOX 574 LOUGHMAN, FL 33858 Book N/A, Page N/A, Document # 20160571148 \$33,546.71 \$ 11.84 NJOLOCCM - 1/16/2019, June 27; July 4, 2019 19-02749W
--	--	--	--	---	---

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.: 2019-CA-002060-O U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF10 MASTER PARTICIPATION TRUST Plaintiff, vs. CHARLES P. BOYLE, JR A/K/A CHARLES P. BOYLE A/K/A CHARLES PATRICK BOYLE, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated June 17, 2019, and entered in Case No. 2019-CA-002060-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 Plaintiff, and CHARLES P. BOYLE, JR A/K/A CHARLES P. BOYLE A/K/A CHARLES PATRICK BOYLE, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 17 day of July, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 1 OF FORESTBROOKE PHASE 1, ACCORDING TOT HE PLAT THEREOF, AS RE- CORDED IN PLAT BOOK 53, AT PAGE 124 THROUGH 129, INCLUSIVE, OF THE PUB-	LIC 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 (7) days; if you are hearing or voice impaired, call 711. Dated: June 24, 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: FLService@PhelanHallinan.com PH # 94355 June 27; July 4, 2019 19-02721W	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 482018CA004458A0010X U.S. Bank National Association, as Trustee for MASTR Adjustable Rate Mortgages Trust 2006-OA2 Mortgage Pass-Through Certificates, Series 2006-OA2 is the Plaintiff and Susie Matos; Jesus Rosado a/k/a Jesus R. Rosado; Greater Country Estates Phase III Homeowners' Association, Inc. a/k/a Greater Country Estates PH III HOA, Inc.; Mortgage Electronic Registration Systems, Inc., as nominee for IndyMac Bank, F.S.B. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 15th day of July, 2019, the following described property as set forth in said Final Judgment.	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.: 2018-CA-002530-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. RAUL AGUSTIN GUERRERO AS TRUSTEE OF THE GUERRERO FAMILY TRUST AGREEMENT DATED AUGUST 9, 2006, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 13, 2019, and entered in Case No. 2018-CA-002530-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida, in which Federal National Mortgage Association, is the Plaintiff and Unknown Tenant #1 n/k/a Marius Peyre, Olga Ananiza Guerrero a/k/a Olga A. Guerrero, Olga A. Guerrero, as Co-Trustee of the Guerrero Family Trust Agreement Dated August 9, 2006, Unknown Beneficiaries of the Family Trust Agreement Dated August 9, 2006, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in on online at www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the July 16, 2019 the following described property as set forth in said Final Judgment.	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.: 2018-CA-002530-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. RAUL AGUSTIN GUERRERO AS TRUSTEE OF THE GUERRERO FAMILY TRUST AGREEMENT DATED AUGUST 9, 2006, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 13, 2019, and entered in Case No. 2018-CA-002530-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida, in which Federal National Mortgage Association, is the Plaintiff and Unknown Tenant #1 n/k/a Marius Peyre, Olga Ananiza Guerrero a/k/a Olga A. Guerrero, Olga A. Guerrero, as Co-Trustee of the Guerrero Family Trust Agreement Dated August 9, 2006, Unknown Beneficiaries of the Family Trust Agreement Dated August 9, 2006, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in on online at www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the July 16, 2019 the following described property as set forth in said Final Judgment.
---	---	---	---	---

FIRST INSERTION

FIRST INSERTION	NOTICE OF SALE AS TO: IN THE CIRCUIT COURT,<

ORANGE COUNTY

FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-	-NOTICE OF APPLICATION FOR TAX DEED-	-NOTICE OF APPLICATION FOR TAX DEED-	-NOTICE OF APPLICATION FOR TAX DEED-	-NOTICE OF APPLICATION FOR TAX DEED-	-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that ABLD VC 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:	NOTICE IS HEREBY GIVEN that COMAN XIII TAX LIEN FUND 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:	NOTICE IS HEREBY GIVEN that RETIREDAT55 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:	NOTICE IS HEREBY GIVEN that TECHNOLOGY PROPERTY 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:	NOTICE IS HEREBY GIVEN that RETIREDAT55 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:	NOTICE IS HEREBY GIVEN that RETIREDAT55 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: 2012-23228	CERTIFICATE NUMBER: 2014-13258	CERTIFICATE NUMBER: 2017-1580	CERTIFICATE NUMBER: 2017-3390	CERTIFICATE NUMBER: 2017-5118	CERTIFICATE NUMBER: 2017-6248
YEAR OF ISSUANCE: 2012	YEAR OF ISSUANCE: 2014	YEAR OF ISSUANCE: 2017	YEAR OF ISSUANCE: 2017	YEAR OF ISSUANCE: 2017	YEAR OF ISSUANCE: 2017
DESCRIPTION OF PROPERTY: COMM NE COR RUN S 1859.88 FT FOR POB CONT S 159.22 FT W 237.31 FT OF LOT 8 RUN E 739.69 FT N 81 DEG W 98.85 FT W 641.89 FT S 16 FT TO POB)	DESCRIPTION OF PROPERTY: CARRINGTON 80/53 LOT 26	DESCRIPTION OF PROPERTY: YOGI BEARS JELLYSTONE PARK 3A CONDO CB 15/54 TRACT B	DESCRIPTION OF PROPERTY: RIDGEMOORE PHASE TWO 23/26 LOT 104	DESCRIPTION OF PROPERTY: ENCLAVE 82/122 LOT 66	DESCRIPTION OF PROPERTY: PARCEL ID # 30-23-28-2465-00-660
PARCEL ID # 14-22-31-0000-00-044	PARCEL ID # 03-23-29-0888-00-081	PARCEL ID # 01-24-27-1500-00-260	PARCEL ID # 27-21-28-9819-20-000	PARCEL ID # 35-22-28-7414-01-040	Name in which assessed: SPENCER WEISS
Name in which assessed: SHARON GONSALVES	Name in which assessed: JIMMY E STEAKLEY, LASSIE J STEAKLEY	Name in which assessed: AMERICAN TRUST	Name in which assessed: PLUTO 1 LLC	Name in which assessed: DONALD LANE SOUTHERLAND	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, Aug 08, 2019.
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, Aug 08, 2019.	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, Aug 08, 2019.	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, Aug 08, 2019.	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, Aug 08, 2019.	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, Aug 08, 2019.	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, Aug 08, 2019.
Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019
19-02588W	19-02589W	19-02590W	19-02591W	19-02592W	19-02593W
FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-	-NOTICE OF APPLICATION FOR TAX DEED-	-NOTICE OF APPLICATION FOR TAX DEED-	-NOTICE OF DEFAULT AND INTENT TO FORECLOSE	-NOTICE OF DEFAULT AND INTENT TO FORECLOSE	-NOTICE OF DEFAULT AND INTENT TO FORECLOSE
NOTICE IS HEREBY GIVEN that CLUSIA 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:	NOTICE IS HEREBY GIVEN that ROBERTA J. FOLEY 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:	NOTICE IS HEREBY GIVEN that AVALON PARK SOUTH PHASE 2 54/78 LOT 32	SHARE INTEREST. IF YOU DO NOT OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.	SHARE INTEREST. IF YOU DO NOT OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.	FORT WORTH, TX 76108 N/A/N/A/20170262425 14,718.64 5.37
CERTIFICATE NUMBER: 2017-7838	CERTIFICATE NUMBER: 2017-19712	YEAR OF ISSUANCE: 2017	YEAR OF ISSUANCE: 2017	YEAR OF ISSUANCE: 2017	WEEK/UNIT 1/000338 Contract # 6474843 WALTER MATTHEW ASHER, and REBECCA NICOLE ASHER A/K/A BECKY ASHER
YEAR OF ISSUANCE: 2017	DESCRIPTION OF PROPERTY: STONEYBROOK UNIT 1 37/140 LOT 28 BLK 2	PARCEL ID # 02-23-31-1980-20-280	PARCEL ID # 08-23-32-1036-00-320	PARCEL ID # 11-23-32-1036-00-320	1393 KINGS TRACE DR, BEREA, KY 40403 N/A/N/A/20170024155 18,717.89 6.95
DESCRIPTION OF PROPERTY: KILLARNEY CIRCLE K/22 LOT 37 (LESS W 100 FT)	Name in which assessed: LBS HOME LOAN INC	Name in which assessed: CHARLES G MCCAFFREY	Name in which assessed: CHARLES G MCCAFFREY	Name in which assessed: CHARLES G MCCAFFREY	WEEK/UNIT 6/082501 Contract # 6491221 MARIO ISRAEL CARMONA LOPEZ, and LIZETTE ADRIANA HERRERA DE CARMONA 538 CORAL HBR, SAN ANTONIO, TX 78251 N/A/N/A/20170131526 24,998.35 9.19
PARCEL ID # 02-22-29-4168-00-371	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, Aug 08, 2019.	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, Aug 08, 2019.	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, Aug 08, 2019.	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, Aug 08, 2019.	WEEK/UNIT 39/000434 Contract # 6484519 SHARHONDA LEMAY GAMBLE COLBERT, and HORACE TYRON COLBERT 6 EVERGREEN DR, TEXARKANA, TX 75503 N/A/N/A/2018040180 18,020.16 6.77
Name in which assessed: CAROLE LAND THOMPSON TR	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	WEEK/UNIT 39/000434 Contract # 6484519 SHARHONDA LEMAY GAMBLE COLBERT, and HORACE TYRON COLBERT 6 EVERGREEN DR, TEXARKANA, TX 75503 N/A/N/A/2018040180 18,020.16 6.77
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, Aug 08, 2019.	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	WEEK/UNIT 47/004316 Contract # 6355049 ALEXIS CRISTINA CRUZ, and JULIANA OLIVEIRA PIRES 1355 SUSSEX DR, NORTH LAUDERDALE, FL 33068 and 50 SW 3RD AVE APT 107, BOCA RATON, FL 33432 N/A/N/A/20170643898 19,542.87 7.22
Dated: Jun 20, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller June 27; July 4, 11, 18, 2019	19-02594W	19-02595W	19-02596W	19-02597W	WEEK/UNIT 41 EVEN/81323 Contract # 6479575 MAURO GARZA, and ADRIANA GOMEZ GARZA 15726 MARBLE BLUFF LN, HOUSTON, TX 77049 N/A/N/A/20160506042 18,511.49 6.80
FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	WEEK/UNIT 4 EVEN/82507 Contract # 6476279 MARY LILLIAN GIAGNACOVA 316 E PILOT ST, DURHAM, NC 27707 N/A/N/A/20170035420 9,238.23 3.39
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO: 2019-CA-001450-0 BANK OF AMERICA, N.A., Plaintiff, v. JULIANA MEJIA; JASON MEJIA; UNKNOWN SPOUSE OF JULIANA MEJIA; UNKNOWN SPOUSE OF JASON MEJIA; HIDDEN LAKES AT MEADOW WOODS HOMEOWNERS' ASSOCIATION, INC.; EAN SERVICES, LLC D/B/A ENTERPRISE RENT A CAR; 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; UNKNOWN TENANT #1; UNKNOWN TENANT #2. Defendants. To the following Defendant(s): JASON MEJIA 10000 Fenrose Ter, Orlando, FL 32827 and 4835 Wren Dr., Saint Cloud, FL 34772	and 3339 Bracken Fern Dr., Harmony, FL 34773 and 14946 Lake Azure Dr., Orlando, FL 32824 UNKNOWN SPOUSE OF JASON MEJIA 14946 Lake Azure Dr., Orlando, FL 32824 and 1376 Woodfield Oaks Dr., Apopka, FL 32703 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the fol- lowing described property: LOT 90, HIDDEN LAKES, PHASE 2, ACCORDING TO PLAT THERE- OF, AS RECORDED IN PLAT BOOK 39 AT PAGES 17-20, OF THE PUBLIC RECORDS OF ORANGE COUNTY FLORIDA. a/k/ 14946 Lake Azure Drive, Or- lando, Florida 32824 has been filed against you and you are required to serve a copy of your written defenses, if any, to Kelley Kronenberg, Attorneys for Plaintiff, whose address is 8201 Peters Road, Suite 4000, Fort Lauderdale, FL 33324, on or before _____, a date which is within thirty (30) days after the first publica- tion of this Notice and file the original with the Clerk of this Court either be-	fore service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the Americans with Disabilities Act, If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to provisions of certain assistance. Please contact the Court Administrator at 425 North Orange Avenue, Orlando, FL 32801, Phone No. (407) 836-2000 within 2 working days of your receipt of this notice or pleading; if you are hearing impaired, call 1-800-955-8771 (TDD); if you are voice impaired, call 1-800-995-8770 (V) (Via Florida Relay Services). Tiffany Moore Russell As Clerk of the Court By s/ Dolores Wilkinson, Deputy Clerk 2019.06.20 10:15:32 -04'00' As Deputy Clerk Civil Court Seal Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 June 27, July 4, 2019 19-02719W	Upon your written request within the thirty-day period Jerry E. Aron, P.A., will provide you with the name and address of the original creditor, if different from the current creditor. Sincerely, Jerry E. Aron, P.A., Trustee By: Monika Evans Print Name: Monika Evans Title: Authorized Agent TIMESHARE PLAN: Orange Lake Country Club Schedule Week/Unit Property description Owner(s)/Obligor(s) Notice Address Mortgage - Orange County Clerk Book/ Page/ Document# Amount Secured by Lien Per Diem Week/Unit as described below 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. WEEK/UNIT 3 EVEN/86122 Contract # 6482018 VALERIE ANNE ALDRIDGE 1110 DEERBROOK DR APT 1423, June 27; July 4, 2019 19-02741W	WEEK/UNIT 3 EVEN/86122 Contract # 6482018 VALERIE ANNE ALDRIDGE 1110 DEERBROOK DR APT 1423, June 27; July 4, 2019 19-02741W	

ORANGE COUNTY

FIRST INSERTION

1/7/19

NOTICE OF DEFAULT AND INTENT TO FORECLOSE

To: Obligors listed on attached Schedule:

We are sending you this Notice of Default and Intent to Foreclose in our capacity as Trustee, pursuant to Section 721.855, Florida Statutes regarding that certain timeshare interest(s) owned by Obligor in Orange County, Florida.

Attached to and a part of this letter is a Schedule which lists the following with respect to each Obligor.

- Name of Timeshare Plan
- 1. Week/Unit/Contract Number
- 2. Name of Obligor
- 3. Notice address of Obligor
- 4. Legal description of the timeshare interest
- 5. Claim of Lien document number
- 6. Assignment of Lien document number
- 7. Amount currently secured by lien
- 8. Per diem amount

The Obligor has failed to pay when due the applicable assessments for common expenses and ad valorem taxes ("Assessments"). A Claim of Lien has been re-

corded in the Public Records of Orange, Florida against the Obligor's timeshare interest including any costs, expenses and attorneys fees, which amount is identified on the attached schedule. The Claim of Lien has been assigned to Orange Lake Country Club, Inc.

You have the right to cure the default by paying the full amount set forth on the Schedule plus per diem as accrued to the date of payment, on or before the 30th day after the date of this notice. If payment is not received after such 30 day period, additional amounts will be due. Please call 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. All payments must be made by cashier's check, certified check or money order (personal checks will not be accepted and will be returned by regular mail), made payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocenre Blvd., Suite 301, West Palm Beach, Florida 33407.

IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPROPRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMESHARE INTER-

EST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ESTABLISHED IN SECTION 721.855, FLORIDA STATUTES. YOU MAY CHOOSE TO SIGN AND SEND TO THE TRUSTEE THE OBJECTION FORM WHICH IS EITHER ATTACHED OR CAN BE OBTAINED BY CONTACTING JERRY E. ARON, P.A., EXERCISING YOUR RIGHT TO OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE. UPON THE TRUSTEE'S RECEIPT OF YOUR SIGNED OBJECTION FORM, THE FORECLOSURE OF THE LIEN WITH RESPECT TO THE DEFAULT SPECIFIED IN THIS NOTICE SHALL BE SUBJECT TO THE JUDICIAL FORECLOSURE PROCEDURE ONLY. YOU HAVE THE RIGHT TO CURE YOUR DEFAULT IN THE MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE TRUSTEE'S SALE OF YOUR TIMESHARE INTEREST. IF YOU DO NOT OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED

BY THE LIEN.

IF YOU OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, BY SIGNING THE ATTACHED OBJECTION FORM, YOU COULD BE SUBJECT TO A DEFICIENCY JUDGMENT IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED

Jerry E. Aron, P.A., Trustee

By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent
TIMESHARE PLAN:
ORANGE LAKE COUNTY CLUB
Schedule

Property Description: Week/Unit as described below 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.

Week/Unit/Contract #	Owner(s)
Notice Address	Lien - Orange County Clerk Document#
Assignment of Lien - Orange County Clerk Document #	Amount Secured by Lien Per Diem
47/000448	Contract #M6053543
HUBERT AUSBIE, II A/K/A	HUBERT AUSBIE II
140 ANNISTON WAY,	DAVIDSON, NC 28036
20180473373	20180473374
\$4,946.62	\$0.00
38/000482	Contract #M0218559
MARCOS TULIO CABRERA	

CORONEL,
CAROLINA DOMINGUEZ DE C.
2250 NW 114TH AVE UNIT IV,
MIAMI, FL 33192
20180479358 20180479359
\$4,165.08 \$0.00

39/000482	Contract #M0218561
MARCOS TULIO CABRERA	CORONEL, CAROLINA DOMINGUEZ DE C 2250 NW 114TH AVE UNIT IV, MIAMI, FL 33192 20180479358 20180479359 \$4,165.08 \$0.00
31/000260	Contract #M1061562A
BRIAN LINCOLN, DEBORAH J. LINCOLN	670 LOXWOOD LN, CENTERVILLE, OH 45458 20180470989 20180470990 \$4,352.12 \$0.00
32/000113	Contract #M1061562B
BRIAN LINCOLN, DEBORAH J. LINCOLN	670 LOXWOOD LN, CENTERVILLE, OH 45458 20180470981 20180470982 \$4,352.12 \$0.00
MJOLCCA 1/7/2019	NJOLCCA 1/7/2019

June 27; July 4, 2019 19-02742W

FIRST INSERTION

March 26, 2019

VIA FIRST CLASS MAIL and CERTIFIED MAIL

NOTICE OF DEFAULT AND INTENT TO FORECLOSE

Dear Owner(s)/Obligor(s),

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee, pursuant to Section 721.855, Florida Statutes, regarding that certain timeshare interest(s) owned by Owner(s)/Obligor(s) in Orange County, Florida.

This letter shall serve as your official notice that you are in default on your account by failing to make the required payments pursuant to your Promissory Note. Your failure to make timely payments resulted in you defaulting on the Note/Mortgage. Attached to and a part of this letter is a Schedule which lists the following with respect to each Owner/Obligor:

- 1. Name of Timeshare Plan
- 2. Week/Unit/Contract Number
- 3. Name of Owner/Obligor
- 4. Notice address of Owner/Obligor
- 5. Legal Description of the timeshare interest
- 6. Mortgage recording information (Book/Page/Document #)
- 7. Amount currently secured by lien
- 8. Per diem amount

You have the right to cure the default by paying the full amount set forth on the Schedule plus per diem as accrued to the date of payment, on or before the

30th day after the date of this notice. If payment is not received within such 30 day period, additional amounts will be due. Please call 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. All payments must be made by cashier's check, certified check or money order (personal checks will not be accepted and will be returned by regular mail), made payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocenre Blvd., Suite 301, West Palm Beach, Fl. 33407.

IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPROPRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMESHARE INTEREST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ESTABLISHED IN SECTION 721.855, FLORIDA STATUTES. YOU MAY CHOOSE TO SIGN AND SEND TO THE TRUSTEE THE OBJECTION FORM, WHICH IS ATTACHED OR MAY BE OBTAINED BY CONTACTING JERRY E. ARON, P.A., EXERCISING YOUR RIGHT TO OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE. UPON THE TRUSTEE'S RECEIPT OF YOUR SIGNED OBJECTION FORM, THE FORECLOSURE OF THE LIEN WITH RESPECT TO THE DEFAULT SPECIFIED IN THIS NOTICE SHALL BE SUBJECT TO THE JUDICIAL FORECLOSURE PROCEDURE ONLY. YOU HAVE THE RIGHT TO CURE YOUR DEFAULT IN THE

MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE TRUSTEE'S SALE OF YOUR TIMESHARE INTEREST. IF YOU DO NOT OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

IF YOU OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, BY SIGNING THE OBJECTION FORM, YOU COULD BE SUBJECT TO A DEFICIENCY JUDGMENT IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

NOT IN PERSONAM AGAINST ANY OBLIGOR.

ORANGE LAKE COUNTRY CLUB, INC. IS THE CURRENT CREDITOR. ITS ADDRESS IS 8505 WEST IRLO BRONSON MEMORIAL HIGHWAY, KISSIMMEE, FLORIDA 34747-8201. YOU MAY ALSO CONTACT ORANGE LAKE COUNTRY CLUB, INC., BY CALLING ITS MORTGAGE SERVICING DEPARTMENT TOLL FREE AT (800) 298-3706.

UPON YOUR WRITTEN REQUEST WITHIN THE THIRTY-DAY PERIOD JERRY E. ARON, P.A., WILL PROVIDE YOU WITH THE NAME AND ADDRESS OF THE ORIGINAL CREDITOR, IF DIFFERENT FROM THE CURRENT CREDITOR

Sincerely,

Jerry E. Aron, P.A., Trustee

By: Monika Evans

Print Name: Monika Evans

Title: Authorized Agent

TIMESHARE PLAN:

Orange Lake Country Club

Schedule

Week/Unit Property description
Owner(s)/Obligor(s) Notice Address
Mortgage - Orange County Clerk Book/
Page/Document# Amount Secured by
Lien Per Diem

Week/Unit as described below 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.

WEEK/UNIT 45 EVEN/3876
Contract # 6192949

PORSCHA LARENCE

ALEXANDER, and

IANTHA ALEXANDER WALKER

10075 ROYAL LN APT 2149,

DALLAS, TX 75238 and

9607 CUSTER RD APT 436,

PLANO, TX 75025

10650/1615/2013050607

12,231.67 4.15

WEEK/UNIT 26 EVEN/5344

Contract # 6231286

LISA E. BRONSTON

324 KEAR ST,

LOCKBOURNE, OH 43137

10970/9491/20150438820

8,560.77 3.04

WEEK/UNIT 16/004040

Contract # 6231604

CAMERON DREW CARTER, and

JENNIFER MARIE CARTER

5330 HIGHWAY 17 S,

GREEN COVE SPRINGS, FL 32043

10736/1002/20140207550

12,580.95 4.57

WEEK/UNIT 32 ODD/3865

Contract # 6224070

JAMES B. CRAWFORD, JR., and

KAREN L. CRAWFORD

7825 THORN DR,

VERONA, PA 15147

10,293.51 3.41

WEEK/UNIT 30/005742

Contract # 6224118

CECELIA E. JOHNSON

1279 BERGEN ST APT 1,

BROOKLYN, NY 11213

10686/5902/20140011012

21,280.39 7.79

WEEK/UNIT 50 ODD/87643

Contract # 6188126
MARIANNE LASHAWN LOVETT,
and DEREK LAMON LOVETT, SR.

1803 COOPER CT # 112,

WALDORF, MD 20602

10957/8791/20150390102

7,151.05 2.51

WEEK/UNIT 39 EVEN/87535

Contract # 6174479

MARIANNE LASHAWN LOVETT,
and DEREK LAMON LOVETT, SR.

1803 COOPER CT # 112,

WALDORF, MD 20602

10967/6497/20150425959

7,311.83 2.57

WEEK/UNIT 35/082608

Contract # 6215980

ELLIOT RYAN MISHLER, and

APRIL MARIE MISHLER

PO BOX 284,

STAUNTON, IN 47881

10676/8462/20130653309

23,683.46 8.68

WEEK/UNIT 19 ODD/86521

Contract # 6191793

STEVEN MICHAEL THOMPSON,
and MARILYN HUNTER

THOMPSON

210 WHITE DR,

FATE, TX 75087

N/A/N/A/20160640128

10,347.02 3.73

WEEK/UNIT 38 ODD/3572

ORANGE COUNTY

FIRST INSERTION

March 26, 2019
VIA FIRST CLASS MAIL and
CERTIFIED MAIL
NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
Dear Owner(s)/Obligor(s),

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee, pursuant to Section 721.856, Florida Statutes, regarding that certain timeshare interest(s) owned by Owner(s)/Obligor(s) in Orange County, Florida. This letter shall serve as your official notice that you are in default on your account by failing to make the required payments pursuant to your Promissory Note. Your failure to make timely payments resulted in you defaulting on the Note/Mortgage. Attached to and a part of this letter is a Schedule which lists the following with respect to each Owner/Obligor:

1. Name of Timeshare Plan
2. Week/Unit/Contract Number
3. Name of Owner/Obligor
4. Notice address of Owner/Obligor
5. Legal Description of the timeshare interest
6. Mortgage recording information (Book/Page/Document #)
7. Amount currently secured by lien
8. Per diem amount

You have the right to cure the default by paying the full amount set forth on the Schedule plus per diem as accrued to the date of payment, on or before the

30th day after the date of this notice. If payment is not received within such 30 day period, additional amounts will be due. Please call 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. All payments must be made by cashier's check, certified check or money order (personal checks will not be accepted and will be returned by regular mail), made payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Fl. 33407.

IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPROPRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMEShare INTEREST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ESTABLISHED IN SECTION 721.856, FLORIDA STATUTES. YOU MAY CHOOSE TO SIGN AND SEND TO THE TRUSTEE THE OBJECTION FORM, WHICH IS ATTACHED OR MAY BE OBTAINED BY CONTACTING JERRY E. ARON, P.A., EXERCISING YOUR RIGHT TO OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE. UPON THE TRUSTEE'S RECEIPT OF YOUR SIGNED OBJECTION FORM, THE FORECLOSURE OF THE LIEN WITH RESPECT TO THE DEFAULT SPECIFIED IN THIS NOTICE SHALL BE SUBJECT TO THE JUDICIAL FORECLOSURE PROCEDURE ONLY. YOU HAVE THE RIGHT TO CURE YOUR DEFAULT IN THE MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE TRUSTEE'S SALE OF YOUR TIMEShare INTEREST. IF YOU DO

NOT OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMEShare INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

IF YOU OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, BY SIGNING THE OBJECTION FORM, YOU COULD BE SUBJECT TO A DEFICIENCY JUDGMENT IF THE PROCEEDS FROM THE SALE OF YOUR TIMEShare INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

NOTICE IS HEREBY GIVEN THAT THIS ACTION IS AN ATTEMPT TO COLLECT A DEBT, THAT ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. NOTWITHSTANDING THE FOREGOING, TO THE EXTENT THAT ANY DEBT ASSOCIATED WITH ANY ONE OR MORE OF THE LIENS DESCRIBED ON THE ATTACHED SCHEDULE MAY HAVE BEEN DISCHARGED IN A BANKRT-UPCY PROCEEDING UNDER TITLE 11 OF THE UNITED STATES CODE, PLEASE BE ADVISED THAT THIS IS AN ACTION TO COLLECT A DEBT IN REM AGAINST THE PROPERTY ENCUMBERED BY SUCH LIEN AND NOT IN PERSONAM AGAINST ANY OBLIGOR.

ORANGE LAKE COUNTRY CLUB, INC. IS THE CURRENT CREDITOR. ITS ADDRESS IS 8505 WEST IRLO BRONSON MEMORIAL HIGHWAY, KISSIMMEE, FLORIDA 34747-8201. YOU MAY ALSO CONTACT ORANGE LAKE COUNTRY CLUB, INC., BY CALLING ITS MORTGAGE SERVICING DEPARTMENT TOLL FREE AT (800) 298-3706.

UPON YOUR WRITTEN REQUEST WITHIN THE THIRTY-DAY PERIOD JERRY E. ARON, P.A., WILL PROVIDE YOU WITH THE NAME AND ADDRESS OF THE ORIGINAL CREDITOR, IF DIFFERENT FROM THE CURRENT CREDITOR.

Sincerely,
Jerry E. Aron, P.A., Trustee
By: Annalise Marra

IF YOU OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, BY SIGNING THE

ATTACHED SCHEDULE MAY HAVE BEEN DISCHARGED IN A BANKRT-UPCY PROCEEDING UNDER TITLE 11 OF THE UNITED STATES CODE. PLEASE BE ADVISED THAT THIS IS AN ACTION TO COLLECT A DEBT IN REM AGAINST THE PROPERTY ENCUMBERED BY SUCH LIEN AND NOT IN PERSONAM AGAINST ANY OBLIGOR.

ORANGE LAKE COUNTRY CLUB, INC. IS THE CURRENT CREDITOR. ITS ADDRESS IS 8505 WEST IRLO BRONSON MEMORIAL HIGHWAY, KISSIMMEE, FLORIDA 34747-8201.

YOU MAY ALSO CONTACT ORANGE LAKE COUNTRY CLUB, INC., BY CALLING ITS MORTGAGE SERVICING DEPARTMENT TOLL FREE AT (800) 298-3706.

UPON YOUR WRITTEN REQUEST WITHIN THE THIRTY-DAY PERIOD JERRY E. ARON, P.A., WILL

PROVIDE YOU WITH THE NAME AND ADDRESS OF THE ORIGINAL CREDITOR, IF DIFFERENT FROM THE CURRENT CREDITOR

Sincerely,
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans
Title: Authorized Agent

TIMESHARE PLAN:

Orange Lake Country Club

Schedule

Week/Unit Property description

Owner(s)/Obligor(s) Notice Address

Mortgage - Orange County Clerk Book/

Page/ Document# Amount Secured

YULEE, FL 32097

Page/ Document# Amount Secured
by Lien Per Diem
Week/Unit as described below 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.
WEEK/UNIT 45 ODD/088061
Contract # 6241149
ELENA LUISA ARNIEGO
CHAVEZ, and MARIA LUISA
RAMOS LEONARDO
10115 JEFFREYS ST APT 1165,
LAS VEGAS, NV 89183
10881/665/20150100149
16,472.93 5.98
WEEK/UNIT 6/005747
Contract # 6267456
JAMES M. DAVIS, JR., and
AUDREY YSCHELLE DAVIS
224 HIGHLAND AVE APT 141,
EAST LANSING, MI 48823 and
28414 FRANKLIN RIVER DR
APT 207,
SOUTHFIELD, MI 48034
10868/6062/20150051505
17,484.47 6.26
WEEK/UNIT 36/003226
Contract # 6257952
JEAN FORTIER, and
RICHARD RAYMOND FORTIER
86391 FORTUNE DR,
YULEE, FL 32097

10995/1134/20150526002
14,488.06 5.22
WEEK/UNIT 18 EVEN/081307
Contract # 6274715
MICHAEL ROBERT KANDY, and
JENNIFER JUNE KANDY
11203 77TH ST E,
PARRISH, FL 34219
10895/6482/20150155560
13,481.55 4.38
WEEK/UNIT 42 EVEN/003833
Contract # 6286348
ROBERT FRANCIS LITTERIO, JR.,
and ANGELA CHRISTINE
LITTERIO
5457 NW 90TH AVE,
SUNRISE, FL 33351
11009/5233/20150579232
14,454.16 5.16
WEEK/UNIT 11/003812
Contract # 6235072
KENNETH WAYNE LYNCH, and
EDWINA SHANEE LYNCH
154 CAVALIER LN,
LITTLETON, NC 27850 and
PO BOX 58,
HOLLISTER, NC 27844
10733/3657/20140196383
21,351.14 7.84
WEEK/UNIT 48/003220
Contract # 6273061
AUDREY LEIGH OSCEOLA
6350 DONNA DR,
HOLLYWOOD, FL 33024
N/A/N/A/20160571845
14,437.27 5.16
NJOLOCCM - 1/11/2019, I
June 27; July 4, 2019 19-02747W

FIRST INSERTION

4/9/2019
VIA FIRST CLASS MAIL and
CERTIFIED MAIL
NOTICE OF DEFAULT AND
INTENT TO FORECLOSE

Dear Owner(s)/Obligor(s),

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee, pursuant to Section 721.856, Florida Statutes, regarding that certain timeshare interest(s) owned by Owner(s)/Obligor(s) in Orange County, Florida. This letter shall serve as your official notice that you are in default on your account by failing to make the required payments pursuant to your Promissory Note. Your failure to make timely payments resulted in you defaulting on the Note/Mortgage. Attached to and a part of this letter is a Schedule which lists the following with respect to each Owner/Obligor:

1. Name of Timeshare Plan
2. Week/Unit/Contract Number
3. Name of Owner/Obligor
4. Notice address of Owner/Obligor
5. Legal Description of the timeshare interest
6. Mortgage recording information (Book/Page/Document #)
7. Amount currently secured by lien
8. Per diem amount

You have the right to cure the default by paying the full amount set forth on the Schedule plus per diem as accrued to the date of payment, on or before the 30th day after the date of this notice. If payment is not received within such 30 day period, additional amounts will be

due. Please call 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. All payments must be made by cashier's check, certified check or money order (personal checks will not be accepted and will be returned by regular mail), made payable to Jerry E. Aron, P.A., Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Fl. 33407.

IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPROPRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMEShare INTEREST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ESTABLISHED IN SECTION 721.856, FLORIDA STATUTES. YOU MAY CHOOSE TO SIGN AND SEND TO THE TRUSTEE THE OBJECTION FORM, WHICH IS ATTACHED OR MAY BE OBTAINED BY CONTACTING JERRY E. ARON, P.A., EXERCISING YOUR RIGHT TO OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE. UPON THE TRUSTEE'S RECEIPT OF YOUR SIGNED OBJECTION FORM, THE FORECLOSURE OF THE LIEN WITH RESPECT TO THE DEFAULT SPECIFIED IN THIS NOTICE SHALL BE SUBJECT TO THE JUDICIAL FORECLOSURE PROCEDURE ONLY. YOU HAVE THE RIGHT TO CURE YOUR DEFAULT IN THE MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE TRUSTEE'S SALE OF YOUR TIMEShare INTEREST. IF YOU DO

NOT OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMEShare INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

NOTICE IS HEREBY GIVEN THAT THIS ACTION IS AN ATTEMPT TO COLLECT A DEBT, THAT ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. NOTWITHSTANDING THE FOREGOING, TO THE EXTENT THAT ANY DEBT ASSOCIATED WITH ANY ONE OR MORE OF THE LIENS DESCRIBED ON THE ATTACHED SCHEDULE MAY HAVE BEEN DISCHARGED IN A BANKRT-UPCY PROCEEDING UNDER TITLE 11 OF THE UNITED STATES CODE, PLEASE BE ADVISED THAT THIS IS AN ACTION TO COLLECT A DEBT IN REM AGAINST THE PROPERTY ENCUMBERED BY SUCH LIEN AND NOT IN PERSONAM AGAINST ANY OBLIGOR.

ORANGE LAKE COUNTRY CLUB, INC. IS THE CURRENT CREDITOR.

ITS ADDRESS IS 8505 WEST IRLO

BRONSON MEMORIAL HIGHWAY,

KISSIMMEE, FLORIDA 34747-8201.

YOU MAY ALSO CONTACT ORANGE

LAKE COUNTRY CLUB, INC., BY

CALLING ITS MORTGAGE SERVICING

DEPARTMENT TOLL FREE AT

(800) 298-3706.

UPON YOUR WRITTEN REQUEST WITHIN THE THIRTY-DAY PERIOD JERRY E. ARON, P.A., WILL PROVIDE YOU WITH THE NAME AND ADDRESS OF THE ORIGINAL CREDITOR, IF DIFFERENT FROM THE CURRENT CREDITOR.

Sincerely,
Jerry E. Aron, P.A., Trustee
By: Annalise Marra

NOT OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMEShare INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

NOTICE IS HEREBY GIVEN THAT

THIS ACTION IS AN ATTEMPT TO

COLLECT A DEBT, THAT ANY

INFORMATION OBTAINED WILL BE

USED FOR THAT PURPOSE, AND

THAT THE DEBT MAY BE DISPUTED.

NOTWITHSTANDING THE

FOREGOING, TO THE EXTENT

THAT ANY DEBT ASSOCIATED

WITH ANY ONE OR MORE OF THE

LIENS DESCRIBED ON THE

ATTACHED SCHEDULE MAY HAVE

BEEN DISCHARGED IN A BANKRT-

UPCY PROCEEDING UNDER

TITLE 11 OF THE UNITED STATES

CODE, PLEASE BE ADVISED THAT

THIS IS AN ACTION TO COLLECT

A DEBT IN REM AGAINST THE

PROPERTY ENCUMBERED BY SUCH

LIEN AND NOT IN PERSONAM

AGAINST ANY OBLIGOR.

ORANGE LAKE COUNTRY CLUB, INC. IS THE CURRENT CREDITOR.

ITS ADDRESS IS 8505 WEST IRLO

BRONSON MEMORIAL HIGHWAY,

KISSIMMEE, FLORIDA 34747-8201.

YOU MAY ALSO CONTACT ORANGE

LAKE COUNTRY CLUB, INC., BY

CALLING ITS MORTGAGE SERVICING

DEPARTMENT TOLL FREE AT

(800) 298-3706.

UPON YOUR WRITTEN REQUEST WITHIN THE THIRTY-DAY PERIOD JERRY E. ARON, P.A., WILL PROVIDE YOU WITH THE NAME AND ADDRESS OF THE ORIGINAL CREDITOR, IF DIFFERENT FROM THE CURRENT CREDITOR.

Sincerely,
Jerry E. Aron, P.A., Trustee
By: Annalise Marra

NOT OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMEShare INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

NOTICE IS HEREBY GIVEN THAT

THIS ACTION IS AN ATTEMPT TO

COLLECT A DEBT, THAT ANY

INFORMATION OBTAINED WILL BE

USED FOR THAT PURPOSE, AND

THAT THE DEBT MAY BE DISPUTED.

NOTWITHSTANDING THE

FOREGOING, TO THE EXTENT

THAT ANY DEBT ASSOCIATED

WITH ANY ONE OR MORE OF THE

LIENS DESCRIBED ON THE

ATTACHED SCHEDULE MAY HAVE

BEEN DISCHARGED IN A BANKRT-

UPCY PROCEEDING UNDER

TITLE 11 OF THE UNITED STATES

CODE, PLEASE BE ADVISED THAT

THIS IS AN ACTION TO COLLECT

A DEBT IN REM AGAINST THE

ORANGE COUNTY

FIRST INSERTION

November 21, 2018

VIA FIRST CLASS MAIL and CERTIFIED MAIL

NOTICE OF DEFAULT AND INTENT TO FORECLOSE

Dear Owner(s)/Obligor(s),

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee, pursuant to Section 721.856, Florida Statutes, regarding that certain timeshare interest(s) owned by Owner(s)/Obligor(s) in Orange County, Florida. This letter shall serve as your official notice that you are in default on your account by failing to make the required payments pursuant to your Promissory Note. Your failure to make timely payments resulted in you defaulting on the Note/Mortgage. Attached to and a part of this letter is a Schedule which lists the following with respect to each Owner/Obligor:

1. Name of Timeshare Plan
2. Week/Unit/Contract Number
3. Name of Owner/Obligor
4. Notice address of Owner/

Obligor
5. Legal Description of the timeshare interest
6. Mortgage recording information (Book/Page/Document #)
7. Amount currently secured by lien
8. Per diem amount

You have the right to cure the default by paying the full amount set forth on the Schedule plus per diem as accrued to the date of payment, on or before the 30th day after the date of this notice. If payment is not received within such 30 day period, additional amounts will be due. Please call 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. All payments must be made by cashier's check, certified check or money order (personal checks will not be accepted and will be returned by regular mail), made payable to Jerry E. Aton, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 33407.

IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPRO-

PRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMESHARE INTEREST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ESTABLISHED IN SECTION 721.856, FLORIDA STATUTES. YOU MAY CHOOSE TO SIGN AND SEND TO THE TRUSTEE THE OBJECTION FORM, WHICH IS ATTACHED OR MAY BE OBTAINED BY CONTACTING JERRY E. ARON, P.A., EXERCISING YOUR RIGHT TO OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE UPON THE TRUSTEE'S RECEIPT OF YOUR SIGNED OBJECTION FORM, THE FORECLOSURE OF THE LIEN WITH RESPECT TO THE DEFAULT SPECIFIED IN THIS NOTICE SHALL BE SUBJECT TO THE JUDICIAL FORECLOSURE PROCEDURE ONLY. YOU HAVE THE RIGHT TO CURE YOUR DEFAULT IN THE MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE TRUSTEE'S SALE OF YOUR TIMESHARE INTEREST. IF YOU DO NOT OBJECT TO THE USE OF THE

TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

IF YOU OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, BY SIGNING THE OBJECTION FORM, YOU COULD BE SUBJECT TO A DEFICIENCY JUDGMENT IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

NOTICE IS HEREBY GIVEN THAT THIS ACTION IS AN ATTEMPT TO COLLECT A DEBT, THAT ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. NOTWITHSTANDING THE FOREGOING, TO THE EXTENT THAT ANY DEBT ASSOCIATED WITH ANY ONE OR MORE OF THE LIENS DESCRIBED ON THE ATTACHED SCHEDULE MAY HAVE

BEEN DISCHARGED IN A BANKRUPTCY PROCEEDING UNDER TITLE 11 OF THE UNITED STATES CODE, PLEASE BE ADVISED THAT THIS IS AN ACTION TO COLLECT A DEBT IN REM AGAINST THE PROPERTY ENCUMBERED BY SUCH LIEN AND NOT IN PERSONAM AGAINST ANY OBLIGOR.

ORANGE LAKE COUNTRY CLUB, INC. IS THE CURRENT CREDITOR. ITS ADDRESS IS 8505 WEST IRLO BRONSON MEMORIAL HIGHWAY, KISSIMMEE, FLORIDA 34747-8201. YOU MAY ALSO CONTACT ORANGE LAKE COUNTRY CLUB, INC., BY CALLING ITS MORTGAGE SERVICING DEPARTMENT TOLL FREE AT (800) 298-3706.

UPON YOUR WRITTEN REQUEST WITHIN THE THIRTY-DAY PERIOD JERRY E. ARON, P.A., WILL PROVIDE YOU WITH THE NAME AND ADDRESS OF THE ORIGINAL CREDITOR, IF DIFFERENT FROM THE CURRENT CREDITOR

Sincerely,
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans

Title: Authorized Agent
TIMESHARE PLAN:
ORANGE LAKE COUNTY CLUB
Schedule

Property Description: Week/Unit as described below 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.

Week/Unit/Contract Owner(s)
Notice Address Lien - Orange County Clerk Document# Assignment of Lien - Orange County Clerk Document #
Amount Secured by Lien Per Diem
29/005621
Contract #M0225963
KATHLEEN M. RIVERA,
ROBERT RIVERA, JR.,
ROBERT E. RIVERA
1843 W WARNER AVE FL 1,
CHICAGO, IL 60613
20180354826 20180354827
\$2,219.28 \$0.00
NJOLCCA 9/7/2018
June 27; July 4, 2019 19-02738W

FIRST INSERTION

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-009711-O #37ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
EBERT ET AL.,
Defendant(s).

NOTICE OF ACTION

Court IX
To: NANCY C. BLASKO

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

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

WEEK/UNIT:

23/3029

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.

REBECCA A. BARRETT, et al.
Defendant(s).

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
s/ Tesha Greene, Deputy Clerk
2019.05.02 04:49:59 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02677W

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-002251-O
DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC,
Plaintiff, vs.

REBECCA A. BARRETT, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 26, 2016, and entered in 2016-CA-002251-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC is the Plaintiff and REBECCA A. BARRETT; 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.reaforeclose.com, at 11:00 AM, on August 08, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 5, BLOCK "D", MONROE MANOR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK "W", PAGE 143, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 9018 AVA LAKE DR, ORLANDO, FL 32810

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

the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT

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

Dated this 20 day of June, 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

Boat Raton, FL 33487

Telephone: 561-241-6901

Facsimile: 561-997-6909

Service Email: mail@rasflaw.com

15-079096 - RuC

June 27; July 4, 2019 19-02723W

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

CASE NO.: 2019-CA-004343-O
NATIONSTAR MORTGAGE LLC
D/B/A MR. COOPER,
Plaintiff, vs.

NICHOLAS B. SCHNEIDER, et al.,
Defendants.

TO: NICHOLAS B. SCHNEIDER
Last Known Address: 1818 SUNSET PALM DRIVE, APOPKA, FL 32712

Current Residence Unknown

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

LOT 37, WEKIVA PARK TOWNHOMES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 61, PAGE 72, 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 Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before 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.

19-00456
June 27; July 4, 2019 19-02754W

tiff'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 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.

TIFFANY MOORE RUSSELL
As Clerk of the Court
By Ali Martin Rios, Deputy Clerk
2019.06.19 18:46:58 -04'00'
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

FIRST INSERTION

FIRST INSERTION

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-006817-O #35

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

COUNT

DEFENDANTS

WEEK /UNIT

I

Richard Lambert Purcell and Giselle Dorne Thecla Donawa and Leandro

III

Matthew Donawa Charles Gilliam, Jr. and Genilla Anita Gilliam

IV

Mona Elizabeth Ostergaard and Peter Kaare Ostergaard

13/82621

50/82607

11/82822

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-012582-O #34

ORANGE LAKE COUNTRY CLUB, INC.

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

COUNT

DEFENDANTS

WEEK /UNIT

I

Michael A. Puzzuoli

31/3656

II

Darrell Ricardo Bishop and Alicia Malinda Darby-Bishop

13 Odd/88042

III

Bennie C. Burt and Patricia R. Huddleston Burt

26/88152

IV

Cassandra Raven Lee Sainiemi and Rocco David Sainiemi, II

4 Odd/86315

Notice is hereby given that on 7/16/19 at 11:00 a.m. Eastern time at www.myorangeclerk.reaforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEK

ORANGE COUNTY

FIRST INSERTION

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).

NOTICE OF ACTION (ON AMENDED COMPLAINT)

Count II
To: DONNA R. WEAVER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DONNA R. WEAVER

And all parties claiming interest by, through, under or against Defendant(s) DONNA R. WEAVER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DONNA R. WEAVER, 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:
31/259
of Orange Lake Country Club Villas I, a Condominium, together

er 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 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
s\ Tessa Greene, Deputy Clerk
2019.05.02 05:04:09 -04'00'
Civil Division

425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02685W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000631-O #37

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

NOTICE OF ACTION
Count XI

To: CARL HAVARD BURQUIST AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CARL HAVARD BURQUIST

And all parties claiming interest by, through, under or against Defendant(s) CARL HAVARD BURQUIST AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CARL HAVARD BURQUIST 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:
7/13/086342/088132
of Orange Lake Country Club Villas III, a Condominium, to-

gether 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 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
s\ Tessa Greene, Deputy Clerk
2019.04.29 15:40:03 -04'00'
Civil Division

425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02684W

FIRST INSERTION

February 13, 2019

VIA FIRST CLASS MAIL and CERTIFIED MAIL

NOTICE OF DEFAULT AND INTENT TO FORECLOSE

Dear Owner(s)/Obligor(s),

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee , pursuant to Section 721.856, Florida Statutes, regarding that certain timeshare interest(s) owned by Owner(s)/Obligor(s) in Orange County, Florida. This letter shall serve as your official notice that you are in default on your account by failing to make the required payments pursuant to your Promissory Note. Your failure to make timely payments resulted in you defaulting on the Note/Mortgage. Attached to and a part of this letter is a Schedule which lists the following with respect to each Owner/Obligor:

1. Name of Timeshare Plan
2. Week/Unit/Contract Number
3. Name of Owner/Obligor
4. Notice address of Owner/Obligor
5. Legal Description of the timeshare interest
6. Mortgage recording information (Book/Page/Document #)
7. Amount currently secured by

lien

8. Per diem amount

You have the right to cure the default by paying the full amount set forth on the Schedule plus per diem as accrued to the date of payment, on or before the 30th day after the date of this notice. If payment is not received within such 30 day period, additional amounts will be due. Please call 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. All payments must be made by cashier's check, certified check or money order (personal checks will not be accepted and will be returned by regular mail), made payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Fl. 33407.

IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPROPRIATE ACTION WITH REGARD

TO THIS FORECLOSURE MATTER,

YOU RISK LOSING OWNERSHIP

OF YOUR TIMESHARE INTEREST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ESTABLISHED IN SECTION 721.856,

FLORIDA STATUTES. YOU MAY

CHOOSE TO SIGN AND SEND TO

THE TRUSTEE THE OBJECTION

FORM, WHICH IS ATTACHED OR

MAY BE OBTAINED BY CONTACT-

ING JERRY E. ARON, P.A., EXER-

CISING YOUR RIGHT TO OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE. UPON THE TRUSTEE'S RECEIPT OF YOUR SIGNED OBJECTION FORM, THE FORECLOSURE OF THE LIEN WITH RESPECT TO THE DEFAULT SPECIFIED IN THIS NOTICE SHALL BE SUBJECT TO THE JUDICIAL FORECLOSURE PROCEDURE ONLY. YOU HAVE THE RIGHT TO CURE YOUR DEFAULT IN THE MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE TRUSTEE'S SALE OF YOUR TIMESHARE INTEREST. IF YOU DO NOT OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

IF YOU OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, BY SIGNING THE OBJECTION FORM, YOU COULD BE SUBJECT TO A DEFICIENCY JUDGMENT IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

UPON YOUR WRITTEN REQUEST WITHIN THE THIRTY-DAY PERIOD JERRY E. ARON, P.A., WILL PROVIDE YOU WITH THE NAME AND ADDRESS OF THE ORIGINAL CREDITOR, IF DIFFERENT FROM

THIS ACTION IS AN ATTEMPT TO COLLECT A DEBT, THAT ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. NOTWITHSTANDING THE FOREGOING, TO THE EXTENT THAT ANY DEBT ASSOCIATED WITH ANY ONE OR MORE OF THE LIENS DESCRIBED ON THE ATTACHED SCHEDULE MAY HAVE BEEN DISCHARGED IN A BANKRUPTCY PROCEEDING UNDER TITLE 11 OF THE UNITED STATES CODE, PLEASE BE ADVISED THAT THIS IS AN ACTION TO COLLECT A DEBT IN REM AGAINST THE PROPERTY ENCUMBERED BY SUCH LIEN AND NOT IN PERSONAM AGAINST ANY OBLIGOR.

ORANGE LAKE COUNTRY CLUB, INC. IS THE CURRENT CREDITOR. ITS ADDRESS IS 8505 WEST IRLO BRONSON MEMORIAL HIGHWAY, KISSIMMEE, FLORIDA 34747-8201. YOU MAY ALSO CONTACT ORANGE LAKE COUNTRY CLUB, INC., BY

CALLING ITS MORTGAGE SERVICING DEPARTMENT TOLL FREE AT (800) 298-3706.

UPON YOUR WRITTEN REQUEST WITHIN THE THIRTY-DAY PERIOD JERRY E. ARON, P.A., WILL PROVIDE YOU WITH THE NAME AND ADDRESS OF THE ORIGINAL CREDITOR, IF DIFFERENT FROM

THE CURRENT CREDITOR

Sincerely,
Jerry E. Aron, P.A., Trustee

By: Monika Evans

Print Name: Monika Evans

Title: Authorized Agent

TIMESHARE PLAN:

Orange Lake Country Club

Schedule

Week/Unit Property description
Owner(s)/Obligor(s) Notice Address
Mortgage - Orange County Clerk Book/
Page/ Document# Amount Secured
by Lien Per Diem

Week/Unit as described below 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.

WEEK/UNIT 48/002521
Contract # 6262889

KATTIE T. ARMSTRONG, and
ABIODUN S. BABALOLA
10609 S. DRENS APT 401,
CHICAGO, IL 60643

10881/7977/20150103507
15,678.05 5.75

WEEK/UNIT 38 Odd/088024
Contract # 6171867

NORBERT J. BENOIT, JR., and

TIFFANY NICOLE MAGNON

683 VIRGINIA RD,
CHURCH POINT, LA 70525

10445/1089/20120505985

5,045.32 1.85

WEEK/UNIT 34/086563

Contract # 6319598

LINDA S. CARTER, and

EBONI JOY CARTER

2419 LEAF HOLLOW CT SE,

ATLANTA, GA 30339

N/A/N/A/20160376567

24,653.06 9.09

WEEK/UNIT 15/000330

Contract # 6306043

ROWENA M. LEWIS

1 PARK LN APT 3D,

MOUNT VERNON, NY 10552

N/A/N/A/20170100744

22,613.67 8.6

WEEK/UNIT 2 Even/087631

Contract # 6392884

MARIANN M. MEHR

49 SAGAMORE AVE UNIT 1A,

WINTHROP, MA 02152

N/A/N/A/20160426183

8,683.97 2.86

WEEK/UNIT 29/004207

Contract # 6512633

ADRIENNE TERRY, and

VINCENT P. CUFFEE

PO BOX 2614,

SOUTHAMPTON, NY 11969

N/A/N/A/20170488218

30,203.56 11.46

NJOLCCM - 11/30/2018, IV

June 27; July 4, 2019 19-02739W

FIRST INSERTION

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

CASE NO. 18-CA-007253-O #35

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

LAVALEE ET AL.,

Defendant(s).

COUNT

DEFENDANTS

WEEK /UNIT

I	Virginia S. Lavallee and Any and All Unknown Heirs, Deesives and Other Claimants of Andre A. Lavallee	51/3646

<tbl_r cells="3" ix="3" maxcspan="1" maxrspan="1" usedcols="

ORANGE COUNTY

FIRST INSERTION

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-008264-O #34

ORANGE LAKE COUNTRY CLUB, INC.

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

COUNT	DEFENDANTS	WEEK /UNIT
II	Walter John D. Johnston and Bonnie Johnston	39, 40/3824
X	Rebecca Diane Donelli and Domenick J. Donelli and Any and All Unknown Heirs, Devisees and Other Claimants of Domenick J. Donelli	45 Odd/87518

Notice is hereby given that on 7/24/19 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-008264-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 June 21, 2019

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

19-02711W

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-008345-O

NATIONSTAR MORTGAGE LLC

D/B/A CHAMPION MORTGAGE

COMPANY,

Plaintiff, vs.

THE UNKNOWN HEIRS,

BENEFICIARIES, DEVISEES,

GRANTEEES, ASSIGNEES,

LIENORS, CREDITORS,

TRUSTEES AND ALL OTHERS

WHO MAY CLAIM AN INTEREST

IN THE ESTATE OF DELIA

GELABERT AKA DELIA ROSE

GELABERT, DECEASED, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 17, 2019, and entered in 2017-CA-008345-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DELIA GELABERT AKA DELIA ROSE GELABERT, DECEASED; PABLO GELABERT; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; FLORIDA HOUSING FINANCE CORPORATION; 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.myorangeclerk.realforeclose.com, at 11:00 AM, on August 15, 2019, the following described property as set forth in said Final Judgment, to wit:

THE NORTH 100 FEET OF
THE EAST 165 FEET OF LOT
65, PLAN OF BLOCK E PROS-

PER COLONY, ACCORDING
TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK
D, PAGE 108, OF THE PUB-
LIC RECORDS OF ORANGE
COUNTY, FLORIDA, LESS
THE NORTH 10 FEET AND
THE EAST 30 FEET THEREOF
FOR ROAD
RIGHT-OF-WAY.

Property Address: 8410 DOT
LANE, ORLANDO, FL 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.

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 24 day of June, 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

Faximile: 561-997-6909

Service Email: mail@rasflaw.com

15-027088 - MaS

June 27; July 4, 2019 19-02726W

FIRST INSERTION

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

CASE NO. 2015-CA-007217-O

U.S. BANK NATIONAL

ASSOCIATION AS TRUSTEE

FOR RESIDENTIAL ASSET

SECURITIES CORPORATION

HOME EQUITY MORTGAGE

ASSET-BACKED PASS-THROUGH

CERTIFICATES SERIES 2007-KS1

, Plaintiff, vs.

CHANEIQUA M.

WILLIAMS-MOSS AKA

CHANEIQUA M. WILLIAMS AKA

AKA CHANEIQUA WILLIAMS-MOSS

WILLIAMS MOSS, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 19, 2015, and entered in 2015-CA-007217-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 RESIDENTIAL ASSET SECURITIES CORPORATION HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2007-KS1 is the Plaintiff and CHANEIQUA M. WILLIAMS-MOSS AKA CHANEIQUA M. WILLIAMS AKA CHANEIQUA WILLIAMS-MOSS AKA CHANEIQUA MONIQUE WILLIAMS MOSS; UNKNOWN SPOUSE OF CHANEIQUA M. WILLIAMS-MOSS; DANIEL'S LANDING ASSOCIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on July 21 to reach the Telecommunications Relay Service.

Dated this 20 day of June, 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

Faximile: 561-997-6909

Service Email: mail@rasflaw.com

15-027088 - MaS

June 27; July 4, 2019 19-02726W

FIRST INSERTION

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

CASE NO.

482016CA000128XXXXXX

1900 CAPITAL TRUST III, BY

U.S. BANK TRUST NATIONAL

ASSOCIATION, NOT IN ITS

INDIVIDUAL CAPACITY BUT

SOLELY AS CERTIFICATE

TRUSTEE,

Plaintiff, vs.

LAVANTANA AT WILLOW POND

HOMEOWNERS ASSOCIATION,

INC.; THE UNKNOWN SPOUSES,

HEIRS, DEVISEES, GRANTEEES,

CREDITORS, AND ALL

OTHER PARTIES CLAIMING

BY, THROUGH, UNDER OR

AGAINST JOHN MALO A/K/A

JOHN T MALO, DECEASED;

SURF INVESTOR, INC.; SUMMIT

REAL ESTATE PARTNERS, L.P.;

CAPITAL ONE BANK (USA), N.A.

FKA CAPITAL ONE BANK; VIK

NETANE A/K/A VIKI MILO; JOHN

PALIKAPU MALO; AMI LUCE

A/K/A AMI MALO; 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,

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to Summary Final Judgment of foreclosure dated June 13, 2019, and entered in Case No. 482016CA000128XXXXXX of the Circuit Court in and for Orange County, Florida, wherein 1900 CAPITAL TRUST III, BY U.S. BANK TRUST NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS CERTIFICATE

TRUSTEE is Plaintiff and LAVANTANA AT WILLOW POND HOMEOWNERS ASSOCIATION, INC.; THE UNKNOWN SPOUSES, HEIRS,

DEVISEES, GRANTEEES, CREDITORS, AND ALL OTHER PARTIES

CLAIMING BY, THROUGH, UNDER OR AGAINST JOHN MALO A/K/A

JOHN T MALO, DECEASED; SURF

INVESTOR, INC.; SUMMIT

REAL ESTATE PARTNERS, L.P.; CAPITAL

ONE BANK (USA), N.A. FKA

CAPITAL ONE BANK; VIK

NETANE A/K/A VIKI MILO; JOHN

PALIKAPU MALO; AMI LUCE A/K/A AMI

LUCE A/K/A AMI LUCE A/K/A AMI

ORANGE COUNTY

FIRST INSERTION

March 20, 2019
VIA FIRST CLASS MAIL and
CERTIFIED MAIL

NOTICE OF DEFAULT AND
INTENT TO FORECLOSE

Dear Owner(s)/Obligor(s),

We are sending you this Notice of Default and Intent to foreclose in our capacity as the Trustee, pursuant to Section 721.856, Florida Statutes, regarding that certain timeshare interest(s) owned by Owner(s)/Obligor(s) in Orange County, Florida. This letter shall serve as your official notice that you are in default on your account by failing to make the required payments pursuant to your Promissory Note. Your failure to make timely payments resulted in you defaulting on the Note/Mortgage. Attached to and a part of this letter is a Schedule which lists the following with respect to each Owner/Obligor:

1. Name of Timeshare Plan
2. Week/Unit/Contract Number
3. Name of Owner/Obligor
4. Notice address of Owner/Obligor
5. Legal Description of the timeshare interest
6. Mortgage recording information (Book/Page/Document #)
7. Amount currently secured by lien
8. Per diem amount

You have the right to cure the default by paying the full amount set forth on the Schedule plus per diem as ac-

crued to the date of payment, on or before the 30th day after the date of this notice. If payment is not received within such 30 day period, additional amounts will be due. Please call 561-478-0511 or 1-866-341-8362 in order to ascertain the total amount due at that time. All payments must be made by cashier's check, certified check or money order (personal checks will not be accepted and will be returned by regular mail), made payable to Jerry E. Aron, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocenre Blvd., Suite 301, West Palm Beach, FL 33407.

IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPROPRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMESHARE INTEREST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ESTABLISHED IN SECTION 721.856, FLORIDA STATUTES. YOU MAY CHOOSE TO SIGN AND SEND TO THE TRUSTEE THE OBJECTION FORM, WHICH IS ATTACHED OR MAY BE OBTAINED BY CONTACTING JERRY E. ARON, P.A., EXERCISING YOUR RIGHT TO OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE. UPON THE TRUSTEE'S RECEIPT OF YOUR SIGNED OBJECTION FORM, THE FORECLOSURE OF THE LIEN WITH RESPECT TO THE DEFAULT SPECIFIED IN THIS NOTICE SHALL BE SUBJECT TO THE JUDICIAL

FORECLOSURE PROCEDURE ONLY. YOU HAVE THE RIGHT TO CURE YOUR DEFAULT IN THE MANNER SET FORTH IN THIS NOTICE AT ANY TIME BEFORE THE TRUSTEE'S SALE OF YOUR TIME-SHARE INTEREST. IF YOU DO NOT OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, YOU WILL NOT BE SUBJECT TO A DEFICIENCY JUDGMENT EVEN IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

IF YOU OBJECT TO THE USE OF THE TRUSTEE FORECLOSURE PROCEDURE, BY SIGNING THE OBJECTION FORM, YOU COULD BE SUBJECT TO A DEFICIENCY JUDGMENT IF THE PROCEEDS FROM THE SALE OF YOUR TIMESHARE INTEREST ARE INSUFFICIENT TO OFFSET THE AMOUNTS SECURED BY THE LIEN.

NOTICE IS HEREBY GIVEN THAT THIS ACTION IS AN ATTEMPT TO COLLECT A DEBT, THAT ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. NOTWITHSTANDING THE FOREGOING, TO THE EXTENT THAT ANY DEBT ASSOCIATED WITH ANY ONE OR MORE OF THE LIENS DESCRIBED ON THE ATTACHED SCHEDULE MAY HAVE BEEN DISCHARGED IN A BANKRTUPCY PROCEEDING UNDER TITLE 11 OF THE UNITED STATES CODE,

PLEASE BE ADVISED THAT THIS IS AN ACTION TO COLLECT A DEBT IN REM AGAINST THE PROPERTY ENCUMBERED BY SUCH LIEN AND NOT IN PERSONAM AGAINST ANY OBLIGOR.

ORANGE LAKE COUNTRY CLUB, INC. IS THE CURRENT CREDITOR. ITS ADDRESS IS 8505 WEST IRLO BRONSON MEMORIAL HIGHWAY, KISSIMMEE, FLORIDA 34747-8201. YOU MAY ALSO CONTACT ORANGE LAKE COUNTRY CLUB, INC., BY CALLING ITS MORTGAGE SERVICING DEPARTMENT TOLL FREE AT (800) 298-3706.

UPON YOUR WRITTEN REQUEST WITHIN THE THIRTY-DAY PERIOD JERRY E. ARON, P.A., WILL PROVIDE YOU WITH THE NAME AND ADDRESS OF THE ORIGINAL CREDITOR, IF DIFFERENT FROM THE CURRENT CREDITOR

Sincerely,
Jerry E. Aron, P.A., Trustee
By: Monika Evans
Print Name: Monika Evans

Title: Authorized Agent
TIMESHARE PLAN:
Orange Lake Country Club
Schedule

Week/Unit Property description
Owner(s)/Obligor(s) Notice Address
Mortgage - Orange County Clerk Book/
Page/Document# Amount Secured
by Lien Per Diem

Week/Unit as described below 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.

WEEK/UNIT 15/82123
Contract # 6264955

ANDREW WALTER CONYERS,
and SAMANTHA JEAN GRIFFIN
1134 ROSEMEAD RD,

MT PLEASANT, SC 29464 and

5701 WENTZEL ST LOT14,

NORTH CHARLESTON, SC 29418

N/A/N/A/20160236982

25,931.60 9.61

WEEK/UNIT 41 Odd/3665

Contract # 6218682

EMALYA WHITTEN CRATIC, and
MARK EMMANUEL CRATIC, SR.

1497 63RD AVE S,

ST PETERSBURG, FL 33705

10965/1009/20150416097

14,069.48 4.68

WEEK/UNIT 12/086357

Contract # 6196947

SONJA FOSTER, and
PHENIX L. FOSTER

561 DUMAS CITY RD,

EL DORADO, AR 71730

10520/9216/20130084050

17,370.66 6.23

WEEK/UNIT 38 Even/5252

Contract # 6242831

RANDY G. FRANCISCO

9 E MAIN ST,

SIDNEY, NY 13838

10951/7749/20150365978

6,252.65 2.20

WEEK/UNIT 8 Odd/86133

Contract # 6279706

JOSEPH MATTHEW GILHOOLEY

3984 W OAK HWY,
WESTMINSTER, SC 29693
10979/950/20150468162
18,313.00 6.67
WEEK/UNIT 10/005222
Contract # 6217509
JESSICA VIRDELL HALL, and
TREVON A. COKER
220 HOLLY RIDGE LN,
COLUMBIA, SC 29229
10774/4601/20140351732
12,039.08 4.28
WEEK/UNIT 5 Even/87625
Contract # 6234389
MILTON MANZUETA, and
CAMESHA SAMESHA
CECI MANZUETA
547 WALKER AVE,
DAYTONA BEACH, FL 32114
10953/2261/20150371466
13,176.29 4.73
WEEK/UNIT 50 Even/3522
Contract # 6194513
FIERO WENDELL
MARCEL BEANUM, and
CHARON LYNNETTE TENSLEY
13445 MARSH RD,
BEALETON, VA 22712 and
176 FARRELL LN,
FREDERICKSBURG, VA 22401
10685/9166/20140008400
6,930.91 2.41
WEEK/UNIT 5/003202
Contract # 6271340
GERALUS MOISE
6666 RACQUET CLUB DR.,
LAUDERHILL, FL 33319
10884/1172/20150111891
15,338.18 5.61
NJOLOCCM - 12/28/2018, IV
June 27; July 4, 2019 19-02740W

FIRST INSERTION

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY, FLORIDA.
CASE NO.:
18-CA-010766-O #37

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

NOTICE OF ACTION

Count VII

To: RICHARD MARK WOOD and
LAI CHING LEE

And all parties claiming interest by,
through, under or against Defendant(s)
RICHARD MARK WOOD and LAI
CHING LEE, 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:

48/3904

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.

CASE NO.: 18-CA-009499-O #37
ORANGE LAKE COUNTRY CLUB,
INC.

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

NOTICE OF ACTION

Count IV

To: PIETER P. HENDRICHUS and
ASTRUD A. HENDRICHUS

And all parties claiming interest by,
through, under or against Defendant(s)
PIETER P. HENDRICHUS and ASTRUD
A. HENDRICHUS, 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:

32/87818

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 Metrocenre Blvd., Suite 301,
West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publica-
tion 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.

If you are a person with 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.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
s\ Tessa Greene, Deputy Clerk
2019.05.02 04:54:18-04'00'

Civil Division

425 N. Orange Avenue

Room 350

Orlando, Florida 32801

June 27; July 4, 2019 19-02689W

weeks in the above described
Condominium in the percentage
interest established in the Declaration
of Condominium.

CASE NO.: 19-CA-000631-O #37
ORANGE LAKE COUNTRY CLUB,
INC.

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

NOTICE OF ACTION

Count II

To: DEBORAH THEODORA ENGLISH

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

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

WEEK/UNIT:

2 Even/003854

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 Metrocenre Blvd., Suite 301,
West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publica-
tion 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.

If you are a person with 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.

ORANGE COUNTY

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-001165-O #37

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

NOTICE OF ACTION

Count VII

To: SANJUANA S. SERRATA and RUBEN G. SERRATA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RUBEN G. SERRATA

And all parties claiming interest by, through, under or against Defendant(s) SANJUANA S. SERRATA and RUBEN G. SERRATA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RUBEN G. SERRATA 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:

3/086324

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 64-92 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 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

s\ Tesha Greene, Deputy Clerk

2019.04.30 09:03:48 -04'00'

Civil Division

425 N. Orange Avenue

Room 350

Orlando, Florida 32801

tiff'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 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

s\ Tesha Greene, Deputy Clerk

2019.04.30 09:02:50 -04'00'

Civil Division

425 N. Orange Avenue

Room 350

Orlando, Florida 32801

June 27; July 4, 2019 19-02693W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-001165-O #37

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

NOTICE OF ACTION

Count IV

To: ROSE M. ROSEMAN and BERNARD M. ROSEMAN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BERNARD M. ROSEMAN

And all parties claiming interest by, through, under or against Defendant(s) ROSE M. ROSEMAN and BERNARD M. ROSEMAN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BERNARD M. ROSEMAN 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:

3/086611

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 64-92 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 Declaration of Condominium.

If you are a person with 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

s\ Tesha Greene, Deputy Clerk

2019.04.30 09:02:50 -04'00'

Civil Division

425 N. Orange Avenue

Room 350

Orlando, Florida 32801

June 27; July 4, 2019 19-02693W

FIRST INSERTION

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

CASE NO.: 19-CA-003276-O #37

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

NOTICE OF ACTION

Count VI

To: MARY L. MEZEREWSKI AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY L. MEZEREWSKI

And all parties claiming interest by, through, under or against Defendant(s) MARY L. MEZEREWSKI AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY L. MEZEREWSKI

If you are a person with 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.

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 Declaration of Condominium.

If you are a person with 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

s\ Tesha Greene, Deputy Clerk

2019.04.29 15:06:46 -04'00'

Civil Division

425 N. Orange Avenue

Room 350

Orlando, Florida 32801

June 27; July 4, 2019 19-02681W

FIRST INSERTION

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

CASE NO.: 19-CA-000631-O #37

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

NOTICE OF ACTION

Count IV

To: KELLY A. MCKEON and GREGORY R. MCKEON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF GREGORY R. MCKEON

And all parties claiming interest by, through, under or against Defendant(s) KELLY A. MCKEON and GREGORY R. MCKEON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF GREGORY R. MCKEON 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:

20 Even/087546

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 Declaration of Condominium.

If you are a person with 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

s\ Tesha Greene, Deputy Clerk

2019.04.29 15:38:17 -04'00'

Civil Division

425 N. Orange Avenue

Room 350

Orlando, Florida 32801

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 Declaration of Condominium.

If you are a person with 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

s\ Tesha Greene, Deputy Clerk

2019.04.29 15:38:17 -04'00'

Civil Division

425 N. Orange Avenue

Room 350

Orlando, Florida 32801

June 27; July 4, 2019 19-02683W

FIRST INSERTION

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).

NOTICE OF ACTION

Count V

To: MICHELLE D.M. BRIDGES and BRIAN K. BRIDGES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SARAH E. MOTEN

And all parties claiming interest by, through, under or against Defendant(s) MICHELLE D.M. BRIDGES and BRIAN K. BRIDGES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SARAH E. MOTEN, 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:

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

ORANGE COUNTY

FIRST INSERTION

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

CASE NO.:

18-CA-014084-O #35

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

BUCCHI ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count I

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOAQUIN JOSE PEREZ BUCCHI

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

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

WEEK/UNIT:

2/425

of Orange Lake Country Club Villas I, a Condominium, together

er 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
s\ Tesha Greene, Deputy Clerk
2019.05.02 19:15:12 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02660W

FIRST INSERTION

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

CASE NO.: 19-CA-000631-O #37
ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

KLEMENT ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count XI

To: CARL HAVARD BURQUIST AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CARL HAVARD BURQUIST

And all parties claiming interest by, through, under or against Defendant(s) CARL HAVARD BURQUIST AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CARL HAVARD BURQUIST 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:

7/13/086342/088132

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
s\ Tesha Greene, Deputy Clerk
2019.04.29 15:40:03 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02684W

FIRST INSERTION

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

CASE NO.:

19-CA-001165-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ROTHCHILD ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count XIII

To: BOUAKET VONGPRACHANH AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BOUAKET VONGPRACHANH AND DHINI UNG AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DHINI UNG

And all parties claiming interest by, through, under or against Defendant(s) BOUAKET VONGPRACHANH AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BOUAKET VONGPRACHANH AND DHINI UNG AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DHINI UNG 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:

14/087755

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
s\ Tesha Greene, Deputy Clerk
2019.04.30 09:04:26 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02694W

FIRST INSERTION

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

CASE NO.:

19-CA-002376-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

GOINS ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count IV

To: ELBERT L JOLLY, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ELBERT L JOLLY, JR. AND BARBARA A JOLLY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BARBARA A. JOLLY

And all parties claiming interest by, through, under or against Defendant(s) ELBERT L JOLLY, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ELBERT L JOLLY, JR. AND BARBARA A JOLLY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BARBARA A. JOLLY 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:

35/002570

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
s\ Tesha Greene, Deputy Clerk
2019.04.29 15:10:36 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02679W

FIRST INSERTION

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

CASE NO.: 19-CA-001165-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ROTHCHILD ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count II

To: WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM L ROBERSON

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM L ROBERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER

ORANGE COUNTY

FIRST INSERTION

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

CASE NO.: 19-CA-001365-O #35

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

AVENT ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count XIII

To: LILLIAN GREENBERG AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LILLIAN GREENBERG

And all parties claiming interest by, through, under or against Defendant(s) LILLIAN GREENBERG AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LILLIAN GREENBERG 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:

33/005360

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

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
s/ Tesha Greene, Deputy Clerk
2019.04.27 14:11:32 -04'00'
Civil Division
425 N. Orange Avenue
Orlando, Florida 32801

June 27; July 4, 2019 19-02658W

FIRST INSERTION

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

CASE NO.: 19-CA-000144-O #34

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

FULLER ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VII

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOHANNA CALLAN

And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOHANNA CALLAN 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:

11/000236

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
s/ Tesha Greene, Deputy Clerk
2019.06.18 13:38:12 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02637W

FIRST INSERTION

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

CASE NO.: 19-CA-000144-O #34

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

FULLER ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count I

To: NORMA S. FULLER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NORMA S. FULLER

And all parties claiming interest by, through, under or against Defendant(s) NORMA S. FULLER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NORMA S. FULLER 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:

11/000017

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
s/ Tesha Greene, Deputy Clerk
2019.06.18 13:37:07 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02631W

FIRST INSERTION

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

CASE NO.: 19-CA-000144-O #34

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

FULLER ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count II

To: NORMA S. FULLER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NORMA S. FULLER

And all parties claiming interest by, through, under or against Defendant(s) NORMA S. FULLER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NORMA S. FULLER 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:

12/000017

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

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

CASE NO.: 19-CA-000973-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

BATHGATE ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count XIII

To: RODGER A ZOOK AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RODGER A. ZOOK

And all parties claiming interest by, through, under or against Defendant(s) RODGER A ZOOK AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RODGER A. ZOOK 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:

44/004224

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

FIRST INSERTION

er 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 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
s/ Tesha Greene, Deputy Clerk
2019.04.27 15:06:42 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02676W

FIRST INSERTION

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

CASE NO.: 19-CA-000144-O #34

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

FULLER ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count IX

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF S. DAVID COX

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

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

WEEK/UNIT:

51/004236

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 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
s/ Tesha Greene, Deputy Clerk
2019.04.30 11:06:13 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02639W

FIRST INSERTION

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

CASE NO.: 19-CA-000144-O #34

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

FULLER ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count III

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF HARDRED BARNES, JR.

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

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

WEEK/UNIT:

51/005316

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

ORANGE COUNTY

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-001365-O #35
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION
Count XV

To: LARRY L JONES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LARRY L JONES

And all parties claiming interest by, through, under or against Defendant(s) LARRY L JONES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LARRY L JONES 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:

28/000483

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
s\ Tesha Greene, Deputy Clerk
2019.04.27 14:10:32 -04'00'
Civil Division
425 N. Orange Avenue
Orlando, Florida 32801
June 27; July 4, 2019 19-02659W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.:

18-CA-012120-O #35
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count IV

To: JESUS ANTONIO VARGAS RODRIGUEZ and NORA MARIA ROMERO DE VARGAS

And all parties claiming interest by, through, under or against Defendant(s) JESUS ANTONIO VARGAS RODRIGUEZ and NORA MARIA ROMERO DE VARGAS, 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:

42/2572

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 42, page 2572 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
s\ Sandra Jackson, Deputy Clerk
2019.05.02 19:00:57 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 1999 19-02663W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000685-O #35
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION
Count I

To: JACQUELINE Y JARRETT and WILLIAM M. JARRETT AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM M. JARRETT

And all parties claiming interest by, through, under or against Defendant(s) JACQUELINE Y JARRETT and WILLIAM M. JARRETT AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM M. JARRETT 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:

6/081130AB

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

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
s\ Sandra Jackson, Deputy Clerk
2019.04.29 15:56:39 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02665W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.:

19-CA-000973-O #37
ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
BATHGATE ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VI

To: JOAN HAUGH and PETER D'AVANZO AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PETER D'AVANZO

And all parties claiming interest by, through, under or against Defendant(s) JOAN HAUGH and PETER D'AVANZO AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PETER D'AVANZO 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:

1,2/00006

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

before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
s\ Tesha Greene, Deputy Clerk
2019.04.27 15:01:40 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02670W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000973-O #37
ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
BATHGATE ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VII

To: HENRY J. HUPP and BARBARA J. LAATSCH-HUPP AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BARBARA J. LAATSCH-HUPP

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

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

WEEK/UNIT:

51,52,53/003058

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

before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
s\ Tesha Greene, Deputy Clerk
2019.04.27 15:02:10 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 1999 19-02671W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000144-O #34
ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
FULLER ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VI

To: STEVE M. BROWN and PAMELA J. BROWN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PAMELA J. BROWN

And all parties claiming interest by, through, under or against Defendant(s) STEVE M. BROWN AND PAMELA J. BROWN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PAMELA J. BROWN 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:

32/003120

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 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

before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

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

WEEK/UNIT:

34/086761

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 18, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a

remainder 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 Metro

ORANGE COUNTY

FIRST INSERTION

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

CASE NO.: 19-CA-001165-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ROTHCHILD ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count IV

To: ROSE M. ROSEMAN and BERNARD M. ROSEMAN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BERNARD M. ROSEMAN

And all parties claiming interest by, through, under or against Defendant(s) ROSE M. ROSEMAN and BERNARD M. ROSEMAN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BERNARD M. ROSEMAN 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:

39/086611

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 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
s\ Tesha Greene, Deputy Clerk
2019.04.30 09:02:50 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02692W

FIRST INSERTION

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

CASE NO.: 19-CA-003276-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

GOINS ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VI

To: MARY L MEZEREWSKI AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY L. MEZEREWSKI

And all parties claiming interest by, through, under or against Defendant(s) MARY L. MEZEREWSKI AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY L. MEZEREWSKI 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:

24/002516

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.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
s\ Tesha Greene, Deputy Clerk
2019.04.29 15:06:46 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02681W

FIRST INSERTION

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).

NOTICE OF ACTION

Count V

To: MICHELLE D.M. BRIDGES and BRIAN K. BRIDGES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SARAH E. MOTEN

And all parties claiming interest by, through, under or against Defendant(s) MICHELLE D.M. BRIDGES and BRIAN K. BRIDGES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SARAH E. MOTEN, 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:

14/81121

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.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
s\ Tesha Greene, Deputy Clerk
2019.05.02 05:09:07 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02696W

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.

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

WEEK/UNIT:

43/005444

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.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
s\ Tesha Greene, Deputy Clerk
2019.04.29 15:11:50 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

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.

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

WEEK/UNIT:

50/005513

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.

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

CASE NO.: 19-CA-003276-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

GOINS ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count V

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CORA KERNER-ALBARELLI A/K/A CORA A. KERNER

And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CORA KERNER-ALBARELLI A/K/A CORA A. KERNER 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:

50/005513

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.

tiff'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 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
s\ Tesha Greene, Deputy Clerk
2019.04.27 14:16:44 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02654W

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

CASE NO.: 19-CA-003477-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

AROCHA ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count IX

To: CAROL S DI DONNA and LEONARD B. DI DONNA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LEONARD B. DI DONNA

And all parties claiming interest by, through, under or against Defendant(s) CAROL S DI DONNA and LEONARD B. DI DONNA 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:

20/003553

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.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
s\ Tesha Greene, Deputy Clerk
2019.04.27 14:04:04 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02668W

FIRST INSERTION

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).

NOTICE OF ACTION

Count V

To: MICHELLE D.M. BRIDGES and BRIAN K. BRIDGES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SARAH E. MOTEN

And all parties claiming interest by, through, under or against Defendant(s) MICHELLE D.M. BRIDGES and BRIAN K. BRIDGES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SARAH E. MOTEN, 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:

14/81121

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.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
s\ Tesha Greene, Deputy Clerk
2019.05.02 05:09:07 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02696W

ORANGE COUNTY

FIRST INSERTION

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

CASE NO.:

19-CA-001165-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ROTHCHILD ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VII

To: SANJUANA S. SERRATA and RUBEN G. SERRATA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RUBEN G. SERRATA

And all parties claiming interest by, through, under or against Defendant(s) SANJUANA S. SERRATA and RUBEN G. SERRATA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RUBEN G. SERRATA 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:

3/086324

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 64-92 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 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:

3/086324

of Orange Lake Country Club

tiff'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 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
s\ Tesha Greene, Deputy Clerk
2019.04.30 09:03:48 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02693W

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

CASE NO.: 19-CA-001165-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ROTHCHILD ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count I

To: GLORIA B. ROTHCHILD and EUGENE M. ROTHCHILD AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF EUGENE M. ROTHCHILD

And all parties claiming interest by, through, under or against Defendant(s) GLORIA B. ROTHCHILD and EUGENE M. ROTHCHILD AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF EUGENE M. ROTHCHILD 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:

19 Even/086264

of Orange Lake Country Club

FIRST INSERTION

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.

And all parties claiming interest by, through, under or against Defendant(s) GLORIA B. ROTHCHILD and EUGENE M. ROTHCHILD AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF EUGENE M. ROTHCHILD 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:

19 Even/086264

of Orange Lake Country Club

tiff'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 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
s\ Tesha Greene, Deputy Clerk
2019.04.30 09:01:10 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02690W

FIRST INSERTION

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

CASE NO.:

19-CA-000973-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

BATHGATE ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count IX

To: ROBERT SWAN and KATHLEEN I SWAN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF KATHLEEN I SWAN

And all parties claiming interest by, through, under or against Defendant(s) ROBERT SWAN and KATHLEEN I SWAN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF KATHLEEN I SWAN 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:

8/004212

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 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:

26,27/040307

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 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:

26,27/040307

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

FIRST INSERTION

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

CASE NO.:

19-CA-000973-O #37

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

BATHGATE ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count XII

To: STUART A WOON and URDUJA A WOON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF URDUJA A WOON

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

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

WEEK/UNIT:

47/005124

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 claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT:

47/005124

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

FIRST INSERTION

NOTICE OF ACTION

Count VIII

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

CASE NO.:

19-CA-003589-O #34

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ADAMS ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count

To: JUDITH S. CUCINOTTA and PHILIP L. CUCINOTTA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PHILIP L. CUCINOTTA

And all parties claiming interest by, through, under or against Defendant(s) JUDITH S. CUCINOTTA and PHILIP L. CUCINOTTA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PHILIP L. CUCINOTTA 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:

48/000205

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 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 claiming to have any right, title or interest in the property herein described:

ORANGE COUNTY

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-001365-O #35
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Court VIII

To: CARMEN L. DECONGILIO and PAUL DECONGILIO AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PAUL DECONGILIO

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

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

WEEK/UNIT:

43/003219

of Orange Lake Country Club Villas I, a Condominium, to-

gether 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 claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT:

43/003219

of Orange Lake Country Club Villas I, a Condominium, to-

tiff'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 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
/s/ Tessa Greene, Deputy Clerk
2019.04.27 14:13:27 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02656W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000685-O #35

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Court IV

To: MICHELE DENISE MOTEN BRIDGES and SARAH ELIZABETH MOTEN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SARAH ELIZABETH MOTEN

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

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

WEEK/UNIT:

13 Even/08125

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
/s/ Sandra Jackson, Deputy Clerk
2019.04.29 15:57:47 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02666W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000973-O #37

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Court X

To: GILBERT L THOMAS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF GILBERT L. THOMAS AND MARY D THOMAS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY D. THOMAS

And all parties claiming interest by, through, under or against Defendant(s) GILBERT L THOMAS AND MARY D THOMAS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF GILBERT L. THOMAS and MARY D THOMAS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY D. THOMAS 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:

24/003226

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
/s/ Tessa Greene, Deputy Clerk
2019.04.27 15:04:16 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02673W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000144-O #34

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Court IV

To: SYLVESTER M. BOLES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SYLVESTER M. BOLES AND VIRGINIA M. BOLES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF VIRGINIA M. BOLES

And all parties claiming interest by, through, under or against Defendant(s) SYLVESTER M. BOLES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SYLVESTER M. BOLES AND VIRGINIA M. BOLES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF VIRGINIA M. BOLES 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:

30/00346

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.

CASE NO.: 19-CA-000144-O #34

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Court X

To: MARTHA D. HARVEY AND ANDY E. HARVEY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANDY E. HARVEY

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

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

WEEK/UNIT:

51/000470

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.

CASE NO.: 19-CA-000144-O #34

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Court X

To: MARTHA D. HARVEY AND ANDY E. HARVEY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANDY E. HARVEY

And all parties claiming interest by, through, under or against Defendant(s) MARTHA D. HARVEY AND ANDY E. HARVEY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANDY E. HARVEY 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:

6/086534

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.

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

WEEK/UNIT:

6/086534

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.

CASE NO.: 19-CA-000144-O #34

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Court V

To: ROXY ROBYN FLANDERS AND ELTON L. FLANDERS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ELTON L. FLANDERS

And all parties claiming interest by, through, under or against Defendant(s) ROXY ROBYN FLANDERS AND ELTON L. FLANDERS 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:

6/086534

ORANGE COUNTY

FIRST INSERTION

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

CASE NO.: 19-CA-000194-O #34
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count V

To: CARLTON FERNANDO DIXON, JR. and DAISY SANCHEZ DIXON

And all parties claiming interest by, through, under or against Defendant(s) CARLTON FERNANDO DIXON, JR. and DAISY SANCHEZ DIXON 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:

20/000353

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.

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 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
s/ Tesha Greene, Deputy Clerk
2019.04.29 16:30:08-04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02629W

FIRST INSERTION

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

CASE NO.: 18-CA-011667-O #34
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count III

To: ROBERT B. EDGEGETT

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

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

WEEK/UNIT:

2/002551

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 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
s/ Tesha Greene, Deputy Clerk
2019.04.30 10:35:52-04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02645W

FIRST INSERTION

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

CASE NO.: 18-CA-011667-O #34
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count VI

To: MARK ADRIAN POOLE and TRACEY FITZGERALD

And all parties claiming interest by, through, under or against Defendant(s) MARK ADRIAN POOLE and TRACEY FITZGERALD 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:

42/005436

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

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 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
s/ Tesha Greene, Deputy Clerk
2019.04.30 10:37:55-04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 19-02647W

FIRST INSERTION

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).

NOTICE OF ACTION

Count II

To: JARROD STEVEN PRATT and LAUREN LOUISE PAULINE PRATT

And all parties claiming interest by, through, under or against Defendant(s) JARROD STEVEN PRATT and LAUREN LOUISE PAULINE PRATT, 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:

41/81226

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.

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 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
s/ Tesha Greene, Deputy Clerk
2019.05.02 05:09:57-04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02695W

FIRST INSERTION

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

CASE NO.: 19-CA-000631-O #37
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count II

To: DEBORAH THEODORA ENGLISH

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

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

WEEK/UNIT:

2 2/003854

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

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 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
s/ Tesha Greene, Deputy Clerk
2019.04.29 15:37:03-04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 19-02682W

FIRST INSERTION

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

CASE NO.: 18-CA-012120-O #35
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count III

To: ALEXANDER PATERSON and MARY-ANN PATERSON

And all parties claiming interest by, through, under or against Defendant(s) ALEXANDER PATERSON and MARY-ANN PATERSON, 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:

50/2618

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 50, page 2618 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

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
s/ Sandra Jackson, Deputy Clerk
2019.05.02 19:04:01-04'00'
Civil Division<br

ORANGE COUNTY

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-003276-O #37
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
GOINS ET AL.,
Defendant(s).

NOTICE OF ACTION

Count IV

To: ELBERT L JOLLY, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ELBERT L. JOLLY, JR. and BARBARA A JOLLY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BARBARA A. JOLLY

And all parties claiming interest by, through, under or against Defendant(s) ELBERT L JOLLY, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ELBERT L. JOLLY, JR. and BARBARA A JOLLY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BARBARA A. JOLLY 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:
35/002570

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.

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

NOTICE OF ACTION

Count XIV

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JAMES R. STANSELL

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

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

WEEK/UNIT:

51/004227

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.

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

NOTICE OF ACTION

Count V

To: PETER P. TORRES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PETER P. TORRES

And all parties claiming interest by, through, under or against Defendant(s) PETER P. TORRES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PETER P. TORRES 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:

6/004275

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

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 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
s\ Tessa Greene, Deputy Clerk
2019.04.29 15:10:36 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02679W

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

CASE NO.: 19-CA-001365-O #35
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count II

To: DOLORES M BOWER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DOLORES M. BOWER AND DONALD V. BOWER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DONALD V. BOWER

And all parties claiming interest by, through, under or against Defendant(s) DOLORES M BOWER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DOLORES M. BOWER and DONALD V. BOWER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DONALD V. BOWER

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 Declaration of Condominium.

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

WEEK/UNIT:

6/000454

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.

If you are a person with 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
s\ Tessa Greene, Deputy Clerk
2019.04.27 14:17:46 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02653W

FIRST INSERTION

WEEK/UNIT:
6/000454

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.

If you are a person with 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
s\ Tessa Greene, Deputy Clerk
2019.04.27 14:17:46 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02653W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000144-O #34
ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

FULLER ET AL.,

Defendant(s).

NOTICE OF ACTION

Count XIV

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JAMES R. STANSELL

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

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

WEEK/UNIT:

51/004227

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.

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

NOTICE OF ACTION

Count V

To: PETER P. TORRES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PETER P. TORRES

And all parties claiming interest by, through, under or against Defendant(s) PETER P. TORRES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PETER P. TORRES 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:

6/004275

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

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-011667-O #34
ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

SCHAFF ET AL.,

Defendant(s).

NOTICE OF ACTION

Count V

To: PETER P. TORRES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PETER P. TORRES

And all parties claiming interest by, through, under or against Defendant(s) PETER P. TORRES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PETER P. TORRES 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:

6/004275

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.

If you are a person with 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
s\ Tessa Greene, Deputy Clerk
2019.04.30 11:09:46 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02646W

FIRST INSERTION

WEEK/UNIT:
6/000454

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.

If you are a person with 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

ORANGE COUNTY

FIRST INSERTION

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

CASE NO.: 18-CA-011667-O #34
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count VIII

To: JEAN IRENE THOMPSON

And all parties claiming interest by, through, under or against Defendant(s) JEAN IRENE THOMPSON 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:

41/005431

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 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
s\ Tessa Greene, Deputy Clerk
2019.04.30 10:41:15 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02649W

FIRST INSERTION

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

CASE NO.: 19-CA-000320-O #35
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count III

To: WALTER FIELDS and JESSIE FIELDS

And all parties claiming interest by, through, under or against Defendant(s) WALTER FIELDS and JESSIE FIELDS 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:

35/005758

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 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
s\ Tessa Greene, Deputy Clerk
2019.04.27 14:52:19 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02651W

FIRST INSERTION

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

CASE NO.: 18-CA-012120-O #35
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count II

To: BOON KIM CHIA and SIEW FEI LY

And all parties claiming interest by, through, under or against Defendant(s) BOON KIM CHIA and SIEW FEI LY, 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:

50/5742

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 50, page 5748 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
s\ Sandra Jackson, Deputy Clerk
2019.05.02 19:06:54 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02661W

FIRST INSERTION

NOTICE OF ACTION
Count II

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.:

19-CA-000666-O #33
ORANGE LAKE COUNTRY CLUB, INC.

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

To: ERNEST LENER ANDERSON and MILDRED HALL ANDERSON

And all parties claiming interest by, through, under or against Defendant(s) ERNEST LENER ANDERSON and MILDRED HALL ANDERSON 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:

30/087623

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 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
s\ Tessa Greene, Deputy Clerk
2019.06.19 04:53:40 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02603W

FIRST INSERTION

NOTICE OF ACTION
Count II

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-010970-O #33

ORANGE LAKE COUNTRY CLUB, INC.

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

To: JENNIFER ELIZABETH SHERMAN and CLINTON JAMES SHERMAN

And all parties claiming interest by, through, under or against Defendant(s) JENNIFER ELIZABETH SHERMAN and CLINTON JAMES SHERMAN, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT:

29 Even/5235

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
s\ Tessa Greene, Deputy Clerk
2019.05.01 17:58:45 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02597W

FIRST INSERTION

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

CASE NO.: 19-CA-000992-O #34
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count VII

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOSE M. LEON

And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOSE M. LEON 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:

3/004061

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<

ORANGE COUNTY

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000144-O #34
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count V

To: SYLVESTER M. BOLES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SYLVESTER M. BOLES AND VIRGINIA M. BOLES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF VIRGINIA M. BOLES

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

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

WEEK/UNIT:

29/000346

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 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 origi-

nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with 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
s/ Tessa Greene, Deputy Clerk
2019.04.30 11:04:12 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02635W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000992-O #34
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count IV

To: PATRICK M. CONNERS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PATRICK M. CONNERS

And all parties claiming interest by, through, under or against Defendant(s) PATRICK M. CONNERS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PATRICK M. CONNERS 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:

5/000015

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 by

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 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
s/ Tessa Greene, Deputy Clerk
2019.04.30 09:23:39 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02622W

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000992-O #34
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count V

To: DIANE M. GATELY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DIANE M. GATELY

And all parties claiming interest by, through, under or against Defendant(s) DIANE M. GATELY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DIANE M. GATELY 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:

35/003209

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 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
s/ Tessa Greene, Deputy Clerk
2019.04.30 09:24:33 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02623W

FIRST INSERTION

NOTICE OF ACTION
Count X
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.:
18-CA-011261-O #33
ORANGE LAKE COUNTRY CLUB, INC.

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

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LYNDETH MYERS

And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LYNDETH MYERS, 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:

38/1004

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 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
s/ Tessa Greene, Deputy Clerk
2019.05.02 06:04:17 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02613W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-001062-O #34
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count VI

To: MICHAEL A. BELL, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MICHAEL A. BELL, SR.

And all parties claiming interest by, through, under or against Defendant(s) MICHAEL A. BELL, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MICHAEL A. BELL, SR. 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:

46 Even/087643

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 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
s/ Tessa Greene, Deputy Clerk
2019.04.27 14:37:53 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02618W

FIRST INSERTION

WEEK/UNIT:

23/000311

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 in the Declaration of Condominium.

And all parties claiming interest by, through, under or against Defendant(s) SALLY G. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SALLY G. POE AND ROBERT L. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT L. POE

And all parties claiming interest by, through, under or against Defendant(s) SALLY G. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SALLY G. POE AND ROBERT L. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT L. POE

And all parties claiming interest by, through, under or against Defendant(s) SALLY G. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SALLY G. POE AND ROBERT L. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT L. POE

And all parties claiming interest by, through, under or against Defendant(s) SALLY G. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SALLY G. POE AND ROBERT L. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT L. POE

And all parties claiming interest by, through, under or against Defendant(s) SALLY G. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SALLY G. POE AND ROBERT L. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT L. POE

And all parties claiming interest by, through, under or against Defendant(s) SALLY G. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SALLY G. POE AND ROBERT L. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT L. POE

And all parties claiming interest by, through, under or against Defendant(s) SALLY G. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SALLY G. POE AND ROBERT L. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT L. POE

And all parties claiming interest by, through, under or against Defendant(s) SALLY G. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SALLY G. POE AND ROBERT L. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT L. POE

And all parties claiming interest by, through, under or against Defendant(s) SALLY G. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SALLY G. POE AND ROBERT L. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT L. POE

And all parties claiming interest by, through, under or against Defendant(s) SALLY G. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SALLY G. POE AND ROBERT L. POE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT L. POE

ORANGE COUNTY

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-009711-O #37

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

NOTICE OF ACTION

Count IX

To: NANCY C. BLASKO

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

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

WEEK/UNIT:

23/3029

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 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
s\ Tesha Greene, Deputy Clerk
2019.05.02 04:49:59 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02677W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000551-O #37

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

NOTICE OF ACTION

Count VII

To: GAIL PETERSON and GLENN DALE PETERSON

And all parties claiming interest by, through, under or against Defendant(s) GAIL PETERSON and GLENN DALE PETERSON 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:

24 Odd/86433

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 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
s\ Tesha Greene, Deputy Clerk
2019.04.29 15:33:23 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02686W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-010766-O #37

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

NOTICE OF ACTION

Count VII

To: RICHARD MARK WOOD and LAI CHING LEE

And all parties claiming interest by, through, under or against Defendant(s) RICHARD MARK WOOD and LAI CHING LEE, 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:

48/3904

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 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
s\ Tesha Greene, Deputy Clerk
2019.05.02 04:54:18 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02687W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000144-O #34

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

NOTICE OF ACTION

Count XIII

To: CHARLES T. PRECHTL and ADRIENNE D. ALVA and MIRIAM ROTH and ALLEN B. ROTH

And all parties claiming interest by, through, under or against Defendant(s) CHARLES T. PRECHTL and ADRIENNE D. ALVA and MIRIAM ROTH and ALLEN B. ROTH 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:

52/53/005214

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

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 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
s\ Tesha Greene, Deputy Clerk
2019.04.30 11:09:46 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02641W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000144-O #34

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

NOTICE OF ACTION

Count XV

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RALPH F. TAYLOR

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

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

WEEK/UNIT:

51/000453

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

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 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
s\ Tesha Greene, Deputy Clerk
2019.04.30 11:26 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02643W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-011667-O #34

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

NOTICE OF ACTION

Count I

To: THOMAS JOHN SCHAFF, A/K/A TOM JOHN SCHAFF and JENNIFER LEE ROBINSON

And all parties claiming interest by, through, under or against Defendant(s) THOMAS JOHN SCHAFF, A/K/A TOM JOHN SCHAFF and JENNIFER LEE ROBINSON 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:

10/004329

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

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 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
s\ Tesha Greene, Deputy Clerk
2019.04.30 10:34:54 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02644W

FIRST INSERTION

NOTICE OF ACTION

Count V

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-011261-O #33

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

WEEK/UNIT:

1/5232

ORANGE COUNTY

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000194-O #34
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
DEROSA ET.AL.,
Defendant(s).

NOTICE OF ACTION
Count I

To: MELODY ANN DEROSA

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

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

WEEK/UNIT:

25/000043

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 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
s\ Tessa Greene, Deputy Clerk
2019.04.29 16:20:36 -04'00'
Civil Division

425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02628W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000194-O #34
ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
DEROSA ET.AL.,
Defendant(s).NOTICE OF ACTION
Count XI

To: CEDRIC A. HOOPER, JR.

And all parties claiming interest by, through, under or against Defendant(s) CEDRIC A. HOOPER, 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:

19/000070

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 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
s\ Tessa Greene, Deputy Clerk
2019.04.29 16:23:27 -04'00'
Civil Division

425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02630W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-012120-O #35
ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
GODFRIED ET.AL.,
Defendant(s).NOTICE OF ACTION
Count VI

To: WAURAPUN MOOLEE

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

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

WEEK/UNIT:

13/5746

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 13, page 5746 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
/s Sandra Jackson, Deputy Clerk
2019.05.02 18:58:00 -04'00'
Civil Division

425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 2019 19-02664W

FIRST INSERTION

FIRST INSERTION

NOTICE OF ACTION
Count XIII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000666-O #33

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

To: SANDRA DENISE THORNTON
And all parties claiming interest by, through, under or against Defendant(s) SANDRA DENISE THORNTON 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:

35/003635

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 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.

s\ Tessa Greene,
Deputy Clerk
2019.06.19 04:56:00 -04'00'

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division

425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 19-02606W

FIRST INSERTION

NOTICE OF ACTION
Count I
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000666-O #33

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

To: MILA BALBINA LASTRA
And all parties claiming interest by, through, under or against Defendant(s) MILA BALBINA LASTRA 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/086744

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 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.

s\ Tessa Greene,
Deputy Clerk
2019.06.19 04:52:50 -04'00'

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division

425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 19-02602W

FIRST INSERTION

FIRST INSERTION

NOTICE OF ACTION
Count VI
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-003533-O #33

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

To: CONNIE STEELMAN and AMY STEELMAN
ANN MC CALLUM AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANN MC CALLUM

And all parties claiming interest by, through, under or against Defendant(s) CONNIE STEELMAN and AMY STEELMAN and ANN MC CALLUM AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANN MC CALLUM 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:

46/005109

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 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.

s\ Tessa Greene,
Deputy Clerk
2019.04.30 10:06:33 -04'00'

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division

425 N. Orange Avenue
Room 350
Orlando, Florida 32801

June 27; July 4, 19-02607W

FIRST INSERTION

NOTICE OF ACTION
Count XI
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-003533-O #33

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

To: MARJORIE V. WASHINGTON AND BARNEY L. WASHINGTON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BARNEY L. WASHINGTON AND all parties having or claiming to have any right, title or interest in the property herein described:

ORANGE COUNTY

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000685-O #35
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION
Count VI

To: RICHARD T. QUINN, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RICHARD T. QUINN, SR. and RICHARD T. QUINN, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RICHARD T. QUINN, JR.

And all parties claiming interest by, through, under or against Defendant(s) RICHARD T. QUINN, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RICHARD T. QUINN, 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:
2/081608

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
s/ Tesha Greene, Deputy Clerk
2019.04.29 15:59:06 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02667W

FIRST INSERTION

NOTICE OF ACTION
Count VI
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000814-O #33
ORANGE LAKE COUNTRY CLUB, INC.

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

To: WILLIAM A. KAYES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM A. KAYES AND YVONNE KAYES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF YVONNE KAYES

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM A. KAYES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM A. KAYES AND YVONNE KAYES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF YVONNE KAYES 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:

5/086544

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 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.

s/ Tesha Greene, Deputy Clerk
2019.06.19 04:40:09 -04'00'

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02600W

FIRST INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000992-O #34
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION
Count II

To: ARLEN A. ALLEN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ARLEN A. ALLEN and LA QUINN C ALLEN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LA QUINN C. ALLEN

And all parties claiming interest by, through, under or against Defendant(s) ARLEN A. ALLEN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ARLEN A. ALLEN and LA QUINN C ALLEN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LA QUINN C. ALLEN 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:

48/00042

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 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
s/ Tesha Greene, Deputy Clerk
2019.04.30 09:21:42 -04'00'

Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
June 27; July 4, 2019 19-02620W

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY:
manateeclerk.comSARASOTA COUNTY:
sarasotaclerk.comCHARLOTTE COUNTY:
charlotte.reaforeclose.comLEE COUNTY:
leeclerk.orgCOLLIER COUNTY:
collierclerk.comHILLSBOROUGH COUNTY:
hillsclerk.comPASCO COUNTY:
pasco.reaforeclose.comPINELLAS COUNTY:
pinellasclerk.orgPOLK COUNTY:
polkcountyclerk.netORANGE COUNTY:
myorangeclerk.com

Check out your notices on: floridapublicnotices.com

Business
Observer

LV10255

SAVE TIME
E-mail your Legal Notice

legal@businessobserverfl.com

Business
Observer

LV4680

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE FOR PUBLICATION
NOTICE OF ACTION
CONSTRUCTIVE SERVICE
PROPERTY
IN THE COUNTY COURT
OF THE 9TH JUDICIAL
CIRCUIT OF FLORIDA,
IN AND FOR
ORANGE COUNTY
CIVIL ACTION NO:
2019-CC-004970-O
Civil Division

IN RE:
NOLANDS ROOFING, INC.,
Plaintiff, vs.
ROSLIE TAYLOR; DANIEL J.
CARTER,
Defendant(s),
TO: ROSLIE TAYLOR;
DANIEL J. CARTER,

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

LOT 2, BLOCK 5, (LESS THE WEST 1 FOOT) TANGELO PARK, SECTION THREE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK X, PAGE 89, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

A lawsuit 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 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.

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 DECEASED'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is June 20, 2019.

Personal Representative:
/s/ DAVID C. FINEBERG

DAVID C. FINEBERG
5572 Metrowest Boulevard

Deputy Clerk
Civil Court Seal
Apartment 208

Orlando, Florida 32811

Attorney for Personal Representative:
NORBERTO S. KATZ, ESQUIRE

Florida Bar No.: 399086

425 N. Orange Avenue
Room 350

Orlando, Florida 32801

Telephone: (407) 849-7072

Fax: (407) 627-0318

E-Mail: velizkatz@velizkatzlaw.com

Secondary: iperera@velizkatzlaw.com

June 20, 27, 2019 19-02584W

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019-CP-01543
IN RE: ESTATE OF
JAMES E. FLOYD, SR.,
Deceased.

The administration of the estate of JAMES E. FLOYD, SR., deceased, whose date of death was August 1, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Avenue, Room 355, Orlando, Florida, 32801. The 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 OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

The date of first publication of this notice is June 20, 2019.

Personal Representative:

/s/ DAVID C. FINEBERG

DAVID C. FINEBERG

395 Pine Tree Rd.

Lake Mary, FL 32746

Attorney for Personal Representative:

/s/ Bradley J. Busbin

Bradley J. Busbin, Esquire

Florida Bar No. 307504

Busbin Law Firm, P.A.

2295 S. Hiawassee Rd., Ste. 207

Orlando, FL 32835

Email: Brad@BusbinLaw.com

Telephone: (407) 955-4595

Fax: (407) 627-0318

June 20, 27, 2019 19-02529W

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-001605-O
IN RE: ESTATE OF
LYNNE M. FINEBERG
Deceased.

TO ALL PERSONS HAVING CLAIMS
OR DEMANDS AGAINST THE
ABOVE ESTATE:

The administration of the estate of LYNNE M. FINEBERG, deceased, whose date of death was April 24, 2019, is pending in the Circuit Court for

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-008417-O #39

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Travis B. Ramseur and Alfreda G. Ramseur	45/81105
III	Gary A. Yancy and Kim L. Yancy	23/81510AB
VI	Sandra Jo Lester a/k/a Sandy Lester and Tammie Marie Rinaldi	6/81421
VIII	Nancy C. Jervis and Michael F. Jervis, Jr.	27/82230AB
X	Kathleen Bridget Finnegan and Neil Lawrence Clarke	52, 53/82127

Notice is hereby given that on 7/10/19 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-008417-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 June 13, 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
June 20, 27, 2019

19-02511W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-007308-O #33

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

LAUGHLIN ET AL.,

Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
IV	Collin Ashton Redley	18/81803
V	John Charles Cain and Marion Elizabeth Cain	11/82429AB
VI	Joseph Frank Attrux, a/k/a Joe F. Attrux and Clare Attrux	18/81809AB
VII	Stephen Matthew White and Patricia Lynn White	25/82307
VIII	Ricardo Alberto Arancibia Molina and Carolina Elizabeth Arancibia Molina and Francisco Andres Arancibia Molina and Pablo Benito Arancibia Molina	9/82329AB

Notice is hereby given that on 7/10/19 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-007308-O #33.

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 June 13, 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
June 20, 27, 2019

19-02505W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-008474-O #34

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	Jane Fixter	24/5349
II	Willson Alexander Garcia Cayax and Christa Georgina Garcia Cayax and Erika Elizabeth Garcia Cayax	21/3037
III	Ryan Neal Knowles	29/207
VII	Morten Halvorsen and Maureen F. Halvorsen	28, 29/116
IX	Carlos Alfredo Fragoso and Delia Denisse Fragoso	2/440

Notice is hereby given that on 7/10/19 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 I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-008474-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 June 13, 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
June 20, 27, 19

19-02509W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-008995-O #39

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

KROPP ET AL.,

Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Frederick Hyman Lutz and Roberta Seibel Lutz	5/260
IV	Angela M. Bonnell	17/308
V	Heather Chenai Calhoun and Christopher Carroll Calhoun	21/4305
VII	Maurice Edward Fowler, Jr. and Karen Denice Fowler	34/5306
VIII	Joseph Daniel Jones and Vinessa Renae Jones	34/411
IX	Angelia Lynette Kelly and Walter Robert Kelly	10/51
X	Any and All Unknown Heirs, Devisees and Other Claimants of Kathleen P. Worthing	9/5308

Notice is hereby given that on 7/10/19 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 I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-008995-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 June 13, 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
June 20, 27, 19

19-02512W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-004060-O #34

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
WILMINGTON SAVINGS FUND
SOCIETY, FSB, AS TRUSTEE OF
STANWICH MORTGAGE LOAN
TRUST A,

Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	Jane Fixter	24/5349
II	Willson Alexander Garcia Cayax and Christa Georgina Garcia Cayax and Erika Elizabeth Garcia Cayax	21/

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

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

CASE NO. 2018-CA-011235-O

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs.

J. CLEGG IVEY III; UNKNOWN SPOUSE OF J. CLEGG IVEY III; SUNTRUST BANK; JA EDWARDS OF AMERICA, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed May 14, 2019 and entered in Case No. 2018-CA-011235-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and J. CLEGG IVEY III; UNKNOWN SPOUSE OF J. CLEGG IVEY III; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; SUNTRUST BANK; JA EDWARDS OF AMERICA, 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 A.M., on July 10, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK B, OF BUENA VISTA, ACCORDING TO THE

MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK E, PAGE 105, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 12 day of June, 2019.
By: Eric Knopp, Esq
Bar. No.: 709921

Submitted By:
Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 18-02253 JPC
June 20, 27, 2019 19-02520W

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. 2014-CA-011162-O
Wells Fargo Bank, National Association as Trustee for Option One Mortgage Loan Trust 2007-2, Asset-Backed Certificates, Series 2007-2,

Plaintiff, vs.

Anmarie Alamia, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated May 23, 2019, entered in Case No. 2014-CA-011162-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 Option One Mortgage Loan Trust 2007-2, Asset-Backed Certificates, Series 2007-2, the Plaintiff and Anmarie Alamia; Frank Alamia; Kensington Park Homeowners Association, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 9th day of July, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 108, KENSINGTON PARK, ACCORDING TO THE PLAT

THEREOF AS RECORDED IN PLAT BOOK 40, PAGES 126 THROUGH 129, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA

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

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

Dated this 12 day of June, 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-F00818
June 20, 27, 2019 19-02515W

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. 482019CA001651A001OX
Wells Fargo Bank, N.A., Plaintiff, vs.

Robert L. Clements Jr., et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 3, 2019, entered in Case No. 482019CA001651A001OX of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Wells Fargo Bank, N.A. is the Plaintiff and Robert L. Clements Jr.; Unknown Spouse of Robert L. Clements Jr.; Carter Glen Condominium Association, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 10th day of July, 2019, the following described property as set forth in said Final Judgment, to wit:

UNIT NO. 23C, BUILDING NO. 23 CARTER GLEN, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF AS RECORDED IN OFFICIAL

RECORDS BOOK 8634, PAGE 2700, TOGETHER WITH ANY AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

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

Dated this 13 day of June, 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 # 19-F00098
June 20, 27, 2019 19-02516W

SECOND INSERTION

SECOND INSERTION

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

CASE NO.: 2019-CA-003482-O

FREE DOM MORTGAGE CORPORATION, Plaintiff, vs.

DENNIS ALEXANDER, et al., Defendants.

TO:

DENNIS ALEXANDER

Last Known Resident:

1356 GLENLEIGH DR, OCOEE, FL 34761

UNKNOWN TENANT

Last Known Resident:

1356 GLENLEIGH DR, OCOEE, FL 34761

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

LOT 111, OF RESERVE AT MEADOW LAKE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 71, AT PAGE(S) 108-116 INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before _____, a date at least thirty (30) days after the first publication of this Notice in the (Please pub-

lish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

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

TIFFANY MOORE RUSSELL
As Clerk of the Court
By s/ Tesha Greene, Deputy Clerk
2019.06.07 10:26:44 -04'00'
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
19-00447
June 20, 27, 2019 19-02517W

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.: 2013-CA-006628-O

WELLS FARGO BANK, N.A., Plaintiff, vs.

XIOMARA AZUAJE; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on May 2, 2019 in Civil Case No. 2013-CA-006628-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and XIOMARA AZUAJE; WYNDHAM LAKES AT MEADOW WOODS MASTER HOMEOWNERS ASSOCIATION, INC.; are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com, on July 9, 2019, at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 200, OF CEDAR BEND AT MEADOW WOODS, PHASE 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 60, PAGE 150-152, 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 14 day of June, 2019.

By: Michelle Lewis, Esq.
FBN: 70922
Primary E-Mail:

ServiceMail@aldridgeppte.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1175-2295B
June 20, 27, 2019 19-02551W

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

CASE NO. 2018-CA-010021-O

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs.

DAVID W. SALYERS; UNKNOWN SPOUSE OF DAVID W. SALYERS; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed May 14, 2019 and entered in Case No. 2018-CA-010021-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein JPMORGAN CHASE BANK NA is Plaintiff and DAVID W. SALYERS; UNKNOWN SPOUSE OF DAVID W. SALYERS; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; 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 A.M., on July 10, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 15, BLOCK "D", RAMIR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN

PLAT BOOK "W", PAGE 86, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 12 day of June, 2019.

By: Eric Knopp, Esq.
Bar. No.: 70921

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.: 16-02687 JPC

June 20, 27, 2019 19-02521W

SECOND INSERTION

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

CASE NO.: 2018-CA-004282-O

WESTBROOK AT STONEYBROOK

WEST HOMEOWNERS

ASSOCIATION, INC., a Florida

non-profit corporation,

Plaintiff, vs.

LAWRENCE J. FARRELL,

individually, et al.,

Defendants.

ORANGE COUNTY

SUBSEQUENT INSERTIONS

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: 2018-CA-004235-O

BANK OF AMERICA, N.A., Plaintiff, vs.

MARIA M. CORRALES; UNKNOWN SPOUSE OF MARIA M. CORRALES; UNKNOWN TENANT #1; UNKNOWN TENANT #2,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Mortgage Foreclosure and Re-Establishment of Lost Note dated May 31, 2019 and entered in Civil Case No. 2018-CA-004235-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and CORRALES, MARIA M. et al. are Defendants. The Clerk, TIFFANY MOORE RUSSELL, shall sell to the highest and best bidder for cash at Orange County's On Line Public Auction website: www.myorangeclerk.realforeclose.com, at 11:00 AM on September 30, 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 Mortgage Foreclosure and Re-Establishment of Lost Note, to-wit:

BEGINNING AT A POINT ON THE SOUTH SIDE OF NANCY LEE LANE 825 FEET WEST FROM THE EAST LINE, AND 744 FEET NORTH FROM THE SOUTH LINE OF THE SE 1/4 OF SE 1/4 OF SECTION 33, TOWNSHIP 20 SOUTH, RANGE 28 EAST, RUN THENCE SOUTH PARALLEL TO THE EAST LINE OF SAID SECTION 225 FEET; WEST 75 FEET; NORTH 225 FEET; EAST PARALLEL TO THE SOUTH LINE OF SAID SECTION 75 FEET TO THE POINT OF BEGINNING, ORANGE COUNTY, FLORIDA KNOWN AS LOT 41 IN UNRECORDED PLAT OF FERN ACRES SUBDIVISION

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

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration at 425 N. Orange Avenue, Suite 2130, Orlando, Florida. Telephone: (407) 836-2303 at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relays Service.

Anthony Loney, Esq.
FL Bar #: 108703
FRENKEL LAMBERT WEISS
WEISMAN & GORDON, LLP
One East Broward Blvd, Suite 1430
Fort Lauderdale, Florida 33301
Telephone (954) 522-3233
Fax: (954) 200-7770
DESIGNATED PRIMARY E-MAIL
FOR SERVICE PURSUANT TO FLA.
R. JUD. ADMIN. 2.516
fleservice@flflaw.com
June 20, 27, 2019 19-02553W

SECOND INSERTION

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

CASE NO. 48-2017-CA-005595-O

DEUTSCHE BANK NATIONAL

TRUST COMPANY AS TRUSTEE

FOR GSAA HOME EQUITY

TRUST 2006-4 ASSET-BACKED

CERTIFICATES SERIES 2006-4,

Plaintiff, vs.

DWAYNE SELLER, SR. AND

MAXINE M. SELLER, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 29, 2019, and entered in 48-2017-CA-005595-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR GSAA HOME EQUITY TRUST 2006-4 ASSET-BACKED CERTIFICATES SERIES 2006-4 is the Plaintiff and MAXINE M. SELLER; BANK OF AMERICA, N.A.; THE RESERVE AT BELMERE 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.myorangeclerk.realforeclose.com, at 11:00 AM, on July 30, 2019, the following described property as set forth in said Final Judgment, to-wit:

LOT 12, BLOCK C, OF RESERVE AT BELMERE PHASE TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 48, PAGES 144 THROUGH 150, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 1375 GLEN-

WICK DRIVE, WINDER-MERE, FL 34786

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 600, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 12 day of June, 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
17-044051 - CrW
June 20, 27, 2019 19-02524W

SECOND INSERTION

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

CASE NO.: 2019-CA-000894-O

BANK OF AMERICA, N.A., Plaintiff, vs.

CHARLIE BONGIOVANNI A/K/A

CHARLES BONGIOVANNI, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment or Order dated 4/25/2019 entered in Civil Case No. 2019-CA-000894-O in the Circuit Court of the USA Judicial Circuit in and for Orange County, Florida, wherein BANK OF AMERICA, N.A. Plaintiff and CHARLIE BONGIOVANNI A/K/A CHARLES BONGIOVANNI; UNKNOWN SPOUSE OF CHARLIE BONGIOVANNI A/K/A CHARLES BONGIOVANNI; THE FOUNTAINS AT METRO WEST CONDOMINIUM ASSOCIATION, INC.; METROWEST MASTER ASSOCIATION, INC.; THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR INDENTURE TRUSTEE TO JPMORGAN CHASE BANK, NATIONAL ASSOCIATION FOR CWHEQ REVOLVING HOME EQUITY LOAN TRUST, SERIES 2007-A; 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; UNKNOWN TENANT #1, are defendants, Clerk of Court, will sell the property at public sale at www.myorangeclerk.realforeclose.com beginning at 11:00 AM on July 30, 2019 the following described property as set forth in said Final Judgment, to-wit:

CONDONIUM UNIT NO. 924, OF THE FOUNTAINS AT METRO WEST, A CONDOMINIUM, ACCORDING TO THE DECLARATION THEREOF, AS

RECORDED IN OFFICIAL RECORDS BOOK 8594, AT PAGE 3449, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 6017 Westgate Drive, Apt. 924, Orlando, Florida 32835

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICATION IF THE TIME BEFORE YOUR SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING IMPAIRED OR VOICE IMPAIRED, CALL 711 TO REACH THE TELECOMMUNICATIONS RELAY SERVICE.

/s/ Jason M. Vanslette

Jason M Vanslette

FBN: 92121

Kelley Kronenberg
8201 Peters Road, Suite 4000
Fort Lauderdale, FL 33324
Phone: (954) 370-9970
Fax: (954) 252-4571
Service E-mail:
ftlrealprop@kellykronenberg.com
File no: M180313-JMV
June 20, 27, 2019 19-02555W

NOTICE OF SALE
UNDER F.S. CHAPTER 45
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2018-CA-009820-O

ORANGE LAKE COUNTRY CLUB, INC.,

Plaintiff, vs.

GARY L. GANDIA; KEVIN ANTHONY PRENDERGAST AND KIMBELY NANET PRENDERGAST; ET AL., Defendant.

NOTICE IS GIVEN, that in accordance with the IN REM FINAL JUDGMENT OF FORECLOSURE AS TO COUNT V, Defendant's KEVIN ANTHONY PRENDERGAST AND KIMBELY NANET PRENDERGAST dated June 13, 2019, in the above-styled cause, the Clerk of Circuit Court, Tiffany Moore Russell, shall sell the subject property at public sale on the 7th day of August 2019 at 11:00 a.m., to the highest and best bidder for cash, at www.myorangeclerk.realforeclose.com for the following described property:

WEEK/UNIT(S): 25/82529AB OF ORANGE LAKE COUNTRY CLUB VILLAS IV, A CONDOMINIUM, (THE "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

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-002290-O

NEW PENN FINANCIAL LLC

D/B/A SHELLPOINT MORTGAGE SERVICING,

Plaintiff, vs.

JERRY CONNORS AND SUSAN CONNORS, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 31, 2019, and entered in 2018-CA-002290-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein NEW PENN FINANCIAL LLC D/B/A SHELLPOINT MORTGAGE SERVICING is the Plaintiff and JERRY CONNORS; SUSAN CONNORS; HUNTER'S TRACE COMMUNITY ASSOCIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.

Anthony Loney, Esq.
FL Bar #: 108703

FRENKEL LAMBERT WEISS

WEISMAN & GORDON, LLP

One East Broward Blvd, Suite 1430

Fort Lauderdale, Florida 33301

Telephone (954) 522-3233

Fax: (954) 200-7770

DESIGNATED PRIMARY E-MAIL

FOR SERVICE PURSUANT TO FLA.

R. JUD. ADMIN. 2.516

fleservice@flflaw.com

04-084443-F00

June 20, 27, 2019 19-02553W

SECOND INSERTION

com, at 11:00 AM, on July 30, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 222 OF HUNTER'S TRACE-UNIT THREE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGES 78

AND 79, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 3615 DAVEN-TRY CT, ORLANDO, FL 32817

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 600, 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.

(407) 836-2303, fax: 407-836-2204; and in Osceola County, ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 600, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 12 day of June, 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
17-107765 - MaS
June 20, 27, 2019 19-02525W

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-004522-O

CIT BANK, N.A., Plaintiff, vs.

WILLIAM A. GILES, et al.

Defendant(s).

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

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

Case No. 2018-CA-005465-O
STONEYBROOK MASTER
ASSOCIATION OF ORLANDO,
INC., a Florida corporation,
Plaintiff, v.
WU CHEN, et al.,
Defendants.

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure After Default entered on March 27, 2019 in the above-referenced action, as amended by that Order Granting Plaintiff's Motion to Reset Foreclosure Sale dated June 4, 2019, Tiffany Moore Russell, Orange County Clerk of Court, shall sell to the highest and best bidder for cash on July 16, 2019 at 11:00 AM at WWW.MYORANGECLERK.REALFORECLOSE.COM, the follow-

ing described real property situated in Orange County, Florida:

Lot 42, BLK 8, STONEYBROOK
UNIT I, according to the plat
thereof as recorded in Plat Book
37, Page 140, of the Public Records
of Orange County, Florida (street
address: 14230 Squirrel Run, Or-
lando, Florida 32828)

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.

AMERICANS WITH DISABILI-
TIES 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 Ninth

Circuit Court Administration ADA Coordinator, Orange County Courthouse, 425 N. Orange Avenue, Room 2130, Orlando, Florida, (407) 836-2303, within two (2) working days before the scheduled sale, or immediately upon receiving this notification if the time before the scheduled sale is less than two (2) working days. If you are hearing or voice impaired, call 711.

Dated: June 5, 2019
/s/ James A. Gustino
James A. Gustino
Florida Bar No. 612499
JAMES A. GUSTINO, P.A.
P.O. Box 784959
Winter Garden, Florida 34778-4959
(407) 625-6700 / telephone
jgustino@gustinolaw.com
ATTORNEY FOR PLAINTIFF,
STONEYBROOK MASTER
ASSOCIATION OF ORLANDO, INC.
June 20, 2019 19-02554W

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.: 48-2018-CA-013743-O
DIVISION: 39

HOME POINT FINANCIAL
CORPORATION,
Plaintiff, vs.
KIRAN IMRAN, et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to Final Judgment of Foreclosure dated May 28, 2019, and entered in Case No. 48-2018-CA-013743-0 of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Home Point Financial Corporation, is the Plaintiff and Kiran Imran, Cypress Chase Homeowners' Association of Orange County, Inc., Imran Naseer Siddiqi, are defendants,

the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in on line at www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the July 15, 2019 the following de-
scribed property as set forth in said Fi-
nal Judgment of Foreclosure:

LOT 101, CYPRESS CHASE,
UNIT 2 REPLAT, ACCORDING
TO THE PLAT THEREOF AS
RECORDED IN PLAT BOOK 53,
PAGES 133 AND 134 OF THE
PUBLIC RECORDS OF ORANGE
COUNTY, FLORIDA.

A/K/A 9008 PECKY CYPRESS
WAY, 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 or-

der 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 14 day of June, 2019.
By: /s/ Stuart Smith
Florida Bar #9717

ALBERTELLI LAW
P.O. Box 23028
Tampa, FL 33623
Tel: (813) 221-4743
Fax: (813) 221-9171
eService: servealaw@albertellilaw.com
CT - 18-019051
June 20, 27, 2019 19-02549W

SECOND INSERTION

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

CASE No.: 2019-CA-000687-O
DITECH FINANCIAL LLC F/K/A
GREEN TREE SERVICING LLC
Plaintiff(s), vs.
CINDY C FRANCIS IF LIVING,
BUT IF DECEASED, THE
UNKNOWN HEIRS, DEVISEES,
BENEFICIARIES, GRANTEES,
ASSIGNS, CREDITORS, LIENORS,
AND TRUSTEES OF CINDY C
FRANCIS, DECEASED, AND ALL
OTHER PERSONS CLAIMING
BY, THROUGH, UNDER,
AND AGAINST THE NAMED
DEFENDANTS; THE UNKNOWN
SPOUSE OF CINDY C. FRANCIS;
FLORIDA HOUSING FINANCE
CORPORATION; MORTGAGE
ELECTRONIC REGISTRATION
SYSTEMS, INC AS NOMINEE FOR
E-LOAN, INC; THE UNKNOWN
TENANT IN POSSESSION,
Defendant(s).

TO: CINDY C FRANCIS IF LIVING, BUT IF DECEASED, THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNS, CREDITORS, LIENORS, AND TRUSTEES OF CINDY C FRANCIS, DECEASED, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, AND AGAINST THE NAMED DEFENDANTS
LAST KNOWN ADDRESS:
4411 GOLDEN RAIN CT,
ORLANDO, FL 32808
YOU ARE HEREBY NOTIFIED that a civil action has been filed against you

in the Circuit Court of Orange County, Florida, to foreclose certain real property described as follows:

LOT 127 ROSEMONT SEC-
TION THIRTEEN ACCORD-
ING TO THE PLAT THERE-
OF AS RECORDED IN PLAT
BOOK 12, PAGES 1, 2, AND 3
OF THE PUBLIC RECORDS
OF ORANGE COUNTY, FLOR-
IDA.
Property address: 4411 Golden
Rain Court, Orlando, FL 32808
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.

Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
As Clerk of the Court
's Sandra Jackson, Deputy Clerk
2019.05.21 08:17:18 -04'00'
Civil Court Seal
Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
Padgett Law Group
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
attorney@padgettlawgroup.com
TDP File No. 18-011008-1
June 20, 27, 2019 19-02523W

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

CASE NO. 2016-CA-007580-O
MTGLQ INVESTORS, L.P.

Plaintiff, v.
YUKIKO N. TIBAUDO A/K/A
YUKIKO TIBAUDO; ALBERT J.
TIBAUDO; UNKNOWN PARTIES
IN POSSESSION #1; UNKNOWN
PARTIES IN POSSESSION #2;
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER OR AGAINST THE ABOVE
NAMED DEFENDANT(S), WHO
(IS/ARE) NOT KNOWN TO BE
DEAD OR ALIVE, WHETHER
SAID UNKNOWN PARTIES
CLAIM AS HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES, SPOUSES, OR OTHER
CLAIMANTS; NORTHLAKE PARK
AT LAKE NONA COMMUNITY
ASSOCIATION, INC.

Defendants.
Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on April 17, 2019, and the Order Rescheduling Foreclosure Sale entered on June 03, 2019, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as:

LOT 878, NORTHLAKE PARK
AT LAKE NONA NEIGHBOR-
HOOD 4B, ACCORDING TO
THE PLAT RECORDED IN
PLAT BOOK 60, PAGE(S) 58, 59
AND 60, AS RECORDED IN THE
PUBLIC RECORDS OF ORANGE

COUNTY, FLORIDA.
a/k/a 9376 MUSTARD LEAF DR,
ORLANDO, FL 32827

at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on July 18, 2019 beginning at 11:00 AM.

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

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

Dated at St. Petersburg, Florida this 12th day of June 2019.

By: By: David L. Reider
Bar# 95719

eXL Legal, PLLC
Designated Email Address:
efiling@exlegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
1000003164
June 20, 27, 2019 19-02518W

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.: 48-2018-CA-013743-O

DIVISION: 39

HOME POINT FINANCIAL

CORPORATION,

Plaintiff, vs.

KIRAN IMRAN, et al.,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to Final Judgment of Foreclosure dated May 28, 2019, and entered in Case No. 48-2018-CA-013743-0 of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Home Point Financial Corporation, is the Plaintiff and Kiran Imran, Cypress Chase Homeowners' Association of Orange County, Inc., Imran Naseer Siddiqi, are defendants,

the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in on line at www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the July 15, 2019 the following de-
scribed property as set forth in said Fi-
nal Judgment of Foreclosure:

LOT 101, CYPRESS CHASE,
UNIT 2 REPLAT, ACCORDING
TO THE PLAT THEREOF AS
RECORDED IN PLAT BOOK 53,
PAGES 133 AND 134 OF THE
PUBLIC RECORDS OF ORANGE
COUNTY, FLORIDA.

A/K/A 9008 PECKY CYPRESS
WAY, 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 or-

an action to foreclose a mortgage on the following property:

LOT 34, OF CHARLIN PARK, AC-
CORDING TO THE PLAT THERE-
OF, AS RECORDED IN PLAT
BOOK Z, AT PAGE 130, OF THE
PUBLIC RECORDS OF ORANGE
COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before XXXXXXXXX/ (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

WITNESS my hand and the seal of this Court at Orange County, Florida, this 13th day of June, 2019

Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
BY: s/ Mary Tinsley, Deputy Clerk
2019.06.13 14:30:14 -04'00'
Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
ROBERTSON, ANSCHUTZ, &
SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL:
mail@rasflaw.com
19-268643 - JaR
June 20, 27, 2019 19-02561W

SECOND INSERTION

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

CASE NO. 18-CA-010970-O #33

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

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
VII	Eugene C. Howard, Sr. and Josephine Carolyn Howard	21/82324
VIII	Margaret Farley Choate and Shannon Marie Kindle	14/82424

Notice is hereby given that on 7/10/19 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-010970-O #33.

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 June 13, 2019

Jerry E. Aron, Esq.
Attorney for Plaintiff

Florida Bar No. 0236101

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

CASE NO. 18-CA-011261-O #33

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF SALE
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).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Wilton Cleophas Forbes	41 Odd/5342
III	John Douglas Evans	50/82129AB
IV	Sarfraz Tabusom and Zanobia Tabusom	31/82109AB
V	Vanessa S. Williams and Joreatha McCall Capers and Cedrita S. Reid	44/5221

Notice is hereby given that on 7/16/19 at 11:00 a.m. Eastern time at www.myorangeclerk.realestate.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 June 13, 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
June 20, 27, 2019

19-02501W

SECOND INSERTION

NOTICE OF SALE
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).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	David Goodyear and Valerie A. Goodyear	21/3652
II	Allen Lilley and Wendy Georgina Lilley	42/3901
III	Clifford S. Lean and Dorothy A. Lean	25/87635
VI	Thelma A. Spencer and Gareth J. Spencer	49/3746

Notice is hereby given that on 7/16/19 at 11:00 a.m. Eastern time at www.myorangeclerk.realestate.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-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 June 13, 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
June 20, 27, 2019

19-02503W

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-012697-O
FEDERAL NATIONAL MORTGAGE
ASSOCIATION ("FANNIE MAE"),
A CORPORATION ORGANIZED
AND EXISTING UNDER THE
LAWS OF THE UNITED STATES
OF AMERICA,
Plaintiff, vs.
MICHAEL W. MURPHY A/K/A
MICHAEL WILLIAM MURPHY,
et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 31, 2019, and entered in 2018-CA-012697-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is the Plaintiff and MICHAEL W. MURPHY A/K/A MICHAEL WILLIAM MURPHY; WELLS FARGO BANK, N.A., SUCCESSOR BY MERGER TO WACHOVIA BANK, NATIONAL ASSOCIATION 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.realestate.com, at 11:00 AM, on July 30, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 6A, COUNTRYSIDE,
ACCORDING TO THE PLAT
THEREOF, AS RECORDED
IN PLAT BOOK 9, PAGE 61,
PUBLIC RECORDS OF OR-
ANGE COUNTY, FLORIDA,
LESS BEGINNING AT THE
SE CORNER OF SAID LOT 6A,
RUN THENCE S 89 DEGREES
29'13" WEST ALONG THE
SOUTH LINE OF SAID LOT 6A
A DISTANCE OF 100.00 FEET;
THENCE S 50 DEGREES 37'08"
WEST A DISTANCE OF 38.48

FEET; THENCE N 46 DE-
GREES 55'15" E A DISTANCE
OF 31.76; THENCE N 62 DE-
GREES 21'22" E A DISTANCE
OF 120.00 FEET TO A POINT
ON THE EAST LINE OF SAID
LOT 6A, THENCE S 00 DE-
GREES 15'49" E A DISTANCE
OF 52.50 TO THE POINT OF
BEGINNING.

Property Address: 5409 SE-
RENE LN, ORLANDO, FL
32822

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

IMPORTANT

AMERICANS WITH DISABILITIES
ACT. If you are a person with a disability
who needs any accommodation in order
to participate in a court proceeding or
event, you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact Orange County, ADA Co-
ordinator, 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 13 day of June, 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

18-218592 - MaS

June 20, 27, 2019

19-02559W

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN AND
FOR ORANGE COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 2019-CA-000605-O
DITECH FINANCIAL LLC

Plaintiff(s), vs.

JOSEPH WILSON MAYARD;

FALLIERE MAYARD; THE

UNKNOWN HEIRS, DEVISEES,

BENEFICIARIES, GRANTEES,

ASSIGNS, CREDITORS, LIENORS,

AND TRUSTEES OF WILDA

MAYARD, DECEASED, AND

ALL OTHER PERSONS

CLAIMING BY, THROUGH,

UNDER, AND AGAINST THE

NAMED DEFENDANTS; THE

UNKNOWN SPOUSE OF

JOSEPH WILSON MAYARD;

THE UNKNOWN SPOUSE

OF WILDA MAYARD;

SOUTHCHASE PARCELS 40

AND 45 MASTER ASSOCIATION,

INC.; SOUTHCHASE PHASE 1B

COMMUNITY ASSOCIATION,

INC.; FLORIDA HOUSING

FINANCE CORPORATION;

ORANGE COUNTY, FLORIDA;

ORANGE COUNTY, FLORIDA,

CLERK OF CIRCUIT COURT;

STATE OF FLORIDA,

DEPARTMENT OF REVENUE;

THE UNKNOWN TENANT IN

POSSESSION,

Defendant(s).

TO: JOSEPH WILSON MAYARD

LAST KNOWN ADDRESS:

12102 GRECO DRIVE,

ORLANDO, FL 32824

CURRENT ADDRESS: UNKNOWN

THE UNKNOWN SPOUSE OF

JOSEPH WILSON MAYARD

LAST KNOWN ADDRESS:

12102 GRECO DRIVE,

ORLANDO, FL 32824

CURRENT ADDRESS: UNKNOWN

THE UNKNOWN HEIRS, DEVISEES,

BENEFICIARIES, GRANTEES,

ASSIGNS, CREDITORS, LIENORS,

AND TRUSTEES OF WILDA

MAYARD, DECEASED, AND

ALL OTHER PERSONS

CLAIMING BY, THROUGH,

<p

ORANGE COUNTY

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-009699-O #33

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Marli Wise and Carlos Manuel Nunes dos Santos	2/82210AB
VII	Nicholas Martin Wisnoski and Samantha Ann Wisnoski	24 Odd/5354
VIII	Norman D. McDowell and Teresa L. Van Bakel	28/82426

Notice is hereby given that on 7/10/19 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-009699-O #33.

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 June 13, 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
June 20, 27, 2019

19-02506W

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-012989-O

AMERIHOME MORTGAGE
COMPANY, LLC,

Plaintiff, v.

ANGELA M. MILTON; et al.,

Defendants.

NOTICE is hereby given that Tiffany Moore Russell, Clerk of the Circuit Court of Orange County, Florida, will on July 25, 2019, at 11:00 A.M. EST, via the online auction site at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Orange County, Florida, to wit:

Lot 124, Villas at Tucker Oaks, according to the Plat thereof, recorded in Plat Book 77, Page(s) 81 through 85, inclusive, of the Public Records of Orange County, Florida.

Property Address: 1230 Scarlet Oak Loop, Winter Garden, FL 34787

pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 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 ctadm2@ocnjcc.org, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL 32810 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By: Philip Stecco, Esq.
FBN 0108384

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 #: 18-000179-F

June 20, 27, 2019

19-02587W

OF COUNSEL:

Sirote & Permutt, P.C.

/s/ Kathryn I. Kasper, Esq.

Anthony R. Smith, Esq.

FL Bar #157147

Kathryn I. Kasper, Esq.

FL Bar #621188

Attorneys for Plaintiff

HOW TO PUBLISH YOUR
LEGAL NOTICE
IN THE BUSINESS OBSERVER

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-012240-O #35

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
IX	Any and All Unknown Heirs, Devisees and Other Claimants of Gustav C. Utter	41/8

Notice is hereby given that on 7/16/19 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 I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-012240-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 June 13, 2019

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO. 2019-CA-000121-O

MIDFIRST BANK

Plaintiff, v.
JERALD ANN NEFZI A/K/A
JERALD ANN YOUNG A/K/A
JERALD ANN GLOVER A/K/A
JERALD A YOUNG A/K/A GERALD

ANN GLOVER NERFI A/K/A
JERALD ANN GLOVER YOUNG
NEFZI; UNKNOWN SPOUSE
OF JERALD ANN NEFZI A/K/A
JERALD ANN YOUNG A/K/A
JERALD ANN GLOVER A/K/A
JERALD A YOUNG A/K/A GERALD

ANN GLOVER NERFI A/K/A
JERALD ANN GLOVER YOUNG
NEFZI; UNKNOWN TENANT 1;
UNKNOWN TENANT 2;
Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on May 28, 2019, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as:

LOT 5, BLOCK 1, RICHMOND

HEIGHTS UNIT ONE, ACCORDING
TO THE PLAT THEREOF AS
RECORDED IN PLAT BOOK

Y, PAGE(S) 93, PUBLIC
RECORDS OF ORANGE COUNTY,
FLORIDA.

a/k/a 4048 KIRKLAND BLVD,
ORLANDO, FL 32811-5043

at public sale, to the highest and

best bidder, for cash, online at

www.myorangeclerk.realforeclose.com,
on July 29, 2019 beginning at 11:00
AM.

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

IF YOU ARE A PERSON WITH
A DISABILITY WHO NEEDS ANY
ACCOMMODATION IN ORDER TO
PARTICIPATE IN THIS PROCEED-
ING, YOU ARE ENTITLED, AT NO
COST TO YOU, TO THE PROVISION
OF CERTAIN ASSISTANCE. PLEASE
CONTACT THE ADA COORDINA-
TOR, HUMAN RESOURCES, OR-
ANGE COUNTY COURTHOUSE,
425 N. ORANGE AVENUE, SUITE
510, ORLANDO, FLORIDA, (407)
836-2303, AT LEAST 7 DAYS BE-
FORE 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 HEAR-
ING OR VOICE IMPAIRED, CALL 711.

Dated at St. Petersburg, Florida this
17th day of June, 2019.

By: David L. Reider

Bar number: 95719

eXL Legal, PLLC
Designated Email Address:
efiling@exllegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
10000003249
June 20, 27, 2019 19-02583W

FOURTH INSERTION

NOTICE OF ACTION FOR
WRONGFUL DEATH

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

CASE NO.: 2018-CA-010926

RODRIGO TRINDADE as Personal
Representative of the ESTATE OF
ROGER TRINDADE, RODRIGO

TRINDADE and ADRIANA
TRINDADE, survivors,

Plaintiffs, vs.

CITY OF WINTER PARK,
ORANGE COUNTY SCHOOL

BOARD, SIMEON HALL, JULIE
ANGELA HALL, JESSE
SUTHERLAND, BENJAMIN

SUTHERLAND, JOSEPH

SUTHERLAND, JAGGER GOUDA,

MICHAEL GOUDA, GEORGE

BARNIKEL, KEVIN BARNIKEL,

LORRAINE BARNIKEL, MALACHI

TAYLOR, ALICIA JOHNSTON,

ALEX CANDELARIO AND

RAMON CANDELARIO, a/k/a

CAMACHO

Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment of Foreclosure dated May 2, 2016, and entered in Case No. 2015-CA-006198-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida, wherein WELLs FARGO BANK N.A., AS TRUSTEE, FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2006-NC3 ASSET-BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs.

JOHN E. HAWKINS AND LINDA HAWKINS A/K/A LINDA D. HAWKINS ET AL. Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment of Foreclosure dated May 2, 2016, and entered in Case No. 2015-CA-006198-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida, wherein WELLs FARGO BANK N.A., AS TRUSTEE, FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2006-NC3 ASSET-BACKED PASS-THROUGH CERTIFICATES is the Plaintiff and JOHN E. HAWKINS AND LINDA HAWKINS A/K/A LINDA D. HAWKINS, HUSBAND AND WIFE; UNKNOWN OCCUPANT "A", RESIDING AT 652 GLENVIEW DR., WINTER GARDEN, FL 34787; AND UNKNOWN OCCUPANT "B", RESIDING AT 652 GLENVIEW DR., WINTER GARDEN, FL 34787 are the Defendants, the Clerk shall offer for sale to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11

PUBLIC NOTICES

An American Tradition

Public notice is an important tool in assuring an informed citizenry. Notices are mandated by legislatures to make sure there is a public window into the activities of governments, officers of the court and others holding a public trust. There are four key elements to a valid public notice. It should be executed by an entity outside the one mandated to provide notice, so proper checks and balances are in place.

A public notice informs citizens of government or government-related activities that affect citizens' everyday lives. A public notice typically has four elements:

Types of Public Notices

There are three standard types:

- **Citizen participation notices** inform the public about proposed government action and allow the public time to react to such proposals.

One such example is a public hearing notice.

- **Business and commerce notices**

The history of public notices

Public notices existed long before the emergence of newspapers. The concept itself began when early civilizations posted notices in public squares. This crude method was eventually refined with the publication of the first English language newspaper in 1665 — a court newspaper called the Oxford Gazette. After being renamed The London Gazette, this official newspaper carried notices from the King's Court, London

relate to government contracts and purchases. Notices of contract bids allow citizens to ensure that the government is operating in accordance with principles of equal opportunity and is acting responsibly in spending taxpayer money.

- **Court notices** are required of many non-governmental entities that

officials and outlying regions.

The American system is modeled after the British system. State governments published public notices before America's founding, and the newly-created federal government followed suit. In 1789, the Acts of the First Congress required the Secretary of State to publish all bills, orders, resolutions and congressional votes in at least three publicly available newspapers.

An important premise both in federal

use public powers or institutions in some way. Examples include notices of home mortgage foreclosures, which can provide a public alert of widespread credit problems, fraud in underwriting and a basis for analyses of housing trends.

This notice allows the public to object to an appointment based on any conflict of interest.

and local governments of the United States, as well as in many republics around the world, is that information about government activities must be accessible for the electorate to make well-informed decisions.

Public notices in newspapers still provide this accessibility to citizens who want to know more about government activities. Public notice laws serve to outline the most effective method of reaching the public.

types of rights that are protected. Procedural due process refers to the means of protecting those rights.

Substantive due process ensures that certain basic rights are not violated, while procedural due process may require suitable notice and a hearing before a government or court-appointed body can act in a way that may affect those basic rights.

Public notices play a vital role in

substantive and procedural due process because they provide a window into government actions and also afford notice to citizens of actions about to take place so they may exercise their constitutional right to be heard. Notification not only informs the individual or entity most directly affected, but it also informs the public, which has an interest in knowing how public powers are being used.

providing public notices to the population through legal communities. Other general interest newspapers, such as county seat weeklies, are the forum where county citizens expect to locate notices of important public business. Furthermore, the vast majority of these notices arrive at citizens' homes in a context that compels readership (amid local news, sports features and other content).

Another reason for the effectiveness of newspapers is that newspapers provide valid evidence of readership.

Legislatures are rightly concerned about web-only notices, given the digital divide between rich and poor, rural and urban residents. The Internet is either too costly or simply geographically unavailable to large segments of society.

Notices become historical records

The newspaper as paper of record is an important factor in the public policy of notices. Government Web sites cannot provide a secure archival history the way newspapers can. Electronic records lack permanence and can easily be intentionally or accidentally erased. Even the Library of Congress has recognized this shortcoming and has embarked upon a major project to attempt to archive digital records that are in danger of being "forever lost" due to Internet impermanence.

Despite these problems, the federal courts unwise approved a rule change to the Federal Rules of Civil Procedure recently that would

Public notice supports due process

Public notices are integral to democratic governance and stem from the right to "due process of law" guaranteed by the federal and state constitutions. Due process of law protects Americans' rights from arbitrary or wrongful violations. This concept has two parts: substantive due process and procedural due process.

Substantive due process refers to the

right to "due process of law" guaranteed by the federal and state constitutions. Due process of law protects Americans' rights from arbitrary or wrongful violations. This concept has two parts: substantive due process and procedural due process.

Substantive due process ensures that certain basic rights are not violated, while procedural due process may require suitable notice and a hearing before a government or court-appointed body can act in a way that may affect those basic rights.

Public notices play a vital role in

WHY NEWSPAPERS?

Newspapers are the primary source

Newspapers, founded on the constitutional right of free press, have been serving the public's right to know in America since pre-colonial times and on the European continent since the 17th century. Because of their traditional information role in society and their long-established independence, newspapers remain the primary source for publishing public notices.

Upholding the public's right to know is essential to our country's way of life. Our government governs with the consent of the people, and this consent must be informed. Local newspapers keep the public informed about the inner workings of their respective state and local governments, thereby allowing citizens to participate more fully in the democratic process. Without this participation, the potential for misguided policies increases.

Newspaper tradition

Newspapers allow the government to notify the public of government actions. The government has a fundamental responsibility to ensure adequate notification to the public of its actions. Therefore, the government has a duty to make sure the methods used in satisfying this responsibility are the most effective.

Newspapers provide neutrality from government and credible distance from political pressures or partisan disagreements. Local and community newspapers serve as third-party reporters to the public, publishing information that can be beneficial or sometimes detrimental to the government's public image. They provide an environment for notices that the

public traditionally has regarded as neutral. Public notices in this print environment gain credibility because of the long history of trust in the local newspaper.

Placing notices on government Web sites undermines this neutral interest and removes a critical check and balance. While it may seem appealing on the surface in an age of ever-more sophisticated government Web sites, the potential for mishandling is great.

On the other hand, public notices in independent newspapers increase government transparency by opening up the decision-making process to the public's eyes. Without this oversight, local governments could enact controversial policies without input from the public.

Newspapers serve as effective monitors of governments and ensure that they publish information as required by law. Public notices are typically required by a statute or a regulation. The independent press can provide a valuable civic role by helping to monitor that the notices were published when required. If governments were responsible for publishing their own notices, no neutral and independent entity would have the incentive and the means to track public-notice publication.

Newspapers: The best medium for public notices

Newspapers, for the most of the republic's history, have been the accepted medium for public notices. This is exactly where the public, even infrequent readers, expects to find them. In addition, specialized publications, such as legal newspapers, are well known for

move notices of federal asset forfeitures out of newspapers and onto a Web site administered by the Department of Justice. Yet, the courts have little research to show that the Justice Department's Web site will produce viable, accessible, archivable notices.

While Internet web pages pose serious archiving challenges, newspapers, on the other hand, become historical documents. They are oriented and published with a date on every page. They cannot be deceptively altered after printing as a web page could. Historians, judges, lawyers, genealogists and researchers, to name only a few, use newspapers and public notices in particular as sources for records.

Newspaper notices protect due process

Procedural due process, as granted by the U.S. Constitution and interpreted by courts, generally requires an individual to receive notice and a hearing before he or she is deprived of certain rights or property. For example, before a person's home is sold by a county sheriff at a foreclosure sale, he or she must receive notice of the foreclosure sale and an opportunity to save the house from foreclosure. If the owner does not receive the notice, he may challenge the sale in court. The court may then void the sale or prevent the sale from happening to protect due process.

Newspapers are generally paid to run public notices, which recognizes that their publication creates a cost in ink and delivery.

THE RISKS OF NOTICES ONLY ON THE INTERNET

Although it has been part of American society for a quarter-century as a network for scholars and government agencies, the Internet has been widely used by citizens for about 15 years.

Because of its structure with computer clients and servers, information packets and open-network codes, the Internet remains vulnerable and sometimes unstable. Power surges, corrupted software and downed servers can disrupt access. Government agencies cannot ensure that information located on a server is secure.

Even a highly technological site like that of the Pentagon's has been affected. In June 2007, the Pentagon was forced to take about 1,500 computers off-line because of a cyber-attack. Then-Defense Department Secretary Robert Gates stated that the Pentagon sees hundreds of attacks every day.

Public notices guard our constitutional right to due process of law by informing citizens of government action and providing proof of publication via notarized affidavits of publication. Unlike the time-tested and trusted local newspapers that citizens have come to rely on for public notices, the Internet is an unstable medium for information. While it is valuable tool in disseminating information, it has not yet reached a level of sophistication and technological stability that would justify its supplanting newspapers as the primary venue for public notices.

It is still uncertain how a "Net" affidavit could show proof of a public notice publication when constant technological change makes any attempt at archiving and accessing such a document online for any significant time dubious.

No less problematic for the Internet is its reach. Those who live in rural areas where broadband does not exist and others who simply cannot afford the Internet cannot access web public notices. In situations where foreclosures are on the rise due, in part, to predatory mortgage lending, more, not less, access to public notices is needed to better inform citizens about their rights and their choices.

It is difficult to justify, then, moving public notices from newspapers only to public-notice Web sites administered either by already over-burdened state governments or by third-party vendors who lack the experience and long-term viability newspapers have proven in publishing notices.

So far in the Internet age, newspapers remain the most trusted and primary method for providing citizens access to public notices.

