

PUBLIC NOTICES

SECTION B

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

THURSDAY, NOVEMBER 7, 2019

ORANGE COUNTY LEGAL NOTICES

WEST ORANGE TIMES FORECLOSURE SALES

ORANGE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2018-CA-012016-O Div. 34	11/07/2019	Bank of New York Mellon vs. Evelyn J Kent Unknowns et al	4451 Evers Pl, Orlando, FL 32811	Albertelli Law
2018-CA-1751 Div. 37	11/07/2019	Citimortgage Loan Trust vs. Willie Thomas, et al.	Lot 57, Kensingotn, Section 1, PB 14 Pg 80-81	Gassel, Gary I. P.A.
48-2019-CA-008548-O Div 34	11/07/2019	The Bank of New York vs. Benjamin Vargas et al	15319 Montesino Dr., Orlando, FL 32828	Albertelli Law
48-2019-CA-003416-O	11/07/2019	U.S. Bank vs. Jean D Etienne et al	6667 Blanton Ct., Orlando, FL 32809	Albertelli Law
2017-CA-001633-O	11/07/2019	Ocwen Loan vs. Deanna Rose Roth etc et al	Lot 37, Plymouth Landing Phs 1, PB 42/89	Aldridge Pite, LLP
2015-CA-009934-O	11/08/2019	Freedom Mortgage vs. Mahase Ramnauth et al	Lot 10, Silver Star Estates, PB Y Pg 39	Aldridge Pite, LLP
2018-CA-000938-O	11/12/2019	Pingora Loan Servicing LLC vs. Charmain A. Francklin, et al.	Lot 98, Lester Ridge, PB 79 Pg 111-114	Phelan Hallinan Diamond & Jones, PLLC
2012-CA-013960-O	11/12/2019	Nationstar Mortgage vs. Peter Reid et al	6227 Royal Tern St, Orlando, FL 32810	Robertson, Anschutz & Schneid
2018-CA-000400-O	11/12/2019	Nationstar Mortgage vs. David Delcampo etc et al	Lot 2, Blk D, Colonial Manor, PB R/31	Van Ness Law Firm, PLC
2019-CA-003743-O	11/12/2019	The Bank of New York vs. Sean J Creagh etc et al	Lot 2, Quail Trail Estates #1, PB 5/79	Van Ness Law Firm, PLC
2014-CA-005832-O	11/12/2019	HSBC Bank vs. Inland Assets LLC et al	Lot 117, Huntcliff Park, PB 51/48	Van Ness Law Firm, PLC
2018-CA-007871-O	11/12/2019	Penymac Loan vs. Sierra D Torres et al	5007 Mustang Way, Orlando, FL 32810	Marinosci Law Group, P.A.
482018CA005528A001OX	11/12/2019	Wells Fargo Bank vs. Hayriye Tugce Atak-Roso, etc., et al.	Lot 22, University Oaks, PB 50 Pg 70-72	Brock & Scott, PLLC
2018-CA-009800-O	11/13/2019	Wells Fargo Bank vs. Ester Virginia Villalon De Antonini, et al.	Lot 63, of Hunters Creek, tract 315, PB 34 Pg 133-136	Aldridge Pite, LLP
2018-CA-013287-O	11/13/2019	Midfirst Bank vs. Tammy A Weaver et al	Lot 16, Blk C, Graham Gardens, PB V/128	Aldridge Pite, LLP
2019-CC-002258-O	11/13/2019	Whisper Lakes vs. Sean Cowburn et al	11558 Thurston Way, Orlando, FL 32837	Florida Community Law Group, P.L.
2018-CA-009603-O	11/13/2019	U.S. Bank vs. Michelle Dejesus-Roberts et al	Lot 51, Huckleberry Fields, PB 15 Pg 29	Choice Legal Group P.A.
2019-CA-001857-O	11/13/2019	Nationstar Mortgage vs. Merle Cole et al	7952 Soft Pine Cir, Orlando, FL 32825	Robertson, Anschutz & Schneid
2018-CA-013507-O	11/13/2019	Pacific Union Financial vs. Corin Antoinette Gonzalez et al	3322 Fawnwood Dr, Ocoee, FL 34761	Robertson, Anschutz & Schneid
48-2019-CA-005620-O	11/13/2019	Nationstar Mortgage vs. Zaida Martinez et al	4515 Seils Way, Orlando, FL 32812	Robertson, Anschutz & Schneid
2018-CA-011213-O	11/14/2019	U.S. Bank vs. James Moore Jr etc et al	Lot 21, Arcadia Terrace, PB R Pg 4	eXL Legal PLLC
2018-CA-008050-O	11/14/2019	Deutsche Bank vs. Lawanda Bellamy etc et al	Lot 18, Blk C, Ivey Lane Estates, PB 2/79	Aldridge Pite, LLP
	11/15/2019	Orange Lake Country Club vs. Emerson T Cagadas et al	Orange Lake CC Villas VII, ORB 4846 Pg 1619	Aron, Jerry E.
	11/15/2019	Orange Lake Country Club vs. Adrian Donald Atkins et al	Orange Lake CC Villas V, ORB 3300 Pg 2702	Aron, Jerry E.
	11/15/2019	Orange Lake Country Club vs. Katherine Lockhart et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
	11/15/2019	Orange Lake Country Club vs. Omar Bazaldua et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
	11/15/2019	Orange Lake Country Club vs. Negel R Brown et al	Orange Lake CC Villas VII, ORB 4846 Pg 1619	Aron, Jerry E.
	11/15/2019	Orange Lake Country Club vs. William L Adams et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
	11/15/2019	Orange Lake Country Club vs. Daniel Ray Booker et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
	11/15/2019	Orange Lake Country Club vs. George Amaro et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
2018-CA-006693-O	11/18/2019	Midfirst Bank vs. Dany Jean et al	6050 Groveline Dr, Orlando, FL 32810	eXL Legal PLLC
48-2015-CA-004348-O	11/19/2019	Carrington Mortgage vs. Joseph Adner etc et al	Lot 44, Canyon Ridge, PB 20 Pg 56	SHD Legal Group
2017-CA-009689-O Div. 39	11/19/2019	Cacquire LLC vs. Mary T Nguyen etc et al	Section 11, Township 20 South, Range 32 East	Infantino and Berman
2018-CA-013260-O	11/19/2019	Bayview Loan Servicing vs. Laurie A. Bingham, et al.	5066 Winwood Way, Orlando, FL 32819	Deluca Law Group
2019-CA-000933-O	11/19/2019	The Bank of New York Mellon vs. Mary Johnson, etc., et al.	Lot 252, The Willows, Section 4, PB 8 Pg 26	Van Ness Law Firm, PLC
19-CA-007249-O #35	11/19/2019	Orange Lake Country Club vs. Mansfield, Sr., et al.	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
19-CA-004862-O #35	11/19/2019	Orange Lake Country Club vs. Argiro, et al.	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
19-CA-000685-O #35	11/19/2019	Orange Lake Country Club vs. Jarrett, et al.	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
2018-CA-010325-O	11/19/2019	Bank of New York Mellon vs. Bertha Patterson, et al.	5300 Botany Court, Orlando, FL 32811	Robertson, Anschutz & Schneid
2018-CA-009979-O C	11/19/2019	Freedom Mortgage vs. Miguel Rosado, et al.	7804 Jaffa Dr, Orlando, FL 32835	Robertson, Anschutz & Schneid
2017-CA-008265-O	11/19/2019	U.S. Bank vs. Lionel O. Dawson, etc., et al.	1041 Santa Anita Street, Orlando, FL 32808	Robertson, Anschutz & Schneid
2009-CA-039189-O	11/19/2019	Citimortgage vs. David Valentin et al	8243 Rain Forest Dr, Orlando, FL 32829	Robertson, Anschutz & Schneid
2018-CA-013201-O	11/19/2019	PNC Bank vs. Alexis McMillen et al	Lot 3, Live Oak Village, PB 41 Pg 72	Aldridge Pite, LLP
2018-CA-013771	11/19/2019	U.S. Bank vs. Patricia French etc et al	Unit 4913, Orlando Academy Cay Club, ORB 8919 Pg 2522	McCalla Raymer Leibert Pierce, LLC
2010-CA-019267-O	11/19/2019	First Horizon Home Loans vs. Dror Doner et al	3050 Lake Jean Dr, Orlando, FL 32817	Robertson, Anschutz & Schneid
18-CA-012683-O #39	11/20/2019	Holiday Inn Club vs. Sami, et al.	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
19-CA-000071-O #39	11/20/2019	Holiday Inn Club vs. Boyce, et al.	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
19-CA-001252-O #39	11/20/2019	Holiday Inn Club vs. Lo Vico, et al.	Orange Lake CC Villas I, ORB Pg 3300	Aron, Jerry E.
19-CA-001517-O #39	11/20/2019	Holiday Inn Club vs. Sharon D. Woods, et al.	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
19-CA-002439-O #39	11/20/2019	Holiday Inn Club vs. Anliot, et al.	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
19-CA-000814-O #33	11/20/2019	Holiday Inn Club vs. Jagpal, et al.	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
19-CA-002323-O #39	11/20/2019	Holiday Inn Club vs. Byford et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
2017-CA-004912-O	11/20/2019	U.S. Bank vs. Global Business et al	Lot 9, Lake Marsha Highlands, PB 3 Pg 75	Phelan Hallinan Diamond & Jones, PLLC
2016-CA-009584-O	11/20/2019	Lemon Tree I Condos vs. Gloria Brown et al	2632 Lemontree Ln 6B, Orlando, FL 32839	Florida Community Law Group, P.L.
2009-CA-021002-O	11/20/2019	Bank of New York Mellon vs. Leopoldo Ron Pedrique et al	4757 Texas Ave 4757-A, Orlando, FL 32839	Deluca Law Group
2018-CA-008902-O	11/21/2019	Holiday Inn vs. John Paul Burke et al	Wk/Unit 18/5117, Orange Lake CC, ORB 3300/2702	Pearson Doyle Mahre & Pastis, LLP
2018-CA-001932-O	11/21/2019	Federal National Mortgage vs. Scott Olver etc et al	Lot 47, Millenium Parc, PB 59 Pg 94	Choice Legal Group P.A.
2017-CA-004781-O	11/26/2019	MTGLQ Investors vs. Nelson Lugo et al	3021 Slippery Rock Ave, Orlando, FL 32826	Padgett Law Group
2019-CA-004837-O	12/03/2019	Deutsche Bank vs. Gloria N. Betancur, et al.	4117 South Semoran Boulevard, Orlando, FL 32822	Kelley Kronenberg, P.A.
2019-CC-007988-O	12/03/2019	Walden Palms vs. Inverus Group et al	4768 Walden Cir #12, Orlando, FL 32811	JD Law Firm; The
2018-CA-011859-O	12/03/2019	PHH Mortgage vs. Joseph P Andreetti et al	Lot 1, Lexington Club, PB 22 Pg 61	Phelan Hallinan Diamond & Jones, PLLC
2018-CA-006899-O	12/03/2019	Wilmington Savings vs. Arthur F Young Jr Unknowns et al	Lot 6, Peach Lake Manor, PB W Pg 83	Phelan Hallinan Diamond & Jones, PLLC
2019-CA-009761-O	12/03/2019	Walden Palms vs. Bryan Fernandez-Sastre et al	4740 Walden Circle, #1034, Orlando, FL 32811	JD Law Firm; The
2018-CA-012581-O	12/03/2019	U.S. Bank vs. Reyneiro Almonte et al	Lot 7803, Bldg 1, Sanctuary at Bay Hill, ORB 8396/89	McCalla Raymer Leibert Pierce, LLC
2012-CA-008497-O	12/03/2019	The Bank of New York Mellon vs. William G. Stearns, etc., et al.	2496 Trentwood Blvd., Orlando, FL 32812	McCabe, Weisberg & Conway, LLC
2018-CA-005018-O	12/04/2019	Pingora Loan vs. Sean Del Castillo et al	Lot 239, Signature Lakes, PB 60 Pg 51	Phelan Hallinan Diamond & Jones, PLLC
2019-CA-008275-O	12/10/2019	Holiday Inn Club vs. Isaac McPherson et al	Orange Lake CC Villas, ORB 5914 Pg 1965	Pearson Doyle Mahre & Pastis, LLP
2014 CA 5251	12/17/2019	Bank of New York Mellon vs. Alfonso Caicedo et al	5870 Cheshire Cove Terrace, Orlando, FL 32829	Mandel, Manganelli & Leider, P.A.
2018-CA-000260-O	12/17/2019	The Bank of New York Mellon vs. Beliane Noel, et al.	Lot 72, Vista Lago Phase 2, PB 50 Pg 115-118	SHD Legal Group
2018-CA-006098-O	12/17/2019	Bank of America vs. Daphne Simmons etc et al	Lot 35 A, Carmel Park, PB 15/92	Frenkel Lambert Weiss Weisman & Gordon
2017-CA-003498-O	12/19/2019	The Bank of New York Mellon vs. Christina Sgarlata, et al.	7427 Green Tree Drive, Orlando, FL 32819	Kelley Kronenberg, P.A.
2019-CC-008053-O	12/30/2019	Walden Palms vs. Bell Investments et al	4716 Walden Cir #34, Orlando, FL 32811	JD Law Firm; The

SAVE TIME - EMAIL YOUR LEGAL NOTICES

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

legal@businessobserverfl.com

**Business
Observer**

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

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 fictitious name of Sweet Art Crafts located at 4289 Plantation Cove Dr., in the County of Orange, in the City of Orlando, Florida 32810 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Orange, Florida, this 4th day of November, 2019.

Sweet Art Crafts & Supplies LLC

November 7, 2019 19-05336W

FIRST INSERTION

NOTICE OF PUBLIC SALE

The following personal property of Encencio Fernandez will on the 27th day of November 2019, at 10:00 a.m., on property 5407 Kingfish Street, Site #31, Orlando, Orange County, Florida 32812, in Conway Circle, be sold for cash to satisfy storage fees in accordance with Florida Statutes, Section 715.109:

Year/Make: 1980 LIBE Mobile

Home

VIN No.: 10I1105

Title No.: 0016792983

And All Other Personal Property

Therein

November 7, 2019 19-05349W

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 November 29, 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.

1996 SUBARU IMPREZA

JF1GC4552TH510685

2003 BUICK LESABRE

1G4HP52K4U201452

2003 MAZDA PICKUP

4F4YR46E63TM18303

2013 MAZDA MAZDA 3

JMI1BL1TF1D1845333

2016 HONDA CIVIC

19XFC2F50GE072706

November 7, 2019 19-05335W

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 Onizuka Studio located at 7557 W Sand Lake Road #1056, 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 St. Petersburg, Florida this 30th day of October, 2019.

Oni Innovations, a Florida Limited Liability Company.

November 7, 2019 19-05332W

FIRST INSERTION

NOTICE OF PUBLIC SALE:

Universal Towing & Recovery gives Notice of Lien and intent to sell these vehicles at 8:00 a.m. at 206 6th Street, Orlando, FL 32824 pursuant to subsection 713.78 of the Florida Statutes. Universal Towing & Recovery reserves the right to accept or reject any and/or all bids. 2005 BMW

VIN# WBXPA93455WD12064

SALE DATE 11/22/2019

2004 HOND

VIN# 2HKYF18514H536391

SALE DATE 12/1/2019

2016 KIA

VIN# KNAFK4A60G5601918

SALE DATE 12/1/2019

2007 CHRY

VIN# 1C3LC66K77N543301

SALE DATE 12/2/2019

2011 HOND

VIN# 1HGCP2F33BA020067

SALE DATE 12/2/2019

2012 NISS

VIN# 3N1AB6AP8CL619971

SALE DATE 12/3/2019

2002 MERC

VIN# WDBJF65J5B2475396

SALE DATE 12/3/2019

2015 MADZ

VIN# 3MZBMLU7XF220291

SALE DATE 12/4/2019

2013 CHRY

VIN# 1C3CCBBG8DN703269

SALE DATE 12/4/2019

2004 FORD

VIN# 1FTPW12504KC85756

SALE DATE 12/4/2019

2003 INFI

VIN# JNKCV51E43M000892

SALE DATE 12/5/2019

2004 JEEP

VIN# 1J4GK48K94W103503

SALE DATE 12/6/2019

2002 STRN

VIN# 1GZ8S5287Z276282

SALE DATE 12/6/2019

2012 MAZD

VIN# JM1BL1L79C1588834

SALE DATE 12/7/2019

2017 CHEV

VIN# 1GJGF5SB0H4129786

SALE DATE 12/21/2019

November 7, 2019 19-05351W

FIRST INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that on 11/22/19 at 10:30 am, the following mobile home and vehicle will be sold at public auction pursuant to F.S. 715.109: 1999 CADI #1GGKD54Y9XU754112. 1981 PRES #6826A & 6826B. Last Tenants: Wayne Jay Whittemore. Sale to be held at Realty Systems- Arizona Inc- 8950 Polynesian Ln, Orlando, FL 32839, 813-241-8269. November 7, 2019 19-05361W

FIRST INSERTION

NOTICE OF HEARING

You will please take notice that on Tuesday, November 26, 2019 at 4:00 PM the West Orange Healthcare District will hold a district meeting in the 4th Floor Boardroom, 10000 West Colonial Drive, Ocoee, FL 34761. At that time they will consider such business as may properly come before them.

West Orange Healthcare District Board of Trustees
November 7, 2019 19-05328W

FIRST INSERTION

NOTICE OF PUBLIC SALE

Pursuant to F.S. 713.78, Airport Towing Service will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids.

SALE DATE 11/18/2019, 11:00 AM

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

2006 FORD 1FMFU20546LA65376
2002 JEEP J4GL58K92W109382

2016 MERCEDES-BENZ WDDHF5KB9GB223042

SALE DATE 11/19/2019, 11:00 AM

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

2008 NISSAN 5N1BV28U38N107227
2000 LEXUS JT6GF10U3Y0067782

SALE DATE 11/20/2019, 11:00 AM

Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824

2019 VOLKSWAGEN 3VWC7BU0KM166967

SALE DATE 11/20/2019, 11:00 AM

FIRST INSERTION

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

FILE NO. 2019-CP-002651-O IN RE: ESTATE OF JAMES BLAINE HENSLEY, Deceased.

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

The administration of the estate of JAMES BLAINE HENSLEY, deceased, File Number 2019-CP-002651-O, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Ave., Ste. 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, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ORANGE COUNTY

FIRST INSERTION

NOTICE FOR PUBLICATION
NOTICE OF ACTION
CONSTRUCTIVE SERVICE
PROPERTY
IN THE CIRCUIT COURT OF THE
9TH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR
ORANGE COUNTY
CIVIL ACTION NO:
2019-CA-011221-O

IN RE: WILLOW CREEK PHASE
IIIB OWNERS ASSOCIATION INC,
a Florida non-profit Corporation,
Plaintiff, vs.

JEAN C PARKER; UNKNOWN
SPOUSE OF JEAN C PARKER,
Defendant(s),

TO: JEAN C PARKER

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

LOT 118, WILLOW CREEK
PHASE III B, ACCORDING TO
THE PLAT THEREOF AS RE-
CORDED IN PLAT BOOK 21,
PAGE 105, PUBLIC RECORDS
OF ORANGE COUNTY, FLOR-
IDA.

A lawsuit has been filed against you and you are required to serve a copy of your written defenses, if any to it on FLORIDA COMMUNITY LAW GROUP, P.L., Attorney for WILLOW CREEK PHASE IIIB OWNERS ASSOCIATION INC, whose address is 1855 Griffin Road, Suite A-423, Dania Beach, FL 33004 and file the original with the clerk of the above styled court on or before XXXXXXXXXXXXXX, (or 30 days from the first date of publication, whichever is later); otherwise a default will be entered against you for the relief prayed for in the complaint or petition.

Tiffany Moore Russell
As Clerk, Circuit Court
ORANGE County, Florida
By: Sandra Jackson, Deputy Clerk
Civil Court Seal
2019-11-10 15:41:02
As Deputy Clerk
Civil Division
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Florida Community Law Group, P.L.
Jared Block, Esq.
1855 Griffin Road, Suite A-423
Dania Beach, FL 33004
Phone: (954) 372-5298
Fax: (866) 424-5348
Email: jared@flcg.com
Fla Bar No.: 90297
November 7, 14, 2019 19-05338W

FIRST INSERTION

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

CASE NO. 2019-CA-011803-O

NATIONSTAR MORTGAGE LLC
D/B/A CHAMPION MORTGAGE
COMPANY,

Plaintiff, vs.

NOEMI CABRERA A/K/A
NOMI ANGULO A/K/A NOEMI
MARTINEZ, et al.

Defendants.

To the following Defendant(s):
ANY AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH, UNDER,
AND AGAINST THE ESTATE OF
RAFAELA MARTINEZ, WHETHER
SAID UNKNOWN PARTIES MAY
CLAIM AN INTEREST AS SPOUSES,
HEIRS, DEVISEES, GRANTEES, OR
OTHER CLAIMANTS

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

LOT 9, PARK MANOR EAST,
ACCORDING TO THE PLAT
THEREOF AS RECORDED IN
PLAT BOOK 7, PAGE 34, PUB-
LIC RECORDS OF ORANGE
COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on McCalla Raymer Leibert Pierce, LLC, Kristina Nubaryan Girard, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 155, Orlando, FL 32801 on or before XXXXXXXXXXXXXX, (or 30 days from the first date of publication, whichever is later); otherwise a default will be entered against you for the relief

prayed for in the complaint or petition.

Tiffany Moore Russell
Clerk of the Court

By Nicole Evans, Deputy Clerk

2019-10-28 11:45:10

As Deputy Clerk

Submitted by:
MCCALLA RAYMER LEIBERT
PIERCE, LLC

225 E. Robinson St. Suite 155

Orlando, FL 32801

Phone: (407) 674-1850
Fax: (866) 424-5348
Email: MRSERVICE@mccalla.com

6399797

19-01408-1

November 7, 14, 2019 19-05325W

Submitted by:
Tiffany Moore Russell
Clerk of the Court

By Nicole Evans, Deputy Clerk

2019-10-28 11:45:10

As Deputy Clerk

Submitted by:
NORBERTO S. KATZ, ESQUIRE

Florida Bar No.: 399086

425 West Colonial Drive, Suite 104

Orlando, Florida 32804

Telephone: (407) 849-7072

Fax: (407) 849-7075

E-Mail: velizkatz@velizkatzlaw.com

Secondary: rabreu@velizkatzlaw.com

November 7, 14, 2019 19-05325W

FIRST INSERTION

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

CASE No. 2018-CA-011105-O
TIAA, FSB D/B/A EVERBANK,
PLAINTIFF, VS.

JOHNNY MOISES NARCISSE
A/K/A JOHNNY MOISE NARCISSE
A/K/A JOHNNY M. PIERRE, ET
AL.

DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated October 16, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on December 4, 2019, at 11:00 AM, at www.myorangeclerk.realeforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:

Lot 15, Silver Oaks Subdivision, according to the plat thereof, as recorded in Plat Book 37, at Page 8, 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 before the clerk reports the surplus as unclaimed. 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: Princy Valiathodathil, Esq.
FBN 70971

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 #: 18-000847-FHA-F
November 7, 14, 2019 19-05318W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
THE NINTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR ORANGE
COUNTY

CASE NO. 2019-CP-2562

IN RE: ESTATE OF
HERNANDO RAMIREZ VARGAS,
Deceased.

The administration of the estate of HERNANDO RAMIREZ VARGAS, 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 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.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS 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 November 7, 2019.

Personal Representative:

GINGER M. RAMIREZ

9408 Azalea Ridge Way

Gotha, Florida 34734

Attorney for Personal Representative:

NORBERTO S. KATZ, ESQUIRE

Florida Bar No.: 399086

425 West Colonial Drive, Suite 104

Orlando, Florida 32804

Telephone: (407) 849-7072

Fax: (407) 849-7075

E-Mail: velizkatz@velizkatzlaw.com

Secondary: rabreu@velizkatzlaw.com

November 7, 14, 2019 19-05325W

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-010874-O

PENNYMAC LOAN SERVICES,
LLC,

Plaintiff, vs.

CHRISTOPHER JOHN BOSUA,
IRMINA DANUTA TOMAJCZYK,
ET AL.,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated October 21, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on December 10, 2019, at 11:00 AM, at www.myorangeclerk.realeforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:

LOT 370, ENCLAVE AT MOSS
PARK PHASE 2A, ACCORD-
ING TO THE MAP OR PLAT
THEREOF, RECORDED IN
PLAT BOOK 73, PAGES 23
THROUGH 26, INCLUSIVE,
OF THE PUBLIC RECORDS
OF ORANGE COUNTY, FLOR-
IDA

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 before the clerk reports the surplus as unclaimed. 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.

Lot 266, BELLA VIDA, ac-
cording to the Plat thereof, as recorded in Plat Book 65 Pages 90 through 99, of the Public Records of Orange County, Florida, and any subsequent amendments to the aforesaid.

Property Address: 15319 Montesino Drive, Orlando, FL 32828 at public sale, to the highest and best bidder, for cash, via the Internet at www.orange.realeforeclose.com at 11:00 AM on November 26, 2019.

IF THIS PROPERTY IS SOLD AT
PUBLIC AUCTION, THERE MAY BE
ADDITIONAL MONEY FROM THE
SALE AFTER PAYMENT OF PER-
SONS WHO ARE ENTITLED TO BE
PAID FROM THE SALE PROCEEDS
PURSUANT TO THIS FINAL JUDG-
MENT.

IF YOU ARE A SUBORDINATE
LIENHOLDER CLAIMING A
RIGHT TO FUNDS REMAINING
AFTER THE SALE, YOU MUST
FILE A CLAIM WITH THE CLERK
NO LATER THAN 60 DAYS AFTER
THE SALE. IF YOU FAIL TO FILE A
CLAIM, YOU WILL NOT BE ENTIT-
LED TO ANY REMAINING FUNDS.

BRANDON K. MULLIS, 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 #: 16-000440-FHA-FIHST

November 7, 14, 2019 19-05319W

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2019-CA-010527-O

WELLS FARGO BANK, NATIONAL
ASSOCIATION, AS TRUSTEE FOR
FIRST FRANKLIN MORTGAGE
LOAN TRUST 2002-FF1,

ASSET-BACKED CERTIFICATES,
SERIES 2002-FF1,

TO: Sharon Thompson

Herold Thompson

A/K/A Herold K. Thompson

Last Known Residence:

310 Ronnie Circle, Orlando, FL 32811

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

LOT 8, BLOCK Q, WESTSIDE
MANOR SECTION 2, ACCORD-
ING TO THE PLAT THEREOF
AS RECORDED IN PLAT BOOK
W, PAGE 101, PUBLIC RECORDS
OF ORANGE COUNTY, FLOR-
IDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before

-----, 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.

30 days from the first date

ORANGE COUNTY

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. 2019-CA-006132-O

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 2005-C is Plaintiff and BENJAMIN W. LEVITT A/K/A BENJAMIN LEVITT, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered October 31, 2019 in Civil Case No. 2019-CA-006132-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 SUCCESSOR INDENTURE TRUSTEE TO JPMORGAN CHASE BANK, NATIONAL ASSOCIATION FOR CWHEQ REVOLVING HOME EQUITY LOAN TRUST, SERIES 2005-C is Plaintiff and BENJAMIN W. LEVITT A/K/A BENJAMIN LEVITT, et al., Defendants.

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 before the

clerk reports the surplus as unclaimed. 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: Robyn R. Katz
FBN 0146803

For Lisa Woodburn, Esq.

Fla. Bar No.: 11003

McCalla Raymer Leibert Pierce, LLC Attorney for Plaintiff

110 SE 6th Street, Suite 2400

Fort Lauderdale, FL 33301

Phone: (407) 674-1850

Fax: (321) 248-0420

Email: MRSERVICE@mccalla.com

6414903

19-00451-4

November 7, 14, 2019 19-05340W

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA. CIVIL DIVISION CASE NO.

482019CA009931A0010X

FLAGSTAR BANK, FSB, Plaintiff, vs.

FONZIE L. GRIFFIN, JR. A/K/A FONZIE GRIFFIN, JR. A/K/A FONZIE GRIFFIN; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; 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).

TO: FONZIE L. GRIFFIN, JR. A/K/A FONZIE GRIFFIN, JR. A/K/A FONZIE GRIFFIN

Last Known Address

648 W WEBSTER AVE

WINTER PARK, FL 32789

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

LOT 4, BLOCK A, CARVER TOWN, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK R, PAGE 77, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on SHD Legal Group P.A., Plaintiff's attorneys, whose address is PO BOX 19519, Fort Lauderdale, FL 33318, (954) 564-0071, answers@shdlegalgroup.com, within 30 days from first date of publication, and file the original with the Clerk of this Court either before service on Plaintiff's attorneys or immediately thereafter; otherwise a default will be entered

against you for the relief demanded in the complaint or petition.

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

Tiffany Moore Russell

As Clerk of the Court

By: Nicole Evans, Deputy Clerk

2019-10-28 13:55:45

As Deputy Clerk

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

2491-173577 / JMM

November 7, 14, 2019 19-05317W

FIRST INSERTION

FIRST INSERTION

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

CASE NO.: 2018-CA-007693-O LAKEVIEW LOAN SERVICING, LLC, Plaintiff, vs.

HERALDO HH HAYNES; et al., Defendants.

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order of Final Judgment. Final Judgment was awarded on July 30, 2019 in Civil Case No. 2018-CA-007693-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, LAKEVIEW LOAN SERVICING, LLC is the Plaintiff, and HERALDO HH HAYNES; MARITZA GUADALUPE HAYNES; SPRING LAKE RESERVE HOMEOWNERS' ASSOCIATION, INC; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on December 3, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

FLORIDA. PARCEL IDENTIFICATION NUMBER: 09-22-28-8245-00-220

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 before the clerk reports the surplus as unclaimed.

IMPORTANT

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

Dated this 30 day of October, 2019.

By: Zachary Ullman

FBN: 106751

Primary E-Mail:

ServiceMail@aldrigepte.com

ALDRIDGE | PITE, LLP Attorney for Plaintiff

1615 South Congress Avenue Suite 200 Delray Beach, FL 33445

Telephone: 561-392-6391

Facsimile: 561-392-6965

1184-580B

November 7, 14, 2019 19-05297W

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-006661-O FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,

Plaintiff, vs.

DORIS E. CASASUS AND JOSE A. BECHARA, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 07, 2019, and entered in 2017-CA-006661-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 LSF11 MASTER PARTICIPATION TRUST is the Plaintiff and DORIS E. CASASUS; JOSE A. BECHARA; MOSS PARK COMMONS HOMEOWNERS ASSOCIATION, INC.; MOSS PARK MASTER HOMEOWNER'S 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 December 05, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 25, MOSS PARK COMMONS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 62, PAGES 85 THROUGH 87, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 10297 PARK COMMONS DR, ORLANDO, FL 32832

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 in accordance with Florida Statutes, Section 45.031.

IMPORTANT

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

Dated this 5 day of November, 2019.

By: (S) Susan Sparks

Susan Sparks, Esquire

Florida Bar No. 33626

Communication Email:

ssparks@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

17-049470 - NaC

November 7, 14, 2019 19-05355W

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-012838-O U.S. BANK TRUST, N.A. AS TRUSTEE FOR LSF11 MASTER PARTICIPATION TRUST,

Plaintiff, vs.

IRVIN GEORGE AND CINTHIA GEORGE, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 30, 2019, and entered in 2018-CA-012838-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 LSF11 MASTER PARTICIPATION TRUST is the Plaintiff and CINTHIA GEORGE; IRVIN GEORGE; KEENE'S POINT COMMUNITY ASSOCIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on December 03, 2019, the following described property as set forth in said Final Judgment, to wit:

THE FOLLOWING DESCRIBED LAND, SITUATE, LYING AND BEING IN THE COUNTY OF ORANGE, STATE OF FLORIDA, TO-WIT:

LOT 847, KEENE'S POINTE UNIT 7, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 56, PAGES(S) 103 THROUGH 106, INCLUSIVE, AS RECORDED IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address:

11322 CAMDEN LOOP WAY, WINDERMERE, 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 in accordance with Florida Statutes, Section 45.031.

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

Dated this 5 day of November, 2019.

By: (S) Susan Sparks

Susan Sparks, Esquire

Florida Bar No. 33626

Communication Email:

ssparks@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

ORANGE COUNTY

FIRST INSERTION

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

CASE NO.: 2015-CA-003469-O
WILMINGTON SAVINGS FUND
SOCIETY, FSB, DBA CHRISTIANA
TRUST, NOT IN ITS INDIVIDUAL
CAPACITY, BUT SOLELY AS
TRUSTEE FOR BCAT 2015-13ATT,
Plaintiff, vs.

THE UNKNOWN HEIRS,
GRANTEEES, DEVISEES, LIENORS,
TRUSTEES AND CREDITORS, OF
EDWIN L. LOVELL, DECEASED;
THE UNKNOWN HEIRS,
GRANTEEES, DEVISEES, LIENORS,
TRUSTEES AND CREDITORS, OF
JOYCE C. LOVELL, DECEASED;
ET AL.,
Defendants.

NOTICE IS GIVEN that, in accordance with the Consent Final Judgment of Foreclosure entered on August 22, 2019 in the above-styled cause, Tiffany Moore Russell, Orange county clerk of court shall sell to the highest and best bidder for cash on December 3, 2019 at 11:00 A.M. at www.myorangeclerk.realforeclose.com, the following described property:

Lot 29, KELLY PARK HILLS -
UNIT III, according to the Plat
thereof as recorded in Plat Book 23,
Page 14, Public Records of Orange
County, Florida

FIRST INSERTION

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

CASE NO. 2019-CA-012195-O
WILMINGTON SAVINGS
FUND SOCIETY, FSB, NOT
INDIVIDUALLY, BUT SOLELY
AS TRUSTEE FOR NATIONSTAR
HECM ACQUISITION TRUST
2019-1,
Plaintiff, vs.

THE UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
GRANTEEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES AND ALL OTHERS
WHO MAY CLAIM AN INTEREST
IN THE ESTATE OF CLIFFORD
KIER, DECEASED. et. al.

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

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

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-004949-O
DITECH FINANCIAL LLC
Plaintiff, vs.

ELIZABETH HADLEY A/K/A
ELIZABETH A. HADLEY, ET AL.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 25, 2019, and entered in 2018-CA-004949-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein LOANCARE LLC is the Plaintiff and JEFFREY HADLEY A/K/A JEFFREY C. HADLEY; JON W. STEIL A/K/A JON STEIL, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF ELIZABETH HADLEY A/K/A ELIZABETH A. HADLEY, DECEASED; JON W. STEIL A/K/A JON STEIL; JESSICA ROMEO; KIRSTEN SUMMER; CHRISTOPHER ROMEO; WELLS FARGO BANK, N.A., SUCCESSOR BY MERGER TO WACHOVIA BANK, NATIONAL ASSOCIATION; CONWAY GROVES 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 December 03, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 51, CONWAY GROVES
UNIT 1, ACCORDING TO THE
PLAT THEREOF AS RECORD-
ED IN PLAT BOOK 36, PAGE
3, PUBLIC RECORDS OF OR-
ANGE COUNTY, FLORIDA.

FIRST INSERTION

Property Address: 4221 BELL
TOWER CT, ORLANDO, FL
32812

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 in accordance with Florida Statutes, Section 45.031.

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

Dated this 5 day of November, 2019.

By: S/Susan Sparks
Susan Sparks, Esquire
Florida Bar No. 33626
Communication Email:
ssparks@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
17-036137 - RuC

November 7, 14, 2019 19-05372W

FIRST INSERTION

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

Case No. 2016-CA-009644-O
Wells Fargo Bank, N.A.,
Plaintiff, vs.

Michael D. Attardi, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a order dated September 13, 2019, entered in Case No. 2016-CA-009644-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 Michael D. Attardi; Colleen Attardi; Belmore 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 26th day of November, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 2, WHITNEY ISLES AT
BELMERE, ACCORDING TO
THE PLAT THEREOF, AS RE-
CORDED IN PLAT BOOK 52,
PAGE 68, OF THE PUBLIC RE-

FIRST INSERTION

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

CASE NO.: 2017-CA-007125-O
DEUTSCHE ALT-A SECURITIES
MORTGAGE LOAN TRUST,
SERIES 2007-2 MORTGAGE
PASS THROUGH CERTIFICATES
SERIES 2007-2, U.S. BANK
NATIONAL ASSOCIATION, AS
TRUSTEE,

Plaintiff, vs.

JENNIFER L. DODDS., et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 27th day of September 2019, and entered in Case No: 2017-CA-007125-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST, SERIES 2007-2 MORTGAGE PASS THROUGH CERTIFICATES SERIES 2007-2, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, is the Plaintiff and JENNIFER L. DODDS; JEFFERY L. DODDS; M & I MARSHALL & ILSEY BANK; UNKNOWN SPOUSE OF JENNIFER L. DODDS; UNKNOWN SPOUSE OF JEFFERY L. DODDS; UNKNOWN TENANT # 1 AND UNKNOWN TENANT #2, are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.myorangeclerk.realforeclose.com, the Clerk's website for on-line auctions at, 11:00 AM on the 2nd day of April 2020, the following described property as set forth in said Final Judgment, to wit:

LOT 16, SHADY LANE TER-
RACE, ACCORDING TO THE

FIRST INSERTION

CORDS 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 before the clerk reports the surplus as unclaimed.

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

Dated this 31st day of October, 2019.
By Jimmy Edwards, Esq.
Florida Bar No. 81855

BROCK & SCOTT, PLLC
Attorney for Plaintiff
2001 NW 64th St, Suite 130
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@rockandscott.com
File # 16-F05489
November 7, 14, 2019 19-05303W

FIRST INSERTION

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

Property Address: 917 SHADY
LANE DR, ORLANDO DO, FL 32804

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 WITH THE CLERK
BEFORE THE CLERK REPORTS
THE SURPLUS AS UNCLAIMED.

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

Dated this 4 day of November, 2019.
By: Orlando DeLuca, Esq.
Bar Number: 719501

DELUCA LAW GROUP, PLLC
2101 NE 26th Street
Fort Lauderdale, FL 33305
PHONE: (954) 368-1311
[FAX: (954) 200-8649
DESIGNATED PRIMARY E-MAIL
FOR SERVICE PURSUANT TO FLA.
R. JUD. ADMIN 2.516
service@delicalawgroup.com
16 01207-F
November 7, 14, 2019 19-05337W

FIRST INSERTION

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

CASE NO.: 2017-CA-007125-O
DEUTSCHE ALT-A SECURITIES
MORTGAGE LOAN TRUST,
SERIES 2007-2 MORTGAGE
PASS THROUGH CERTIFICATES
SERIES 2007-2, U.S. BANK
NATIONAL ASSOCIATION, AS
TRUSTEE,

Plaintiff, vs.

LOY S. REID; UNKNOWN SPOUSE
OF LOY S. REID; UNKNOWN
PARTY IN POSSESSION
1; UNKNOWN PARTY IN
POSSESSION 2; MCCORMICK
WOODS HOMEBUILDERS
ASSOCIATION, INC.; UNITED
STATES OF AMERICA,
SECRETARY OF HOUSING AND
URBAN DEVELOPMENT,
Defendants.

TO: Loy S. Reid
Last known address: 3395 McCormick Woods Drive, Ocoee, FL 34761
Unknown Spouse of Loy S. Reid
Last known address: 3395 McCormick Woods Drive, Ocoee, FL 34761
Unknown Party in Possession 1
Last known address: 3395 McCormick Woods Drive, Ocoee, FL 34761
Unknown Party in Possession 2
Last known address: 3395 McCormick Woods Drive, Ocoee, FL 34761
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property in Orange County, Florida:

Lot 106, McCormick Woods
Phase 2, according to the map or
plat thereof, as recorded in Plat
Book 74, Page 102, of the Public
Records of Orange County, Flor-

FIRST INSERTION

NOTICE OF ACTION -
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT
OF THE NINTH
JUDICIAL CIRCUIT
IN AND FOR
ORANGE COUNTY,
FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO.
2019-CA-010948-O
CITIBANK N.A.,
Plaintiff, vs.

NELL M. GAINAYE A/K/A NELL
MAY GAINAYE. et al.
Defendant(s),

TO: NELL M. GAINAYE A/K/A NELL
MAY GAINAYE, WILLIAM L. ALLEN,
UNKNOWN SPOUSE OF NELL M.
GAINAYE A/K/A NELL MAY GAINAYE,
whose residence is unknown and all
parties having or claiming to have any
right, title or interest in the property
described in the mortgage being fore-
closed herein.

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

LOTS 17, 18, 19 AND 20, BLOCK
"K", OF FIRST-ADDITION TO
LAKE MANN'S ADDITION TO
ORLANDO, ACCORDING TO THE
PLAT THEREOF RECORDED IN

PLAT BOOK "K", PAGE 29, 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 Avenue, Suite 100, Boca Raton, Florida 33487 on or before XXXXX/(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.

Tiffany Moore Russell

CLERK OF THE CIRCUIT COURT

By: Sandra Jackson, Deputy Clerk

2019-11-01 14:36:13

DEPUTY CLERK

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

ROBERTSON, ANSCHUTZ, &

SCHNEID, PL

6409 Congress Ave., Suite 100

Boca Raton, FL 33487

PRIMARY EMAIL:

mail@rasflaw.com

19-283044 - JaR

November 7, 14, 2019 19-05346W

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO.

2019-CA-004951-O

M/I FINANCIAL, LLC,
Plaintiff, v.

LOY S. REID; UNKNOWN SPOUSE
OF LOY S. REID; UNKNOWN
PARTY IN POSSESSION
1; UNKNOWN PARTY IN
POSSESSION 2; MCCORMICK
WOODS HOMEBUILDERS
ASSOCIATION, INC.; UNITED
STATES OF AMERICA,
SECRETARY OF HOUSING AND
URBAN DEVELOPMENT,
Defendants.

TO: Loy S. Reid
Last known address: 3395 McCormick Woods Drive, Ocoee, FL 34761
Unknown Spouse of Loy S. Reid
Last known address: 3395 McCormick Woods Drive, Ocoee, FL 34761
Unknown Party in Possession 1
Last known address: 3395 McCormick Woods Drive, Ocoee, FL 34761
Unknown Party in Possession

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CA-001980-O

NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER, Plaintiff, vs.

UNKNOWN HEIRS OF TAMIKO K. STURM, ET AL. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 29, 2019, and entered in Case No. 2018-CA-001980-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. VRMTG ASSET TRUST (hereafter "Plaintiff"), is Plaintiff and CYNTHIA STURM A/K/A CYNTHIA K. STORM; UNKNOWN HEIRS OF TAMIKO K. STURM; ROSEMERE HOMEOWNERS' ASSOCIATION, INC.; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF THE CIR-

CUIT COURT OF ORANGE COUNTY, FLORIDA, are defendants. Tiffany M. Russell, Clerk of the Circuit Court for ORANGE County, Florida will sell to the highest and best bidder for cash via the Internet at www.myorangeclerk.realforeclose.com, at 11:00 a.m., on the 3RD day of DECEMBER, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 53, LAKE ROSE POINTE PHASE II, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 17, PAGE 150, AT 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 before the Clerk reports the surplus as unclaimed.

IMPORTANT: In accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in a court proceeding or

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

Tammi M. Calderone, Esq. Florida Bar #: 84926

Email: TCalderone@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 PRIMARY EMAIL: Pleadings@vanlawfl.com SF12161-18GC/ar November 7, 14, 2019 19-05356W

FIRST INSERTION

NOTICE OF SALE AS TO: IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-007277-O #37

ORANGE LAKE COUNTRY CLUB, INC., N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED Plaintiff, vs.

DIETRICH ET AL.,

Defendant(s).

COUNT DEFENDANTS WEEK /UNIT

II Rafael Cabrera 17/231

Notice is hereby given that on 11/26/19 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-007277-O #37.

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

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

DATED this October 30, 2019.

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

19-05301W

FIRST 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-002510-O

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-4,

Plaintiff, v. CHRIS WINNIE A/K/A CHRISTOPHER WINNIE; MARIJO BILOBRK; UNKNOWN SPOUSE OF CHRIS WINNIE A/K/A CHRISTOPHER WINNIE; UNKNOWN SPOUSE OF MARIJO BILOBRK; MERS, INC., AS NOMINEE FOR LAKELAND REGIONAL MORTGAGE CORP.; THE LAKES OF WINDERMERE COMMUNITY ASSOCIATION, INC.; 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):

UNKNOWN TENANT #1 12657 Haddon Dr. Windermere, FL 34786

UNKNOWN TENANT #2 12657 Haddon Dr. Windermere, FL 34786

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

LOT 121, LAKES OF WINDERMERE, PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN BOOK 49, PAGES 108-

118 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. a/k/a 12657 Haddon Drive, Windermere, Florida 34786

has been filed against you and you are required to serve a copy of your written defenses, if any, upon Kelley Kronenberg, Attorney for Plaintiff, whose address is 10360 West State Road 84, Fort Lauderdale, FL 33324 on or before -----, a date which is within thirty (30) days after the first publication of this Notice in The Business Observer and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

This notice is provided pursuant to Administrative Order No. 2.065.

In accordance with the Americans with Disabilities Act: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this Summons; If you are hearing or voice impaired, call 1-800-955-8771

Tiffany Moore Russell
Clerk of the Court
By Nicole Evans, Deputy Clerk
2019-10-28 11:57:58
As Deputy Clerk
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Kelley Kronenberg
8201 Peters Road, Suite 4000
Fort Lauderdale, FL 33324
jvanslette@kellykronenberg.com
arbservices@kellykronenberg.com
File No: M180196-JMV
November 7, 14, 2019 19-05370W

FIRST INSERTION

FIRST INSERTION

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
November 7, 14, 2019

19-05301W

CASE NO. 2019-CA-004917-O

BANK OF AMERICA, N.A., Plaintiff, vs.

MARTHA C. RANDAZZO, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 11, 2019, and entered in 2019-CA-004917-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff and MARTHA C. RANDAZZO, et al. are the Defendant(s).

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 in accordance with Florida Statutes, Section 45.031.

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, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 1 day of November, 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

19-271775 - 00

November 7, 14, 2019 19-05345W

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

CASE NO. 19-CA-004611-O #40

ORANGE LAKE COUNTRY CLUB, INC., N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED Plaintiff, vs.

GODIN ET AL.,

Defendant(s).

COUNT

DEFENDANTS

WEEK /UNIT

II JUAN M. FLORES,

IDALIA FLORES

28/086542

Notice is hereby given that on 11/26/19 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. 19-CA-004611-O #40.

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

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

DATED this 30th day of October, 2019.

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

19-05300W

FIRST INSERTION

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

FLORIDA

CIVIL DIVISION

CASE NO.:

2017-CA-005191-O

COMPASS BANK

Plaintiff, vs.

KAREN L. HALL A/K/A KAREN HALL A/K/A KAREN T. HALL, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated October 11, 2019, and entered in Case No. 2017-CA-005191-O of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE COUNTY, Florida, wherein COMPASS BANK, is Plaintiff, and KAREN L. HALL A/K/A KAREN HALL A/K/A KAREN T. HALL, et al are Defendants, the clerk, 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 10 day of December, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 33, THE LAKE SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 11, PAGES 12-13, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than the date that the clerk reports the funds as unclaimed. If you fail to file a claim, you will not be entitled to any remaining funds. After the funds are reported as unclaimed, only the owner of record as of the date of the lis pendens may claim the surplus.

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled,

tled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated: October 30, 2019
By: /s/ Tammy Geller
Phelan Hallinan
Diamond & Jones, PLLC

Tammy Geller, Esq.,
Florida Bar No. 0091619

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2017-CA-005175-O
REVERSE MORTGAGE FUNDING, LLC, Plaintiff, v. THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF GEORGE ANN FREEMAN A/K/A GEORGEANN FREEMAN A/K/A GEORGE A. FREEMAN F/K/A GEORGE ANN LIPPETT, DECEASED; LEWIS CLIFFORD FREEMAN, JR. A/K/A LEWIS C. FREEMAN, JR. A/K/A LEWIS C. FREEMAN A/K/A LOUIS CLIFFORD FREEMAN; Defendants. NOTICE IS HEREBY GIVEN pur-

LAATOYA SHLEEK FREEMAN A/K/A LAATOYA S. FREEMAN A/K/A LAATOYA FREEMAN; TYLIA ANYANNA FREEMAN A/K/A TYLIA A. FREEMAN; FREDERICK JEROME FREEMAN A/K/A FREDERICK J. FREEMAN; LATRENDA SHEMEKE DANIELS A/K/A LATRENDA S. DANIELS; PRECIOUS DANIELLE FREEMAN A/K/A PRECIOUS D. FREEMAN A/K/A PRECIOUS FREEMAN; MACK GROVER FREEMAN; ANTONETTE ELYSE FREEMAN A/K/A ANTONETTE E. FREEMAN; CAROL DIANE FREEMAN A/K/A CAROL D. FREEMAN A/K/A DIANNE C. FREEMAN; MARSHA LOUISE STRAW A/K/A MARSHA L. STRAW A/K/A MARSHA STRAW; UNITED STATES OF AMERICA ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; Defendants. NOTICE IS HEREBY GIVEN pur-

suant to a Final Judgment dated October 29, 2019 entered in Civil Case No. 2017-CA-005175-O in the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein REVERSE MORTGAGE FUNDING, LLC, Plaintiff and THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF GEORGE ANN FREEMAN A/K/A GEORGEANN FREEMAN A/K/A GEORGE A. FREEMAN F/K/A GEORGE ANN LIPPETT, DECEASED; LEWIS CLIFFORD FREEMAN, JR. A/K/A LEWIS C. FREEMAN, JR. A/K/A LEWIS C. FREEMAN A/K/A LOUIS CLIFFORD FREEMAN; LATATOYA SHLEEK FREEMAN A/K/A LATATOYA S. FREEMAN A/K/A LATATOYA FREEMAN; TYLIA ANYANNA FREEMAN A/K/A TYLIA A. FREEMAN; FREDERICK JEROME FREEMAN

A/K/A FREDERICK J. FREEMAN; LATRENDA SHEMEKE DANIELS A/K/A LATRENDA S. DANIELS; PRECIOUS DANIELLE FREEMAN A/K/A PRECIOUS D. FREEMAN A/K/A PRECIOUS FREEMAN; MACK GROVER FREEMAN; ANTONETTE ELYSE FREEMAN A/K/A ANTONETTE E. FREEMAN; CAROL DIANE FREEMAN A/K/A CAROL D. FREEMAN A/K/A DIANNE C. FREEMAN; MARSHA LOUISE STRAW A/K/A MARSHA L. STRAW A/K/A MARSHA STRAW; UNITED STATES OF AMERICA ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are defendants. Clerk of Court, will sell the property at public sale at www.myorangeclerk.realforeclose.com beginning at 11:00 AM on December 3, 2019 the following described property as set forth in said Final Judgment, to-wit:

LOT 11, BLOCK A, IVEY LANE ESTATES-FIRST ADDITION, ACCORDING TO THE PLAT

THEREOF AS RECORDED IN PLAT BOOK 2, PAGE 22, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 4287 Cynthia Street, Orlando, FL 32811 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 BEFORE THE CLERK REPORTS THE SURPLUS AS UNCLAIMED.

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 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.

For Jason Vanslette, Esq.
FBN: 92121
Kelley Kronenberg
10360 West State Road 84
Fort Lauderdale, FL 33324
Phone: (954) 370-9970
Fax: (954) 252-4571
Service E-mail:
flrealprop@kelleykronenberg.com
November 7, 14, 2019 19-05339W

FIRST INSERTION

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 2019-CA-011409-O

MATRIX FINANCIAL SERVICES CORPORATION

Plaintiff(s), vs.

THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNS, CREDITORS, LIENORS, AND TRUSTEES OF JEAN S. GARCIA A/K/A JEANNE GARCIA A/K/A JEAN STEVENSON GARCIA, DECEASED, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, AND AGAINST THE NAMED DEFENDANTS; CARLOS GARCIA AKA CARLOS A. GARCIA; PATRICIA STEVENSON STINER; THE PERSONAL REPRESENTATIVE OF THE ESTATE OF JEAN STEVENSON GARCIA; ISLE OF CATALINA HOMEOwner'S ASSOCIATION, INC.; FIRST HORIZON HOME LOAN CORPORATION; THE UNKNOWN TENANT IN POSSESSION, Defendant(s).

TO: THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNS, CREDITORS, LIENORS, AND TRUSTEES OF JEAN S. GARCIA A/K/A JEANNE GARCIA A/K/A JEAN STEVENSON GARCIA, DECEASED, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, AND AGAINST THE NAMED DEFENDANTS

Whose last known address was 2600

REEF CT, ORLANDO, FL 32805 Whose current address is UNKNOWN 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 7, BLOCK D, ISLE OF CATALINA - UNIT TWO, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK W, PAGE 79, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property address: 2600 REEF COURT, ORLANDO, FL 32805

You are required to file 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 As Clerk of the Circuit Court

BY: Sandra Jackson, Deputy Clerk 2019-10-31 10:35:26

Civil Court Seal

Deputy Clerk

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

Plaintiff Atty: Padgett Law Group 6267 Old Water Oak Road, Suite 203 Tallahassee, FL 32312 attorney@padgettlawgroup.com

TDP File No. 19-009561-1

November 7, 14, 2019 19-05308W

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.

2019-CA-001934-O

U.S. BANK NATIONAL ASSOCIATION,

Plaintiff, vs.

MATTIE F. HINES, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 03, 2019, and entered in 2019-CA-001934-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and MATTIE F. HINES; HUNTER'S CREEK COMMUNITY ASSOCIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on December 04, 2019, the following described property as set forth in said Final Judgment, to-wit:

LOT 71, HUNTER'S CREEK TRACT 310, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 36, PAGES 78, 79 AND 80, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 4561 CHALFONTE DRIVE, ORLANDO, FL 32837

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

the property owner as of the date of the lis pendens must file a claim in accordance with Florida Statutes, Section 45.031.

IMPORTANT

AMERICANS WITH DISABILITIES ACT.

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

Dated this 1 day of November, 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

18-151104 - 00

November 7, 14, 2019 19-05343W

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2019-CA-011120-O

U.S. BANK NATIONAL ASSOCIATION,

SUCCESSOR-IN-INTEREST

TO BANK OF AMERICA, N.A.,

SUCCESSOR BY MERGER

TO LASALLE BANK, N.A., AS

TRUSTEE FOR STRUCTURED

ASSET INVESTMENT LOAN

TRUST, MORTGAGE

PASS-THROUGH

CERTIFICATES, SERIES

2004-11,

Plaintiff, vs.

MOHAMMED NESSAR

UDDIN A/K/A MOHAMMAD

NESSAR UDDIN A/K/A

MOHAMMAD UDDIN

A/K/A NESSAR UDDIN, et al.

Defendant(s),

TO: MOHAMMED NESSAR UDDIN

A/K/A MOHAMMAD NESSAR UDDIN

DIN A/K/A MOHAMMAD UDDIN

A/K/A NESSAR UDDIN, FATEMA KAWSER,

Whose Residence Is: 508 SOUTHERN

CHARM DR, ORLANDO, FL 32807

and who is evading service of process and all parties claiming an interest by, through, under or against the Defendant(s), who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the

property described in the mortgage being foreclosed herein.

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

LOT 29B, FORTSYTH COVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 29, PAGES 90 AND 91 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before XXXXXX/(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.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT

BY: Sandra Jackson,

Deputy Clerk

2019-10-31 10:30:42

DEPUTY CLERK

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

ROBERTSON, ANSCHUTZ, AND SCHNEID, P.L.

ATTORNEY FOR PLAINTIFF

6409 CONGRESS AVE., SUITE 100

Boca Raton, FL 33487

PRIMARY EMAIL:

mail@rasflaw.com

19-368725 - JaR

November 7, 14, 2019 19-05315W

FIRST INSERTION

August 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

ORANGE COUNTY

FIRST INSERTION

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 18-CA-014094-O #40
ORANGE LAKE COUNTRY CLUB, INC.,
N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED
Plaintiff, vs.
ANY AND ALL UNKNOWN HEIRS, DEVISEES AND
OTHER CLAIMANTS OF ELIZABETH H. CARTER ET AL.,
Defendant(s).

COUNT	DEFENDANTS	WEEK /UNIT
I	Any and All Unknown Heirs, Devises and Other Claimants of Elizabeth H. Carter	26/46

Notice is hereby given that on 11/26/19 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/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-014094-O #40.

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

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

DATED this October 30, 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
November 7, 14, 2019

19-05298W

August 29, 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. The full amount has to be paid as described in the attached Notice with your credit card by calling to Holiday Inn Club Vacations Incorporated F/K/A Orange Lake Country Club, Inc., at 866-714-8679.

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 BANKRTUPCY 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.

HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE COUNTRY CLUB, INC., IS THE CURRENT CREDITOR. ITS ADDRESS IS 9271 S. JOHN YOUNG PARKWAY, ORLANDO, FL 32819. YOU MAY ALSO CONTACT HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE 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

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 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.

HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE COUNTRY CLUB, INC., IS THE CURRENT CREDITOR. ITS ADDRESS IS 9271 S. JOHN YOUNG PARKWAY, ORLANDO, FL 32819. YOU MAY ALSO CONTACT HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE 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

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

By: Annalise Marra
Print Name: Annalise Marra

Title: Authorized Agent

TIMESHARE PLAN: Orange Lake Country Club Schedule

Property Description Owner(s)/Obligor(s) Notice Address

Mortgage - Orange County Clerk Book/

Page/ Document# Amount Secured by

Lien Per Diem

WEEK/UNIT

50-EVEN/081129AB

Contract # 6477426 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.

JOSEPH THOMAS BAKER JR, and CYNTHIA ANN BAKER

114 ALETA DR,
PALESTINE, TX 75801
N/A/N/A/20160479586
23,308.99 8.08

WEEK/UNIT 39/000220

Contract # 6292613 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.

SUSAN V. GIUDICE, and NICOLAS PATRICK GIUDICE
3055 CHESSINGTON DR,
LAND O LAKES, FL 34638
11004/1521/20150559812
15,688.16 5.66

WEEK/UNIT

20-EVEN/003912

Contract # 6291542 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.

THOMAS EARL PALMER, and DIANNE MOSELY PALMER
681 WILDWOOD LOOP,
DALEVILLE, AL 36322
N/A/N/A/20180480377
16,551.52 5.43

November 7, 14, 2019 19-05369W

FIRST INSERTION

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 19-CA-000788-O #40
ORANGE LAKE COUNTRY CLUB, INC.,
N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED
Plaintiff, vs.
CRECHIOLA ET AL.,
Defendant(s).

COUNT DEFENDANTS WEEK /UNIT

II	KENNETH J. CRUTCHER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF KENNETH J. CRUTCHER, BARBARA A. CRUTCHER AND ANY AND UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BARBARA A. CRUTCHER	26/002610
VII	MARK D. EPSTEIN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARK D. EPSTEIN, ROBERTA E. EPSTEIN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERTA E. EPSTEIN	32/004325
VIII	ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MURIEL F. ROSAS, F/K/A MURIEL F. HINES	23/005622
IX	JAMES M. GILLAM AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JAMES M. GILLAM	22/002553
XI	CLEBURNE A. SEAY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CLEBURNE A. SEAY	13/5664

Notice is hereby given that on 11/26/19 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/WEEKS of the following described real property:

Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 22, page 132-146, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

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

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 19-CA-000788-O #40.

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

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

DATED this 30th day of October, 2019.

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

19-05299W

FIRST INSERTION

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
November 7, 14, 2019

September 25, 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. Type of Interest/Points Contact 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. The full amount has to be paid as described in the attached Notice with your credit card by calling to Holiday Inn Club Vacations Incorporated F/K/A Orange Lake Country Club, Inc., at 866-714-8679.

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

TO THIS 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 BANKRTUPCY 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.

HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE COUNTRY CLUB, INC., IS THE CURRENT CREDITOR. ITS ADDRESS IS 9271 S. JOHN YOUNG PARKWAY, ORLANDO, FL 32819. YOU MAY ALSO CONTACT HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE 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
Print Name: Annalise Marra

Title: Authorized Agent

TIMESHARE PLAN: Orange Lake

Country Club Schedule

</

ORANGE COUNTY

FIRST INSERTION		FIRST INSERTION		FIRST INSERTION		FIRST INSERTION		FIRST INSERTION		FIRST INSERTION	
-NOTICE OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that MIKON TAX LIEN SERVICES INC AND US CENTURY BANK 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that MIKON FINANCIAL SERVICES INC AND OCEAN BANK 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that MIKON TAX LIEN SERVICES INC AND OCEAN BANK 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that AF-FILIATED TAX CO LLC - 17 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that AF-FILIATED TAX CO LLC - 17 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that MIKON FINANCIAL SERVICES INC AND OCEAN BANK 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: 2017-2963	YEAR OF ISSUANCE: 2017	DESCRIPTION OF PROPERTY: OWENS SUB X/86 LOTS 13 & 14	PARCEL ID # 16-21-28-6514-00-130	Name in which assessed: CATHERINE WASHINGTON WILLIAMS	ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Dec 19, 2019.	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05255W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05256W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05257W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05258W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05259W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05260W
-NOTICE OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that MIKON FINANCIAL SERVICES INC AND OCEAN BANK 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that MIKON FINANCIAL SERVICES INC AND OCEAN BANK 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that MIKON FINANCIAL SERVICES INC AND OCEAN BANK 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that AF-FILIATED TAX CO LLC - 17 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that AF-FILIATED TAX CO LLC - 17 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that MIKON FINANCIAL SERVICES INC AND OCEAN BANK 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: 2017-7393	YEAR OF ISSUANCE: 2017	DESCRIPTION OF PROPERTY: RIVERSIDE PARK ESTATES UNIT 2 W/113 LOT 9	PARCEL ID # 33-21-29-7488-00-090	Name in which assessed: RICARDO LUGO	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, Dec 19, 2019.	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05261W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05262W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05263W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05264W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05265W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05266W
-NOTICE OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that FLORIDA TAX CERTIFICATE 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that MIKON TAX LIEN SERVICES INC AND US CENTURY BANK 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that GOULD DEBBIE 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that FIG FL18 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that FIG FL18 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 OF APPLICATION FOR TAX DEED-	NOTICE IS HEREBY GIVEN that FIG FL18 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: 2017-12437	YEAR OF ISSUANCE: 2017	DESCRIPTION OF PROPERTY: RIO GRANDE SUB 2ND REPLAT U/48 LOT 9 BLK B	PARCEL ID # 10-23-29-7420-02-090	Name in which assessed: WES HOLDINGS FIRM LLC	ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Dec 19, 2019.	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05267W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05268W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05269W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05270W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05271W	Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05272W

ORANGE COUNTY

ORANGE COUNTY

FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:</p> <p>CERTIFICATE NUMBER: 2017-20582</p> <p>YEAR OF ISSUANCE: 2017</p> <p>DESCRIPTION OF PROPERTY: BITHLO H/27 LOTS 12 & 3 BLK 506</p> <p>PARCEL ID # 22-22-32-0712-96-001</p> <p>Name in which assessed: WILLIAM VICKERY</p> <p>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, Dec 19, 2019.</p> <p>Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05291W</p>	<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:</p> <p>CERTIFICATE NUMBER: 2017-20582</p> <p>YEAR OF ISSUANCE: 2017</p> <p>DESCRIPTION OF PROPERTY: BITHLO H/27 LOTS 32 & 33 BLK 506</p> <p>PARCEL ID # 22-22-32-0712-96-032</p> <p>Name in which assessed: THOMAS HENDRICKS TR</p> <p>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, Dec 19, 2019.</p> <p>Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05292W</p>	<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:</p> <p>CERTIFICATE NUMBER: 2017-20589</p> <p>YEAR OF ISSUANCE: 2017</p> <p>DESCRIPTION OF PROPERTY: BITHLO H/27 LOTS 18 & 19 BLK 510</p> <p>PARCEL ID # 22-22-32-0716-51-018</p> <p>Name in which assessed: MRS J F MONTGOMERY</p> <p>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, Dec 19, 2019.</p> <p>Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05293W</p>	<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:</p> <p>CERTIFICATE NUMBER: 2017-20590</p> <p>YEAR OF ISSUANCE: 2017</p> <p>DESCRIPTION OF PROPERTY: BITHLO P/69 LOT 2 DESC AS BEG 201.96 FT E OF NW COR BLK 2237 TH RUN E 75 FT S 125 FT S 76 DEG W 19.35 FT N 69 DEG W 60.02 N 108.19 FT TO POB IN SEC 27-22-32 NE1/4</p> <p>PARCEL ID # 22-22-32-0718-12-112</p> <p>Name in which assessed: MARGARET A HARTER ESTATE</p> <p>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, Dec 19, 2019.</p> <p>Dated: Oct 31, 2019 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller November 7, 14, 21, 28, 2019 19-05294W</p>
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>CASE NO. 2017-CA-004804-O</p> <p>U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE</p> <p>MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-4</p> <p>Plaintiff, vs.</p> <p>ROBERT MERCED, et al.</p> <p>Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 26, 2019, and entered in 2017-CA-004804-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE MER-</p> <p>RILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-4 is the Plaintiff and ROBERT MERCED; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR FIRST FRANKLIN FINANCIAL CORP., AN OP. SUB. OF MLB&T CO., FSB 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.realeforeclose.com, at 11:00 AM, on December 03, 2019, the following described property as set forth in said Final Judgment, to wit:</p> <p>THE EAST 280.00 FEET OF THE NORTH 78.00 FEET OF THE SOUTH 936.65 FEET OF THE WEST 1/2 OF THE SOUTHEAST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 14, TOWNSHIP 22 SOUTH, RANGE 31 EAST, ORANGE COUNTY, FLORIDA.</p>	<p>RANGE 31 EAST, ORANGE COUNTY, FLORIDA.</p> <p>AND THE EAST 280.00 FEET OF THE NORTH 78.00 FEET OF THE SOUTH 1014.65 FEET OF THE WEST 1/2 OF THE SOUTHEAST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 14, TOWNSHIP 22 SOUTH, RANGE 31 EAST, ORANGE COUNTY, FLORIDA.</p> <p>AND</p> <p>THE NORTH 20.00 FEET OF THE NORTH 78.00 FEET OF THE SOUTH 1014.65 FEET OF THE WEST 1/2 OF THE SOUTHEAST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 14, TOWNSHIP 22 SOUTH, RANGE 31 EAST, ORANGE COUNTY, FLORIDA, LESS AND EXCEPT THE EAST 280.00 FEET AND LESS AND EXCEPT THE WEST 30.00 FEET THEREOF FOR ROAD.</p>	<p>Property Address: 2133 LAKE PICKETT RD, ORLANDO, FL 32826-4949</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim in accordance with Florida Statutes, Section 45.031.</p> <p>IMPORTANT</p> <p>AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA 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, Kis-</p>	<p>simme, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.</p> <p>Dated this 30 day of October, 2019.</p> <p>By: \SNicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@rasflaw.com</p> <p>ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-040767 - MaS November 7, 14, 2019 19-05314W</p>
<p>FIRST INSERTION</p> <p>August 7, 2019 JERRY E. ARON, ESQ. 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. 1. Name of Timeshare Plan 2. Week/Unit/Contract Number 3. Name of Obligor 4. Notice address of Obligor 5. Legal description of the timeshare interest 6. Claim of Lien document number 7. Assignment of Lien document number 8. Amount currently secured by lien 9. 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, Florida 33407. IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPROPRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMESHARE INTEREST THROUGH THE TRUSTEE</p>	<p>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 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.</p> <p>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.</p> <p>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.</p> <p>ORANGE LAKE COUNTRY CLUB, INC. IS THE CURRENT CREDITOR. ITS ADDRESS IS 8505 WEST IRLO</p>	<p>Jerry E. Aron, P.A., Trustee By: Annalise Marra Print Name: Annalise Marra Title: Authorized Agent</p> <p>TIMESHARE PLAN: Orange Lake Country Club Schedule</p> <p>Property description: Owner(s) Notice Address: Lien - Orange County Clerk Document# Assignment of Lien - Orange County Clerk Document # Amount Secured by Lien: Per Diem WEEK/UNIT 34/003429 Contract # M1080939, 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.</p> <p>WAYNE BILBAO, 29 E 5TH ST, CLIFTON, NJ 07011, 20170376236 20170376237 \$4,234.63 \$0.00 WEEK/UNIT 46/086366 Contract # M6002215, 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.</p> <p>DANIELLE M DECICCO, and JOSEPH DECICCO 19 NORDICA CIR, STONY POINT, NY 10980 20180445180 20180445181 \$5,100.18 \$0.00 WEEK/UNIT 39/000458 Contract # M1080034, 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.</p> <p>ROGER T WOLCOTT, 411 LAKE ST, RED OAK, TX 75154 20180473375 20180473376 \$4,586.48 \$0.00 November 7, 14, 2019 19-05365W</p>	<p>August 20, 2019</p> <p>VIA FIRST CLASS MAIL and CERTIFIED MAIL</p> <p>NOTICE OF DEFAULT AND INTENT TO FORECLOSE</p> <p>Dear Owner(s)/Obligor(s),</p> <p>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:</p> <ol style="list-style-type: none"> 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 <p>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, Florida 33407.</p> <p>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 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 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.</p> <p>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.</p> <p>ORANGE LAKE COUNTRY CLUB, INC. IS THE CURRENT CREDITOR. ITS ADDRESS IS 8505 WEST IRLO</p>
<p>FIRST INSERTION</p> <p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2019-CA-006523-O WELLS FARGO BANK, N.A., Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSEEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JOHN M. PEELER A/K/A JOHN MATTHEW PEELER, DECEASED; et al., Defendant(s).</p> <p>TO: Unknown Heirs, Beneficiaries, Devisees, Surviving Spouse, Grantees, Assignee, Lienors, Creditors, Trustees, and All Other Parties Claiming An Interest By, Through, Under Or Against The Estate Of John M. Peeler A/K/A John Matthew Peeler, Deceased</p> <p>Last Known Residence: Unknown To: Kimberly Peeler-Ringer Last Known Residence: 4545 San Sebastian Circle, Orlando, FL 32808 To: John A. Peeler, Jr. Last Known Residence: 954 Lafayette Avenue, Buffalo, NY 14209</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in ORANGE County, Florida:</p> <p>LOT 98, SAN JOSE SHORES, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 4, PAGE 97, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before _____, 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. 30 days from the first date of publication</p> <p>Tiffany Moore Russell As Clerk of the Court By: Nicole Evans, Deputy Clerk Civil Court Seal 2019-11-01 03:39:49 As Deputy Clerk 425 North Orange Ave. Orlando, Florida 32801 1113-13902B November 7, 14, 2019 19-05353W</p>	<p>FIRST INSERTION</p> <p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2019-CA-006523-O WELLS FARGO BANK, N.A., Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSEEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JOHN M. PEELER A/K/A JOHN MATTHEW PEELER, DECEASED; et al., Defendant(s).</p> <p>TO: Unknown Heirs, Beneficiaries, Devisees, Surviving Spouse, Grantees, Assignee, Lienors, Creditors, Trustees, and All Other Parties Claiming An Interest By, Through, Under Or Against The Estate Of John M. Peeler A/K/A John Matthew Peeler, Deceased</p> <p>Last Known Residence: Unknown To: Kimberly Peeler-Ringer Last Known Residence: 4545 San Sebastian Circle, Orlando, FL 32808 To: John A. Peeler, Jr. Last Known Residence: 954 Lafayette Avenue, Buffalo, NY 14209</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in ORANGE County, Florida:</p> <p>LOT 98, SAN JOSE SHORES, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 4, PAGE 97, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before _____, 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. 30 days from the first date of publication</p> <p>Tiffany Moore Russell As Clerk of the Court By: Nicole Evans, Deputy Clerk Civil Court Seal 2019-11-01 03:39:49 As Deputy Clerk 425 North Orange Ave. Orlando, Florida 32801 1113-13902B November 7, 14, 2019 19-05353W</p>	<p>FIRST INSERTION</p> <p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2019-CA-006523-O WELLS FARGO BANK, N.A., Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSEEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JOHN M. PEELER A/K/A JOHN MATTHEW PEELER, DECEASED; et al., Defendant(s).</p> <p>TO: Unknown Heirs, Beneficiaries, Devisees, Surviving Spouse, Grantees, Assignee, Lienors, Creditors, Trustees, and All Other Parties Claiming An Interest By, Through, Under Or Against The Estate Of John M. Peeler A/K/A John Matthew Peeler, Deceased</p> <p>Last Known Residence: Unknown To: Kimberly Peeler-Ringer Last Known Residence: 4545 San Sebastian Circle, Orlando, FL 32808 To: John A. Peeler, Jr. Last Known Residence: 954 Lafayette Avenue, Buffalo, NY 14209</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in ORANGE County, Florida:</p> <p>LOT 98, SAN JOSE SHORES, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 4, PAGE 97, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before _____, 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. 30 days from the first date of publication</p> <p>Tiffany Moore Russell As Clerk of the Court By: Nicole Evans, Deputy Clerk Civil Court Seal 2019-11-01 03:39:49 As Deputy Clerk 425 North Orange Ave. Orlando, Florida 32801 1113-13902B November 7, 14, 2019 19-05353W</p>	<p>FIRST INSERTION</p> <p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2019-CA-006523-O WELLS FARGO BANK, N.A., Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSEEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JOHN M. PEELER A/K/A JOHN MATTHEW PEELER, DECEASED; et al., Defendant(s).</p> <p>TO: Unknown Heirs, Beneficiaries, Devisees, Surviving Spouse, Grantees, Assignee, Lienors, Creditors, Trustees, and All Other Parties Claiming An Interest By, Through, Under Or Against The Estate Of John M. Peeler A/K/A John Matthew Peeler, Deceased</p> <p>Last Known Residence: Unknown To: Kimberly Peeler-Ringer Last Known Residence: 4545 San Sebastian Circle, Orlando, FL 32808 To: John A. Peeler, Jr. Last Known Residence: 954 Lafayette Avenue, Buffalo, NY 14209</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in ORANGE County, Florida:</p> <p>LOT 98, SAN JOSE SHORES, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 4, PAGE 97,</p>

ORANGE COUNTY

FIRST INSERTION

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

CASE NO. 2019-CA-010847-O

BANK OF AMERICA, N.A.,

PLAINTIFF, VS.

MARLA ANDREA

BARBERO-COLE, ET AL.

DEFENDANT(S).

To: Marla Andrea Barbero-Cole

RESIDENCE: UNKNOWN

LAST KNOWN ADDRESS:

2191 Alcoba Cir, Ocoee, FL 34761

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

Lot 80, Silver Bend Unit 2, according to the plat thereof as recorded in Plat Book 32, Page(s) 62 and 63, 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 this action, on Tromberg Law Group, P.A., attorneys for Plaintiff, whose address is 1515 South Federal Highway, Suite 100, Boca Raton, FL 33432, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before _____ or immediately thereafter, otherwise a default may be entered against you for the relief demanded in the Complaint.

TIFFANY MOORE RUSSELL
ORANGE COUNTY
CLERK OF THE CIRCUIT COURT
By: Nicole Evans, Deputy Clerk
Civil Court Seal
2019-11-01 03:29:57

Deputy Clerk of the Court
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Our Case #: 19-000918-VA-F
November 7, 14, 2019 19-05321W

FIRST INSERTION

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

CASE No. 2019-CA 004362-O

WESTGATE LAKES, LLC,

A Florida Limited Liability

Company,

Plaintiff, vs.

SUSAN M. FINO, et. al.,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2019-CA-004362-O of the Circuit Court of the 9TH Judicial Circuit in and for ORANGE County, Florida, wherein, WESTGATE LAKES, LLC, A Florida Limited Liability Company, Plaintiff, and, SUSAN M. FINO, et. al., are Defendants. Clerk of the Circuit Court, Tiffany Moore Russell, will sell to the highest bidder for cash at, www.myorangeclerk.realforeclose.com, at the hour of 11:00 A.M., on the 10th day of December, 2019, the following described property:

Assigned Unit Week 20 and Assigned Unit 941, Biennial EVEN, Float Week/Float Unit

Assigned Unit Week 4 and Assigned Unit 1742, Annual WHOLE, Float Week/Float Unit ALL OF Westgate Lakes I, a Time Share Resort according to the Declaration of Covenants, Conditions and Restrictions thereof, recorded in Official Records Book 5020, at Page 327 of the Public Records of Orange County, Florida, and all amendment(s) thereto, if any.

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

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

FIRST INSERTION

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 19-CA-003477-O #37

ORANGE LAKE COUNTRY CLUB, INC.,
N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED
Plaintiff, vs.
AROCHA ET AL.,
Defendant(s).

COUNT	DEFENDANTS	WEEK / UNIT
I	PEDRO M. AROCHA, GLADYS I AROCHA A/K/A GLADYS I. DE AROCHA	35/086352
III	LA SUMITRA A. DAS GUPTA, ROBERT M. BOYCE, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT M. BOYCE, JR.	26/086643
IV	RICHARD H. BUERGER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RICHARD H. BUERGER, MARY A. BUERGER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF	28/003564
V	MARY A. BUERGER C. MARGARITA CHAVEZ BAUTISTA, MARIA ISABEL CHAVEZ BAUTISTA	47/086211
VI	C. MARGARITA CHAVEZ BAUTISTA MARIA ISABEL CHAVEZ BAUTISTA	37/003892
IX	CAROLS DI DONNA, LEONARD B. DI DONNA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF	20/003553
X	LEONARD B. DI DONNA DAVID W. DROKE, REBECCA S. DROKE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF	37/086863
XII	REBECCA S. DROKE FREDERIC C. FIGLEY, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF FREDERIC C. FIGLEY, SR.	14/087964

Notice is hereby given that on 11/26/19 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. 19-CA-003477-O #37.

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

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

DATED this 30th day of October, 2019.

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

19-05302W

JERRY E. ARON, P.A.

2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407

Telephone (561) 478-0511

Faximile (561) 478-0611

jaron@aronlaw.com

mevans@aronlaw.com

November 7, 14, 2019

19-05352W

HOW TO
PUBLISH YOUR
LEGAL
NOTICE

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

Business
Observer

SECOND INSERTION

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

CASE NO. 2009-CA-007259-O

NATIONSTAR MORTGAGE, LLC,

Plaintiff, vs.

IYAD ALYO, ET AL.

Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 22, 2019, and entered in Case No. 2009-CA-007259-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. VRMTG ASSET TRUST (hereafter "Plaintiff"), is Plaintiff and IYAD ALYO; UNKNOWN SPOUSE OF IYAD ALYO; VISTA LAKES COMMUNITY ASSOCIATION, INC.; GREEN EMERALD HOMES, LLC, are defendants. Tiffany M. Russell, Clerk of the Circuit Court for ORANGE County, Florida will sell to the highest and best bidder for cash via the Internet at www.myorangeclerk.realforeclose.com, at 11:00 a.m., on the 26th day of NOVEMBER, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 137, VISTA LAKES VILLAGES N-16 & N-17 (WINDSOR), ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 57, PAGE(S) 77 THROUGH 85, AS RECORDED IN 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 before the clerk reports the surplus as unclaimed.

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, FL, (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.

Tammi M. Calderone, Esq.
Florida Bar #: 84926
Email: TCalderone@vanawlf.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanawlf.com
SF12107-18GC/tro
Oct. 31; Nov. 7, 2019 19-05246W

FIRST INSERTION

July 17, 2019

JERRY E. ARON, ESQ.

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.

1. Name of Timeshare Plan
2. Week/Unit/Contract Number
3. Name of Obligor
4. Notice address of Obligor
5. Legal description of the timeshare interest
6. Claim of Lien document number
7. Assignment of Lien document number
8. Amount currently secured by lien
9. 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 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407.

IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS NOTICE OR TAKE OTHER APPROPRIATE ACTION WITH REGARD TO THIS FORECLOSURE MATTER, YOU RISK LOSING OWNERSHIP OF YOUR TIMEShare INTEREST THROUGH THE TRUSTEE FORECLOSURE PROCEDURE ES-

FIRST INSERTION

ABLISHED IN SECTION 721.855, FLORIDA STATUTES. YOU MAY

CHOOSE TO SIGN AND SEND TO THE TRUSTEE THE OBJECTION

FORM WHICH IS EITHER AT-

TACHED OR CAN BE OBTAINED BY

CONTACTING JERRY E. ARON, P.A.,

EXERCISING YOUR RIGHT TO OB-

JECT TO THE USE OF THE TRU-

STE 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 PROCED-

URE, YOU WILL NOT BE SUBJECT

TO A DEFICIENCY JUDGMENT

EVEN IF THE PROCEEDS FROM

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
9TH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2019-CA-010958-O
NEWREZ LLC, F/K/A NEW
PENN FINANCIAL, LLC D/B/A
SHELLPOINT MORTGAGE
SERVICING,
Plaintiff, vs.
VIJAY KOMAR A/K/A V. JAY
KOMAR; SHIVSAI HOLDING
LLC; THE VUE AT LAKE EOLA
CONDOMINIUM ASSOCIATION,
INC.,
Defendant(s).
TO: Vijay Komar a/k/a V. Jay Komar
Residence Unknown

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

UNIT 24 B07, THE VUE AT
LAKE EOLA, A CONDOMINIUM,
ACCORDING TO THE
DECLARATION OF CONDO-
MINIUM THEREOF, RECORDED
IN OFFICIAL RECORDS
BOOK 9444, PAGE
3009, PUBLIC RECORDS OF
ORANGE COUNTY, FLORIDA.
Street Address: 150 E Robinson
St Unit 24B-7, 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 McCabe, Weisberg & Conway, LLC, Plaintiff's attorney, whose address is 500 South Australian Avenue, Suite 1000, West Palm Beach, FL 33401, on or before 30 days from the first date of publication, and file the original with the Clerk of this Court, otherwise, a default will be entered against you for the relief demanded in the complaint or petition.

Tiffany Moore Russell

Clerk of said Court
By: Sandra Jackson, Deputy Clerk
2019-10-22 17:38:59
Civil Court Seal
As Deputy Clerk
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

McCabe, Weisberg & Conway, LLC
500 South Australian Avenue,
Suite 1000
West Palm Beach, FL 33401
Telephone: (561) 713-1400
FLpleadings@MWC-law.com
File No.: 18-400800
Oct. 31; Nov. 7, 2019 19-05026W

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR
ORANGE COUNTY
CASE NO. 2019-CA-011802-O
NATIONSTAR MORTGAGE LLC
D/B/A CHAMPION MORTGAGE
COMPANY,
Plaintiff, vs.
DIANE MARIE DAY A/K/A DIANE
MARIE CLEVELAND A/K/A
DIANE CLEVELAND DAY, ET AL.
Defendants.
To the following Defendant(s):
ANY AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH, UNDER,
AND AGAINST THE ESTATE OF
MARIE E. CLEVELAND, WHETHER
SAID UNKNOWN PARTIES MAY
CLAIM AN INTEREST AS SPOUSES,
HEIRS, DEVISEES, GRANTEES, OR
OTHER CLAIMANTS

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

LOT 66, FIRST ADDITION OF
ISLE OF PINES, ACCORDING
TO THE PLAT THEREOF AS
RECORDED IN PLAT BOOK
U, PAGE 118, OF THE
PUBLIC RECORDS OF ORANGE
COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on McCalla, Raymer Leibert Pierce, LLC, Kristina Nubaryan Girard, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 155, Orlando, FL 32801 on or before _____, a date which is within thirty (30) days after the first publication of this Notice in The Business Observer/The West Orange Times (Orange) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demand in the complaint.

Tiffany Moore Russell

Clerk of the Court
By Nicole Evans, Deputy Clerk
Civil Court Seal
As Deputy Clerk
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

6399759
19-01362-1
Oct. 31; Nov. 7, 2019 19-05254W

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO.:
482019CA0010500A001OX

WILMINGTON TRUST, NATIONAL
ASSOCIATION, NOT IN ITS
INDIVIDUAL CAPACITY, BUT
SOLELY AS TRUSTEE OF MFRA
TRUST 2016-1,
Plaintiff, vs.

NEVRA YAZICIGIL TUNCER; et al.,
Defendant(s).

TO: Nevra Yazicigil Tuncer

Last Known Residence: 3150 Stowe
Street, Unit #105, Orlando, FL 32835

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

UNIT NO. 105, BUILDING 7,
PHASE 7, VISTAS AT STONE-
BRIDGE PLACE, A CONDO-
MINIUM, ACCORDING TO THE
DECLARATION OF CONDO-
MINIUM THEREOF, RECORD-
ED IN OFFICIAL RECORDS
BOOK 6685, PAGE 1363, AND
ALL AMENDMENTS THERE-
TO, OF THE PUBLIC RECORDS
OF ORANGE COUNTY, FLOR-
IDA. TOGETHER WITH AN
UNDIVIDED INTEREST IN
THE COMMON ELEMENTS
AND ALL APPURTENANCES
THERETO.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before, and file the original with the clerk of this court either before _____, 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. 30 days from the first date of publication

Tiffany Moore Russell
As Clerk of the Court

By: Nicole Evans, Deputy Clerk
Civil Court Seal

2019-10-28 13:25:38

As Deputy Clerk

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

1561-033B

Oct. 31; Nov. 7, 2019 19-05229W

SECOND INSERTION

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

CASE NO: 2019-CA-002681-O

BC FINANCE, LLC

Plaintiff, vs.

ROBERT STEVEN LEVINE,
BRONWYN J. LEVINE,
OAKLAND PARK ASSOCIATION,
INC. GLOBALMAX, LLC

Notice is hereby given THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on September 6, 2019 best bidder for cash at: <https://www.myorangeclerk.realforeclose.com> in accordance with Chapter 45, Florida Statutes on November 14, 2019 at 11:00 am on the following described property as set forth in said Final Judgment of Foreclosure to wit:

Lot 193 of OAKLAND PARK
UNIT 2A, according to the Plat
thereof as recorded in Plat Book
84, Page(s) 15 through 17, of the
Public Records of Orange County,
Florida.

Tax Identification No.
21-2227-6093-01-930

With a street address of

830 EASLEY AVENUE,

WINTER GARDEN, FL 34787.

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

Americans with Disabilities Act
(ADA) Notice. In accordance with the
Americans with Disabilities Act of 1990
(ADA), if you are a person with a disabil-
ity who needs any accommodation in
order to participate in this proceeding,
you are entitled at no cost to you,
to the provision of certain assistance.
Please contact the ADA Coordinator at
800-955-8771 at least 7 days before
your scheduled court appearance, or
immediately upon receiving this notifi-
cation if the time before the scheduled
appearance is less than 7 days; if you are
hearing or voice impaired, call 711.

Clerk of Court

ORANGE County

By:

As Deputy Clerk

Elizabeth Cruikshank, Esq.

6065 Roswell Rd, Ste 680

Atlanta, GA 30328

beth@cruikshankersin.com

Oct. 31; Nov. 7, 2019 19-0523W

File# 18-F03046

Oct. 31; Nov. 7, 2019 19-05242W

18-01005-5

Oct. 31; Nov. 7, 2019 19-05205W

Oct. 31; Nov. 7, 2019 19-05204W

Oct. 31; Nov. 7, 2019 19-05206W

SECOND INSERTION

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

CASE NO. 2019-CA-001488-O

SPECIALIZED LOAN SERVICING

LLC,

Plaintiff, vs.

WILLIAM MARK CLARK SR.

A/K/A WILLIAM MARK CLARK,
et al.

Defendants.

To: WILLIAM MARK CLARK JR
A/K/A WILLIAM CLARK JR.

400 Jersey Avenue

St. Cloud, FL 34769

UNKNOWN SPOUSE OF WILLIAM

MARK CLARK JR.

A/K/A WILLIAM CLARK JR.

400 Jersey Avenue

St. Cloud, FL 34769

LAST KNOWN ADDRESS STATED,

CURRENT RESIDENCE UNKNOWN

YOU ARE HEREBY NOTIFIED

that an action to foreclose Mortgage

covering the following real and personal

property described as follows, to-wit:

LOT 4, LONG BRANCH SUB-

DIVISION, ACCORDING TO

THE PLAT THEREOF, AS RE-

CORDED IN PLAT BOOK T,

PAGE 49, OF THE PUBLIC RE-

CORDS OF ORANGE COUN-

TY, FLORIDA.

has been filed against you and you are

required to serve a copy of your written

defenses, if any, to it on J Bennett

Kitterman, Esquire, Brock & Scott, PLLC,

, the Plaintiff's attorney, whose address is

2001 NW 64th St, Suite 130 Ft. Lauderdale,

FL 33309, within thirty (30) days

of the first date of publication on or before

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

Tiffany Moore Russell

CLERK OF THE CIRCUIT COURT

As Clerk of the Court

BY: Sandra Jackson, Deputy Clerk

Civil Court Seal

2019-10-18 07:51:06

Deputy Clerk

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

6395275

18-01762-3

Oct. 31; Nov. 7, 2019 19-05245W

SECOND INSERTION

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

CASE NO. 48-2018-CA-008934-O

FLAGSTAR BANK, FSB

Plaintiff, vs.

ROBERT THOMAS A/K/A BOB

THOMAS, ET AL.,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered May 21, 2019 in Civil Case No. 48-2018-CA-008934-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein FLAGSTAR BANK, FSB is Plaintiff and LUIS A. DIAZ AT AL., are Defendants, the Clerk of Court, TIFFANY MOORE RUSSELL, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 16th day of December, 2019 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 296 OF RESERVE AT SAW-
GRASS - PHASE 5, according to the
Plat thereof as recorded in
Plat Book 87, Page(s) 26 through
29, of the Public Records of Orange
County, Florida.

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

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.
CASE NO.
2016-CA-002824-O

THE BANK OF NEW YORK
MELON F/K/A THE BANK OF
NEW YORK AS TRUSTEE FOR
THE CERTIFICATEHOLDERS
OF THE CWABS, INC., ASSET
BACKED CERTIFICATES SERIES
2006-21,
Plaintiff, vs.
GERVAIS DORLEUS, et. al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2016-CA-002824-O of the Circuit Court of the 9TH Judicial Circuit in and for ORANGE County, Florida, wherein, THE BANK OF NEW YORK MELON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET BACKED CERTIFICATES SERIES 2006-21, Plaintiff, and, GERVERAS DORLEUS, et. al., are Defendants. Clerk of the Circuit Court, Tiffany Moore Russell, will sell to the highest bidder for cash at, www.myorangeclerk.realforeclose.com, at the hour of 11:00 A.M., on the 19th day of November, 2019, the following described property:

LOT 77, MEADOWBROOK ACRES,
ACCORDING TO THE PLAT RE-
CORDED IN PLAT BOOK V, PAGE
105, OF THE PUBLIC RECORDS

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
9TH JUDICIAL CIRCUIT, IN AND
FOR ORANGE COUNTY, FLORIDA.
CASE NO.

WESTGATE LAKES, LLC, A
Florida Limited Liability Company,
Successor by conversion to
WESTGATE LAKES, LTD, A Florida
limited partnership
Plaintiff, vs.

RICHARD F. JORGENSEN, et. al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2019-CA-004061-O of the Circuit Court of the 9TH Judicial Circuit in and for ORANGE County, Florida, wherein, WESTGATE LAKES, LLC, A Florida Limited Liability Company, successor by conversion to WESTGATE LAKES, Ltd., a Florida Limited partnership, Plaintiff, and, Richard F. Jorgensen, et. al., are Defendants. Clerk of the Circuit Court, Tiffany Moore Russell, will sell to the highest bidder for cash at, www.myorangeclerk.realforeclose.com, at the hour of 11:00 A.M., on the 10th day of December, 2019, the following described property:

Assigned Unit Week 22 and Assigned
Unit 2123, Biennial EVEN, Floating
Assigned Unit Week 31 and Assigned
Unit 2124, Biennial EVEN, Floating
Assigned Unit Week 30 and Assigned
Unit 2311, Biennial EVEN, Floating
ALL OF Westgate Lakes I, a Time
Share Resort according to the Decla-
ration of Covenants, Conditions
and Restrictions thereof, recorded in

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR ORANGE
COUNTY
GENERAL JURISDICTION
DIVISION
CASE NO.

48-2017-CA-002604-O

U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE,
SUCCESSOR IN INTEREST TO
BANK OF AMERICA NATIONAL
ASSOCIATION, AS TRUSTEE,
SUCCESSOR BY MERGER TO
LASALLE BANK NATIONAL
ASSOCIATION, AS TRUSTEE FOR
LEHMAN XS TRUST MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2006-11,
Plaintiff, vs.

EDITH L FRANCIS A/K/A EDITH
L. GAUGHAN, et. al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered June 25, 2019 in Civil Case No. 48-2017-CA-002604-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR LEHMAN XS TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-11 is Plaintiff and EDITH L FRANCIS A/K/A EDITH L. GAUGHAN, et. al., are Defendants, the Clerk of Court, TIFFANY

SECOND INSERTION

NOTICE OF PUBLIC AUCTION
Notice is hereby given that on 11/15/19
at 10:30 am, the following mobile home
will be sold at public auction
pursuant to FS 715.109: 1979 RAMA
#20620375AM & 20620375BM. Last
Tenants: Betty Anderson. Sale to be
held at: Realty Systems Arizona Inc.,
6000 E Pershing Ave, Orlando, FL
32822, 813-282-6754.
Oct. 31; Nov. 7, 2019 19-05031W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2016-CA-007303-O
WINDHOVER ASSOCIATION,
INC.,

Plaintiff(s), vs.
KARAM H. YAHYA AND
UNKNOWN PARTIES IN
POSSESSION,
Defendants.

Notice is given that pursuant to the
Final Judgment of Foreclosure dated
October 14, 2019, in Case No. 2018-CA-
011925-O, of the Circuit Court in and
for Orange County, Florida, in which
MILLENNIUM PALMS CONDOMINIUM
ASSOCIATION, INC., is the Plaintiff
and KARAM H. YAHYA, and UNKNOWN
PARTIES IN POSSESSION are the
Defendants. The Clerk of Court
will sell to the highest and best bidder
for cash online at <https://www.myorangeclerk.realforeclose.com> at 11:00
a.m. on December 2, 2019, the following
described property set forth in the
Order of Final Judgment:

Unit No. 4753, Building D of MIL-
LENNIUM PALMS, a Condominium,
according to the Declaration of
Condominium recorded in O.R. Book
9031, Page 4073, and all exhibits and
amendments thereof, 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 PROCEED-
ING, YOU ARE ENTITLED, AT NO
COST TO YOU, TO THE PROVI-
SION OF CERTAIN ASSISTANCE.
PLEASE CONTACT THE OFFICE
OF THE NINTH CIRCUIT COURT
ADA COORDINATOR, 425 N. OR-
ANGE AVENUE, SUITE 510, ORLANDO,
FL 32801, (407) 836-2303 AT
LEAST SEVEN DAYS BEFORE YOUR
SCHEDULED COURT APPEAR-
ANCE, OR IMMEDIATELY UPON
RECEIVING THIS NOTIFICATION
IF THE TIME BEFORE THE SCHED-
ULED APPEARANCE IS LESS THAN
SEVEN DAYS; IF YOU ARE HEAR-
ING OR VOICE IMPAIRED, CALL
711.

AMERICANS WITH DISABILI-
TIES ACT. If you are a person with a
disability who needs any accommoda-
tion in order to participate in a court
proceeding or event, you are entitled,
at no cost to you, to the provision of
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 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.

Dated the 29th day of October, 2019.
/s/ Jacob Bair
Jacob Bair, Esq.
Florida Bar No. 0071437

Primary Email: jbair@blawgroup.com
Secondary Email:
Service@BLawGroup.com

BUSINESS LAW GROUP P.A.
301 W. Platt St., #375
Tampa, Florida 33606
Phone: (813) 379-3804
Attorney for: PLAINTIFF
Oct. 31; Nov. 7, 2019 19-05243W

Oct. 31; Nov. 7, 2019 19-05198W

Oct. 31; Nov. 7, 2019 19-05198W

Oct. 31; Nov. 7, 2019 19-05028W

Oct. 31; Nov. 7, 2019 19-05027W

Oct. 31; Nov. 7, 201

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007488-O #33
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
ACKERSON ET.AL.,
Defendant(s).

NOTICE OF ACTION
 Count XI

To: CHRISTINE RUTH BUCHELE
 And all parties claiming interest by, through, under or against Defendant(s) CHRISTINE RUTH BUCHELE 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:

14/003224

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
 Nicole Evans, Deputy Clerk
 2019-09-19 14:40:07
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05043W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007488-O #33
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
ACKERSON ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count II

To: ERNESTO R. ARENDS

And all parties claiming interest by, through, under or against Defendant(s) ERNESTO R. ARENDS 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:

41/003231

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
 Nicole Evans, Deputy Clerk
 2019-09-19 14:39:52
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05039W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007525-O #33
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
SHARMAN ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count I

To: VICKI SHARMAN

And all parties claiming interest by, through, under or against Defendant(s) VICKI SHARMAN 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:

43/003003

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
 Nicole Evans, Deputy Clerk
 2019-09-19 14:58:31
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05072W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-006647-O #33
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
CRUISE ET.AL.,
Defendant(s).

NOTICE OF ACTION
 Count X

To: NADINE SELMA THOMAS

And all parties claiming interest by, through, under or against Defendant(s) NADINE SELMA 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:

35/003203

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
 Sandra Jackson, Deputy Clerk
 2019-10-02 08:34:42
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05066W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007929-O #33
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BIGGS ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count XIV

To: WILLIAM MCNICHOLL

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

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

WEEK/UNIT:

4/003534

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
 Sandra Jackson, Deputy Clerk
 2019-09-20 14:19:43
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05061W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007929-O #33
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BIGGS ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count XII

To: ZONADE MANGAL

And all parties claiming interest by, through, under or against Defendant(s) ZONADE MANGAL 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:

50/003604

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
 Sandra Jackson, Deputy Clerk
 2019-09-20 14:24:12
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05060W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-005653-O #33
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
SOSTERIC ET.AL.,<

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

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

CASE NO. 2019-CA-008274-O

THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK, AS TRUSTEE FOR
THE CERTIFICATEHOLDERS OF
THE CWALT, INC., ALTERNATIVE
LOAN TRUST 2006-OA21,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES
2006-OA21,

Plaintiff, vs.
JOANNA STAPLEY, ET AL.
Defendants

To the following Defendant(s):
**JOANNA STAPLEY (CURRENT
RESIDENCE UNKNOWN)**

Last Known Address:
1928 S CONWAY RD UNIT 7,
ORLANDO FL 32812

Additional Address:
18 CAMDEN CLOSE,
CHATHAM KENT UK ME5 8YF

YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
UNIT 7, BUILDING 1928, MET-

RO AT MICHIGAN PARK CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 8154, PAGE 859, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, AND ANY AMENDMENTS THERETO.
A/K/A 1928 S CONWAY RD UNIT 7, ORLANDO FL 32812-9133

has been filed against you and you are required to serve a copy of your written defenses, if any, to J. Anthony Van Ness, Esq. at VAN NIESS LAW FIRM, PLC, Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before _____ a date which is within thirty (30) days after the first publication of this Notice in THE BUSINESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; oth-

erwise a default will be entered against you for the relief demanded in the complaint. This notice is provided to Administrative Order No. 2065.

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

TIFFANY M. RUSSELL
ORANGE COUNTY, FLORIDA
CLERK OF COURT
By Nicole Evans, Deputy Clerk
2019-10-28 11:08:23
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
BF14755-19/gid
Oct. 31; Nov. 7, 2019 19-05030W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-002150-O #40

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION
(ON AMENDED COMPLAINT)
Count V

To: **VINCENT GLISBERTUS CORNELIS ROEST and RADHA NIRUPA KOENDAN**

And all parties claiming interest by, through, under or against Defendant(s) VINCENT GLISBERTUS CORNELIS ROEST and RADHA NIRUPA KOENDAN, 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:
42/2609

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
Sandra Jackson, Deputy Clerk
2019-10-24 14:37:52
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05190W

SECOND INSERTION

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

CASE NO.:
19-CA-007694-O #33

HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ALQAHTANI ET.AL.,
Defendant(s).

NOTICE OF ACTION
Count VIII

To: **BRIAN MICHAEL COPPINGER and JOYCE MARGARET COPPINGER**

And all parties claiming interest by, through, under or against Defendant(s) BRIAN MICHAEL COPPINGER and JOYCE MARGARET COPPINGER 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:

31/003056

of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

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

If you are a person with 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
Nicole Evans, Deputy Clerk
2019-09-19 15:21:51
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05050W

SECOND INSERTION

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

CASE NO.: 19-CA-008271-O #39

HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

CALUPIG ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VI

To: **SENECA R. FARRIS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SENECA R. FARRIS**

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

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

WEEK/UNIT:

36 Even/81303

of Orange Lake Country Club Villas IV, 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 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 M. RUSSELL

CLERK OF THE CIRCUIT COURT

ORANGE COUNTY, FLORIDA

Sandra Jackson, Deputy Clerk

2019-10-28 11:07:29

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05180W

SECOND INSERTION

SECOND INSERTION

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

CASE NO.: 19-CA-008271-O #39

HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

CALUPIG ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VI

To: **SENECA R. FARRIS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SENECA R. FARRIS**

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

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

WEEK/UNIT:

36 Even/81303

of Orange Lake Country Club Villas IV, 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 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

Sandra Jackson, Deputy Clerk

2019-10-28 11:07:29

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05180W

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

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007525-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
SHARMAN ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count XII

To: BASIT YOUNUS
And all parties claiming interest by, through, under or against Defendant(s) BASIT YOUNUS 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:

46/000335

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
Nicole Evans, Deputy Clerk
2019-09-19 14:55:08
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05083W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-006635-O #37
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
ASHMAN ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count X

To: IAN MCMURRAY

And all parties claiming interest by, through, under or against Defendant(s) IAN MCMURRAY 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 Even/87626

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

Nicole Evans, Deputy Clerk

2019-09-19 12:43:07

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05157W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-006635-O #37
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
ASHMAN ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count III

To: NIGEL GUISTE

And all parties claiming interest by, through, under or against Defendant(s) NIGEL GUISTE 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:

50/003891

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

Nicole Evans, Deputy Clerk

2019-09-19 12:42:36

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05156W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007026-O #40
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
DUEL ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count V

To: YEAN HEE NG and SIEW BIN WAN
And all parties claiming interest by, through, under or against Defendant(s) YEAN HEE NG and SIEW BIN WAN 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:

51/002624

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 own-

ers 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
Sandra Jackson, Deputy Clerk

2019-10-03 12:11:07

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05187W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-008972-O #40
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
ALLEMANG ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count IV

To: JONATHAN WILLIAM CARROLL and MELISSA ANN CARROLL

And all parties claiming interest by, through, under or against Defendant(s) JONATHAN WILLIAM CARROLL and MELISSA ANN CARROLL 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:

13/005243

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
Sandra Jackson, Deputy Clerk

2019-10-02 11:28:14

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05184W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-004535-O #39
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
ONTIVEROES ET.AL.,
Defendant(s).

NOTICE OF ACTION

(ON AMENDED COMPLAINT)

Count IX

To: JOSE LUIS ARRIBOLA CACERES and ANDREA SACCARELLO JARA

And all parties claiming interest by, through, under or against Defendant(s) JOSE LUIS ARRIBOLA CACERES and ANDREA SACCARELLO JARA, 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 Odd, 53 Odd/52/227

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 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</

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007863-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
 Plaintiff, vs.
BALAORO ET.AL.,
 Defendant(s).

NOTICE OF ACTION

Count IV

To: PAUL KYRIAKIDES-PANDELI and LINDA JACQUELINE PANDELI

And all parties claiming interest by, through, under or against Defendant(s) PAUL KYRIAKIDES-PANDELI and LINDA JACQUELINE PANDELI 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:

20/08126

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 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

Sandra Jackson, Deputy Clerk
 2019-09-23 14:52:51
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05104W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007631-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count XIII

To: GERARD M. MURPHY and DEREK J. KING

And all parties claiming interest by, through, under or against Defendant(s) GERARD M. MURPHY and DEREK J. KING 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:

34, 35/00047

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

Sandra Jackson, Deputy Clerk
 2019-09-20 15:30:33
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05141W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007631-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count V

To: ROLANDO F. MAHARAJ and LILIAN M. JANSEN

And all parties claiming interest by, through, under or against Defendant(s) ROLANDO F. MAHARAJ and LILIAN M. JANSEN 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:

28/005378

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

Sandra Jackson, Deputy Clerk
 2019-09-20 15:34:56
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05135W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007863-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count VI

To: PAUL J. MOSS and LIGIA ANDREINA MOSS

And all parties claiming interest by, through, under or against Defendant(s) PAUL J. MOSS and LIGIA ANDREINA MOSS 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:

26/081607

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 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

Sandra Jackson, Deputy Clerk
 2019-09-23 14:49:12
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05106W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007863-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count VII

To: ROSELY BIN SAMSURI and SITI HAMSIAH BINTI SYED HITAM

And all parties claiming interest by, through, under or against Defendant(s) ROSELY BIN SAMSURI and SITI HAMSIAH BINTI SYED HITAM and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT:

36/081229AB

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 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

Sandra Jackson, Deputy Clerk
 2019-09-23 14:47:27
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05107W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-006959-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
BASCARO PRADO ET.AL.,
 Defendant(s).

NOTICE OF ACTION

Count V

To: MILICENT ANN MOORE and RACHEL ELIZABETH MOORE

And all parties claiming interest by, through, under or against Defendant(s) MILICENT ANN MOORE and RACHEL ELIZABETH MOORE 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:

51/087617

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

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007104-O #35
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
MONAGHAN ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count X

To: TEBAIDA MATILDE TAPIA DE MOLINA

And all parties claiming interest by, through, under or against Defendant(s) TEBAIDA MATILDE TAPIA DE MOLINA 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:

33/086257

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
Nicole Evans, Deputy Clerk
2019-09-19 11:47:46
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05152W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-010203-O #39
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.

BARRINGTON ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count VII

To: ROBERT L. GRAY

And all parties claiming interest by, through, under or against Defendant(s) ROBERT L. GRAY 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:

20/005645

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
Sandra Jackson, Deputy Clerk
2019-10-02 11:19:22
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05178W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-000551-O #37
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.

PARETI ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count VIII

To: JORDAN J. STEWART and JOYCE A. STEWART

And all parties claiming interest by, through, under or against Defendant(s) JORDAN J. STEWART and JOYCE A. STEWART 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:

15/087638

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
Sandra Jackson, Deputy Clerk
2019-10-03 10:32:14
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05173W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007929-O #33

HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count XI

To: REBECCA KALUBA and JOSEPH B KALUBA

And all parties claiming interest by, through, under or against Defendant(s) REBECCA KALUBA and JOSEPH B KALUBA 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:

34/003845

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

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
Sandra Jackson, Deputy Clerk
2019-09-20 14:33:34
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05059W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007105-O #34

HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count III

To: GILLIAN E PARRY and IAN T PARRY

And all parties claiming interest by, through, under or against Defendant(s) GILLIAN E PARRY and IAN T PARRY 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:

10/005282

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

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
Sandra Jackson, Deputy Clerk
2019-09-19 10:19:22
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05092W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-005653-O #33

HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count VI

To: ALBERT ANTHONY VINCENT BENTO and JOANNE MARIA BENTO

And all parties claiming interest by, through, under or against Defendant(s) ALBERT ANTHONY VINCENT BENTO and JOANNE MARIA BENTO 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:

52/53/088133

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

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
Sandra Jackson, Deputy Clerk
2019-10-09 08:30:38
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Oct. 31;

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.:
19-CA-007929-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BIGGS ET.AL.,
Defendant(s).

NOTICE OF ACTION
 Count V

To: CYNTHIA A GANNON and JOSEPH F GANNON

And all parties claiming interest by, through, under or against Defendant(s) CYNTHIA A GANNON and JOSEPH F GANNON 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:

12/003605

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
 Sandra Jackson, Deputy Clerk

2019-09-20 14:14:46
 425 North Orange Ave.
 Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05056W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.:
19-CA-007929-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BIGGS ET.AL.,
Defendant(s).

NOTICE OF ACTION
 Count IV

To: JOSEPH F GANNON and CYNTHIA A GANNON

And all parties claiming interest by, through, under or against Defendant(s) JOSEPH F GANNON and CYNTHIA A GANNON 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:

29/003894

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
 Sandra Jackson, Deputy Clerk

2019-09-20 14:16:43
 425 North Orange Ave.
 Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05055W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.:
19-CA-007694-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
ALQAHTANI ET.AL.,
Defendant(s).

NOTICE OF ACTION
 Count IX

To: MILTON L. FORSBERG and STANLEY J. RANKIN

And all parties claiming interest by, through, under or against Defendant(s) MILTON L. FORSBERG and STANLEY J. RANKIN 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:

5/000209

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
 Sandra Jackson, Deputy Clerk

2019-10-02 08:55:36
 425 North Orange Ave.
 Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05051W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.:
19-CA-008275-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

KORNEGAY ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count XII

To: LEANETTE LOUISE WALKER and MICHAEL LENN WALKER

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

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

WEEK/UNIT:

36/088014

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
 Sandra Jackson, Deputy Clerk

2019-10-02 09:16:38
 425 North Orange Ave.
 Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05070W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.:
19-CA-008275-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

KORNEGAY ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count III

To: SANDRO M. MATIAS and NORREEN M. VAN HOUTEN

And all parties claiming interest by, through, under or against Defendant(s) SANDRO M. MATIAS and NORREEN M. VAN HOUTEN 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 Odd/3631

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
 Sandra Jackson, Deputy Clerk

2019-10-02 09:18:07
 425 North Orange Ave.
 Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05068W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.:
19-CA-008275-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

RODNEY ALLEN KORNEGAY

Defendant(s).

NOTICE OF ACTION

Count I

To: RODNEY ALLEN KORNEGAY and SOPHIA LOTOYA KORNEGAY

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

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

WEEK/UNIT:

18 Odd/003596

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007525-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count VI

To: ANTHONY F TIDY and MICHELE M TIDY

And all parties claiming interest by, through, under or against Defendant(s) ANTHONY F TIDY and MICHELE M TIDY 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:

12/004313

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
Nicole Evans, Deputy Clerk
2019-09-19 14:55:57
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05077W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007559-O #37
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count VI

To: FELIX A MORENO DAVILA and NARILSA MORALES VIVAS

And all parties claiming interest by, through, under or against Defendant(s) FELIX A MORENO DAVILA and NARILSA MORALES VIVAS 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:

34/000489

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
Sandra Jackson, Deputy Clerk
2019-09-23 15:12:09
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05166W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007559-O #37
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count III

To: ANTHONY J KEEGAN and CHRISTINA M.Y. KEEGAN

And all parties claiming interest by, through, under or against Defendant(s) ANTHONY J KEEGAN and CHRISTINA M.Y. KEEGAN 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:

42/004021

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
Sandra Jackson, Deputy Clerk
2019-09-23 15:17:59
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05163W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007559-O #37
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count II

To: RICHARD B. JOHNSON and WENDY M JOHNSON

And all parties claiming interest by, through, under or against Defendant(s) RICHARD B. JOHNSON and WENDY M JOHNSON 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:

10/004216

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
Sandra Jackson, Deputy Clerk
2019-10-02 10:05:35
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05162W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-009175-O #37
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count XII

To: EVERETT F. EADIE and LORI J. EADIE

And all parties claiming interest by, through, under or against Defendant(s) EVERETT F. EADIE and LORI J. EADIE and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT:

17/003925

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
Sandra Jackson, Deputy Clerk
2019-10-02 10:53:20
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05160W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-006635-O #37
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count XII

To: MARIT KAROLINE WIST and TOR MORTEN WIST

And all parties claiming interest by, through, under or against Defendant(s) MARIT KAROLINE WIST and TOR MORTEN WIST 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:

31/086344

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
Nicole Evans, Deputy Clerk
2019-09-19 12:42:20
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 19-05158W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007104-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count VI

To: JUAN CARLOS PEDROZA and ADRIANA RODRIGUEZ ROSAS

And all parties claiming interest by, through, under or against Defendant(s) JUAN CARLOS PEDROZA and ADRIANA RODRIGUEZ ROSAS and all parties having or claiming to have any right, title or

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007631-O #35
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
HULTS ET.AL.,
Defendant(s).

NOTICE OF ACTION
Count IV

To: BOLIVAR JOSE LUGO ROSENDO
And all parties claiming interest by, through, under or against Defendant(s) BOLIVAR JOSE LUGO ROSENDO 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:

15/004058

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

Sandra Jackson, Deputy Clerk
2019-09-20 15:36:04
425 North Orange Ave.
Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05134W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007631-O #35
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION
Count III

To: RONALD JAMES LLOYD
And all parties claiming interest by, through, under or against Defendant(s) RONALD JAMES LLOYD 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:

13/004016

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

Sandra Jackson, Deputy Clerk
2019-09-20 15:37:03

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05133W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007632-O #35
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION
Count IX

To: MICHAEL ANDREW GOFTON
And all parties claiming interest by, through, under or against Defendant(s) MICHAEL ANDREW GOFTON 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:

25/003213

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

Sandra Jackson, Deputy Clerk
2019-09-23 14:16:31

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05121W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007632-O #35
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION
Count VIII

To: JUAN CARLOS GARCIA and DAFNE GARCIA
And all parties claiming interest by, through, under or against Defendant(s) JUAN CARLOS GARCIA and DAFNE GARCIA 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:

28/004253

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

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

Sandra Jackson, Deputy Clerk
2019-09-23 14:18:15

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05120W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007632-O #35
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION
Count X

To: JEAN CLAUDE N HAENSEL and MARTINE YVONNE HAENSEL
And all parties claiming interest by, through, under or against Defendant(s) JEAN CLAUDE N HAENSEL and MARTINE YVONNE HAENSEL 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:

52/53/004303

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

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

Sandra Jackson, Deputy Clerk
2019-09-23 14:14:56

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05122W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007632-O #35
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION
Count XI

To: ARTHUR W. HASSELL A/K/A A. WENDELL HASSELL
And all parties claiming interest by, through, under or against Defendant(s) ARTHUR W. HASSELL A/K/A A. WENDELL HASSELL and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT:

9/000478

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

the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condom

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

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

CASE NO.:

19-CA-007631-O #35

HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

HULTS ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count II

To: MARTHA ROCIO LAHUD QUIROZ

And all parties claiming interest by, through, under or against Defendant(s) MARTHA ROCIO LAHUD QUIROZ 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:

30/003064

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
Sandra Jackson, Deputy Clerk
2019-09-20 15:38:01
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05132W

SECOND INSERTION

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

CASE NO.:

19-CA-006932-O #35

HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ELSAHN ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count I

To: MAHMOUD MOHAMED ELSAHN

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

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

WEEK/UNIT:

4/081709AB

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 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
Nicole Evans, Deputy Clerk
2019-09-19 11:15:07
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05130W

SECOND INSERTION

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

CASE NO.:

19-CA-005691-O #35

HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

CHERBA ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count XI

To: FAISAL ABDULRAHMAN O. NASSIEF

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

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

WEEK/UNIT:

22/002524

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

ers 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
Nicole Evans, Deputy Clerk
2019-09-19 10:53:53
425 North Orange Ave.
Suite 350
Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05128W

SECOND INSERTION

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

CASE NO.:

19-CA-007249-O #35

HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

MANSFIELD, SR. ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count IV

To: PABLO SIBAJA PORRAS and GUSTAVO ADOLFO SIBAJA ALVAREZ

And all parties claiming interest by, through, under or against Defendant(s) PABLO SIBAJA PORRAS and GUSTAVO ADOLFO SIBAJA ALVAREZ 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:

48/081130AB

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

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 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:

SECOND INSERTION

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

CASE NO.:

19-CA-007249-O #35

HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

MANSFIELD, SR. ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VI

To: LEOSONI A. SORIANO and RAQUEL R. SORIANO and SANDRA BERMUDEZ

And all parties claiming interest by, through, under or against Defendant(s) LEOSONI A. SORIANO and RAQUEL R. SORIANO and SANDRA BERMUDEZ and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT:

21/081425

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

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 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:

34 Odd/3566

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

SECOND INSERTION

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

CASE NO.:

19-CA-008308-O #35

HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ARGUEDAS CORTES ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count XI

To: MARCUS DOUGLAS GALIBER and STEPHANIE LY O'DONNELL GALIBER

And all parties claiming interest by, through, under or against Defendant(s) MARCUS DOUGLAS GALIBER and STEPHANIE LY O'DONNELL GALIBER 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:

34 Odd/3566

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

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 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:

34 Odd/3566

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-008271-O #39
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
 Plaintiff, vs.
CALUPIG ET.AL.,
 Defendant(s).

NOTICE OF ACTION

Count IX

To: NELLY MEZA and VIVIANA MERCADO

And all parties claiming interest by, through, under or against Defendant(s) NELLY MEZA and VIVIANA MERCADO 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 Odd/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 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
 Sandra Jackson, Deputy Clerk
 2019-10-02 11:12:29
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05181W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-005038-O #27
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count IV

To: TIMOTHY W. DALY and SHONNA K. STEFURAK

And all parties claiming interest by, through, under or against Defendant(s) TIMOTHY W. DALY and SHONNA K. STEFURAK 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:

3/082821

of Orange Lake Country Club Villas v, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9984, Page 71, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 48, page 35 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in

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

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

If you are a person with 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
 Nicole Evans, Deputy Clerk
 2019-09-19 12:27:10
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05171W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007559-O #37
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count XI

To: MALCOLM DOUGLAS WETHERELL

And all parties claiming interest by, through, under or against Defendant(s) MALCOLM DOUGLAS WETHERELL 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:

38/003117

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
 Sandra Jackson, Deputy Clerk
 2019-09-23 15:07:01
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05170W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007249-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
MANSFIELD, SR. ET.AL.,
 Defendant(s).

NOTICE OF ACTION

Count VIII

To: JOSELYN MACARENA VARELA CORDERO and FABRICIO BAETA NEVES FREITAS

And all parties claiming interest by, through, under or against Defendant(s) JOSELYN MACARENA VARELA CORDERO and FABRICIO BAETA NEVES FREITAS 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:

7/082426

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

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
 Nicole Evans, Deputy Clerk
 2019-09-19 11:57:09
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05145W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007104-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count IV

To: BIVIANO A. PAREDES SALAS and JESUS E SALAZAR MARCANO and LISETH SALAZAR MARCO

And all parties claiming interest by, through, under or against Defendant(s) BIVIANO A. PAREDES SALAS and JESUS E SALAZAR MARCANO and LISETH SALAZAR MARCO 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:

51/003581

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

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
 Nicole Evans, Deputy Clerk
 2019-09-19 11:20:27
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05148W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007104-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count VII

To: ENRIQUE PEREZ-VILLAR MARTINEZ and MARIA TERESA ANSA LARREA

And all parties claiming interest by, through, under or against Defendant(s) ENRIQUE PEREZ-VILLAR MARTINEZ and MARIA TERESA ANSA LARREA 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:

11/087942

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 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

SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007631-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
 Plaintiff, vs.
HULTS ET.AL.,
 Defendant(s).

NOTICE OF ACTION

Count XI

To: ZOE MONAGHAN
 And all parties claiming interest by, through, under or against Defendant(s) ZOE MONAGHAN 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:

35/000064

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

Sandra Jackson, Deputy Clerk
 2019-09-20 15:31:41
 425 North Orange Ave.
 Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05139W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007631-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

HULTS ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count X

To: SIMON MARTIN MOLLOY
 And all parties claiming interest by, through, under or against Defendant(s) SIMON MARTIN MOLLOY 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:

10/003039

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

Sandra Jackson, Deputy Clerk
 2019-09-20 15:32:47
 425 North Orange Ave.
 Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05138W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007631-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

HULTS ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VI

To: LINA M MAMMONE
 And all parties claiming interest by, through, under or against Defendant(s) LINA M MAMMONE 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:

6/000344

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

Sandra Jackson, Deputy Clerk
 2019-09-20 15:33:49
 425 North Orange Ave.
 Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05136W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007488-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ACKERSON ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VIII

To: EDWARD R. BOWLES A/K/A EDWARD P. BOWLES and DEBORAH J BOWLES

And all parties claiming interest by, through, under or against Defendant(s) EDWARD R. BOWLES A/K/A EDWARD P. BOWLES and DEBORAH J BOWLES 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:

32/00531

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

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

Nicole Evans, Deputy Clerk
 2019-09-19 14:41:57
 425 North Orange Ave.
 Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05042W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007488-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ACKERSON ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count III

To: RAFAEL A. BARRENECHEA MEZA and RAFAEL BARRENECHEA PONZA

And all parties claiming interest by, through, under or against Defendant(s) RAFAEL A. BARRENECHEA MEZA and RAFAEL BARRENECHEA PONZA 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:

52/53/004262

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

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

Nicole Evans, Deputy Clerk
 2019-09-19 14:40:42
 425 North Orange Ave.
 Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05040W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-008275-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff,

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007929-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BIGGS ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count VII

To: CHRISTINE ANNE GREEN

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

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

WEEK/UNIT:

21/003413

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
 Sandra Jackson, Deputy Clerk
 2019-09-20 14:35:46
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05058W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007929-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BIGGS ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count VI

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

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

WEEK/UNIT:

36/086515

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
 Sandra Jackson, Deputy Clerk
 2019-09-20 14:38:22
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05057W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007105-O #34
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
NEWBERRY ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count IV

To: AMANDA PAYNE
 And all parties claiming interest by, through, under or against Defendant(s) AMANDA PAYNE 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:

20/00313

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
 Sandra Jackson, Deputy Clerk
 2019-09-19 10:11
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05093W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007632-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
CHAMBERLAIN ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count IV

To: LESLIE A. DE CUNHA and SHANTI E DE CUNHA

And all parties claiming interest by, through, under or against Defendant(s) LESLIE A. DE CUNHA and SHANTI E DE CUNHA 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:

11/000500

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 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

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
 Sandra Jackson, Deputy Clerk
 2019-09-23 14:22:24
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05117W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007632-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
CHAMBERLAIN ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count III

To: WILLIAM ARTHUR J. CLEMENTS and JENNIFER G CLEMENTS

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM ARTHUR J. CLEMENTS and JENNIFER G CLEMENTS and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT:

16/000404

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

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
 Sandra Jackson, Deputy Clerk
 2019-09-23 14:24:24
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05116W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007632-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
CHAMBERLAIN ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count I

To: RENE CHAMBERLAIN and NANCY CHAMBERLAIN

And all parties claiming interest by, through, under or against Defendant(s) RENE CHAMBERLAIN and NANCY CHAMBERLAIN 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:

23/000347

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

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
 Sandra Jackson, Deputy Clerk
 2019-09-23 14:25:58
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05115W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-002439-O #39
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
ANLIOT ET.AL.,
Defendant(s).

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-006635-O #37
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
ASHMAN ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count II

To: DAVID J. DYER

And all parties claiming interest by, through, under or against Defendant(s) DAVID J. DYER 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:

15/003714

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
Nicole Evans, Deputy Clerk
2019-09-19 12:42:51
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05155W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007104-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

MONAGHAN ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count XII

To: MARILYN A WILLETTE

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

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

WEEK/UNIT:

9/086614

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
Nicole Evans, Deputy Clerk
2019-09-19 11:48:33
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05153W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007104-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

MONAGHAN ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count I

To: ZOE MONAGHAN

And all parties claiming interest by, through, under or against Defendant(s) ZOE MONAGHAN 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:

32/088065

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
Nicole Evans, Deputy Clerk
2019-09-19 11:51:19
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05146W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007105-O #34
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

NEWBERRY ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count XIII

To: VICKI SHARMAN

And all parties claiming interest by, through, under or against Defendant(s) VICKI SHARMAN 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, 34/000190

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
Sandra Jackson, Deputy Clerk
2019-09-19 10:03:22
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05099W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007105-O #34
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

NEWBERRY ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count XII

To: MA. GUADALUPE SANDOVAL C.

And all parties claiming interest by, through, under or against Defendant(s) MA. GUADALUPE SANDOVAL C. 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:

30/040458

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 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
Sandra Jackson, Deputy Clerk
2019-09-19 10:03:22
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05098W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-010389-O #39
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

BIESEMAYER ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VIII

To: JONI L. RESER

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

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

WEEK/UNIT:

43 ODD/086616

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
Sandra Jackson, Deputy Clerk
2019-10-04 12:24:54
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05179W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007525-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

SHARMAN ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count IX

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007026-O #40
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count III

To: JOEL E. FEINBERG and MADELINE S. FEINBERG AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MADELINE S. FEINBERG

And all parties claiming interest by, through, under or against Defendant(s) JOEL E. FEINBERG and MADELINE S. FEINBERG AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MADELINE S. FEINBERG 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:

10/002568

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 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
 Sandra Jackson, Deputy Clerk
 2019-10-03 12:08:16
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05186W

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007105-O #34
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count X

To: MARTA CANDANO EST and HUMBERTO ROMERO CANDANO AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF HUMBERTO ROMERO CANDANO

And all parties claiming interest by, through, under or against Defendant(s) MARTA CANDANO EST and HUMBERTO ROMERO CANDANO AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF HUMBERTO ROMERO CANDANO 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:

10/002568

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 origi-

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
 Sandra Jackson, Deputy Clerk
 2019-09-19 10:06:11
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05097W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-008308-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
ARGUEDAS CORTES ET.AL.,
 Defendant(s).

NOTICE OF ACTION

Count XII

To: RACHAEL MARIE GARZA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RACHAEL MARIE GARZA

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

20/003415

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 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
 Sandra Jackson, Deputy Clerk
 2019-10-02 09:49:35
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05102W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007525-O #33
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count X

To: JAMES H. WEIKEL, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JAMES H. WEIKEL, JR.

And all parties claiming interest by, through, under or against Defendant(s) JAMES H. WEIKEL, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JAMES H. WEIKEL, 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:

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 origi-

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
 Dolores Wilkinson, Deputy Clerk
 2019-09-19 10:31:13
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05081W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-008972-O #40
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count X

To: BARBARA ANN HUDSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BARBARA ANN HUDSON

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

20/000257

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 origi-

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 origi-

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
 Sandra Jackson, Deputy Clerk
 2019-10-02 11:27:08
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 19-05185W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007631-O #35
HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count XII

To: BETTY M. MONTGOMERY and ALEXANDER MONTGOMERY, JR. A/K/A ALEXANDER MONTGOMERY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ALEXANDER MONTGOMERY, JR. A/K/A ALEXANDER MONTGOMERY

And all parties claiming interest by, through, under or against Defendant(s) BETTY M. MONTGOMERY and ALEXANDER MONTGOMERY, JR. A/K/A ALEXANDER MONTGOMERY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ALEXANDER MONTGOMERY, JR. A/K/A ALEXANDER MONTGOMERY 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:

47/000007

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 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
 Sandra Jackson, Deputy Clerk
 2019-09-20 15:27:35
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 Oct. 31; Nov. 7, 2019 19-05140W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007525-O #33
ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION

Count III

To: MARVIN M. SPRAGUE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARVIN M. SPRAGUE and ELIZABETH F. SPRAGUE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ELIZABETH F. SPRAGUE

And all parties claiming interest by, through, under or against Defendant(s) MARVIN M. SPRAGUE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARVIN M. SPRAGUE and ELIZAB

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

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

CASE NO.: 2018-CA-012054-O
THE BANK OF NEW YORK

MELLON FKA THE BANK OF
NEW YORK, AS TRUSTEE
FOR THE CERTIFICATE
HOLDERS CWABS ASSETBACKED
CERTIFICATES TRUST 2005-BC4,
Plaintiff, vs.

EMMA MARQUEZ N/K/A EMMA
ROSA CORIANO, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 8th day of August 2018, and entered in Case No: 2018-CA-012054-O, of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS CWABS ASSETBACKED CERTIFICATES TRUST 2005-BC4, is the Plaintiff and EMMA MARQUEZ N/K/A EMMA ROSA CORIANO; MORTGAGE ELECTRONIC REGISTRATION SYSTEM, INC.,

AS NOMINEE FOR TAYLOR BEAN AND WHITAKER; ORANGE COUNTY, FLORIDA; JIM KREMER; UNKNOWN SPOUSE OF JIM KREMER; UNKNOWN TENANT #1 AND UNKNOWN TENANT #2, are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.myorangeclerk.realestate.com, the Clerk's website for on-line auctions at, 11:00 AM on the 10th day of December 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 2, BLOCK E, RIO
GRANDE SUBDIVISION 2ND
REPLAT, ACCORDING TO THE
PLAT RECORDED IN PLAT
BOOK U, PAGE 48, OF THE
PUBLIC RECORDS OF ORANGE
COUNTY, FLORIDA.

Property Address: 4207 RIO
GRANDE AVE., ORLANDO, FL
32839

ANY PERSON CLAIMING AN
INTEREST IN THE SURPLUS FROM
THE SALE, IF ANY, OTHER THAN
THE PROPERTY OWNER AS OF THE
DATE OF THE LIS PENDENS MUST
FILE A CLAIM WITH THE CLERK
BEFORE THE CLERK REPORTS
THE SURPLUS AS UNCLAIMED.

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

Dated this 30 day of October 2019.

By: Orlando DeLuca, Esq.
Bar Number: 719501

DELUCA LAW GROUP, PLLC
2101 NE 26th Street

Fort Lauderdale, FL 33305

PHONE: (954) 368-1311

|FAX: (954) 200-8649

DESIGNATED PRIMARY E-MAIL
FOR SERVICE PURSUANT TO FLA.

R. JUD. ADMIN 2.516

service@delucalawgroup.com

18-02377-F

Oct. 31; Nov. 7, 2019 19-05234W

SECOND INSERTION

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

CASE NO.: 19-CA-006959-O #35

HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE
LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

BASCARO PRADO ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count VII

To: MARGARET F. PODESTA and
LAWRENCE JOHN PODESTA, JR.
AND ANY AND ALL UNKNOWN
HEIRS, DEVISEES AND OTHER
CLAIMANTS OF LAWRENCE JOHN
PODESTA, JR.

NOTICE OF ACTION

Count VII

And all parties claiming interest by, through, under or against Defendant(s) MARGARET F. PODESTA and LAWRENCE JOHN PODESTA, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LAWRENCE JOHN PODESTA, 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:

SECOND INSERTION

WEEK/UNIT:
48/087766

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.

And all parties claiming interest by,

through, under or against Defendant(s)

MARGARET F. PODESTA and LAWRENCE JOHN PODESTA, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LAWRENCE JOHN PODESTA, 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:

cation 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: 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
Sandra Jackson, Deputy Clerk
2019-10-03 09:16:26
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05114W

SECOND INSERTION

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

CASE NO.: 19-CA-007525-O #33
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE
LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

SHARMAN ET.AL.,
Defendant(s).

NOTICE OF ACTION
Count IV

To: SUNNY ISLES VACATION CLUB,
LLC and PATRICIA TANO AND ANY
AND ALL UNKNOWN HEIRS, DEVISEES
AND OTHER CLAIMANTS OF
PATRICIA TANO

And all parties claiming interest by, through, under or against Defendant(s) SUNNY ISLES VACATION CLUB, LLC and PATRICIA TANO AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PATRICIA TANO 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:

28/003135

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
Sandra Jackson, Deputy Clerk
2019-10-02 08:23:39
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 19 19-05075W

SECOND INSERTION

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

CASE NO.: 19-CA-009175-O #37
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE
LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

BOSTICK ET.AL.,
Defendant(s).

NOTICE OF ACTION
Count III

To: LAURA M. BRODERICK AND
ANY AND ALL UNKNOWN HEIRS,
DEVISEES AND OTHER CLAIMANTS
OF LAURA M. BRODERICK AND
EUGENE R. MORELLI AND ANY
AND ALL UNKNOWN HEIRS, DEVISEES
AND OTHER CLAIMANTS OF
EUGENE R. MORELLI

And all parties claiming interest by, through, under or against Defendant(s) LAURA M. BRODERICK AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LAURA M. BRODERICK and EUGENE R. MORELLI AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF EUGENE R. MORELLI 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 Even/86534

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 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
Sandra Jackson, Deputy Clerk
2019-10-02 10:36:43
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 19 19-05159W

SECOND INSERTION

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

CASE NO.: 19-CA-008275-O #33
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE
LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

KORNEGAY ET.AL.,
Defendant(s).

NOTICE OF ACTION

Count VI

To: CHERYL A. PALERMO and
LANCE M. PALERMO AND ANY
AND ALL UNKNOWN HEIRS, DEVISEES
AND OTHER CLAIMANTS OF
LANCE M. PALERMO

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

10/087966

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
Sandra Jackson, Deputy Clerk
2019-10-02 09:12:50
425 North Orange Ave.
Suite 350
Orlando, Florida 32801<br

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO.
2011-CA-016548-O

JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
SUCCESSOR IN INTEREST BY
PURCHASE FROM THE FDIC AS
RECEIVER OF WASHINGTON
MUTUAL BANK F/K/A
WASHINGTON MUTUAL BANK,
FA,
Plaintiff, vs.

JACQUELINE DEL GIUDICE, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 9, 2015, and entered in 2011-CA-016548-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein CALIBER HOME LOANS, INC. is the Plaintiff and JOHN DEL GIUDICE A/K/A JOHN DEL GIUDICE; JACQUELINE DEL GIUDICE; MAUREEN TERESA TAYLOR; UNITED STATES OF AMERICA, DEPARTMENT OF TREASURY; TURTLE CREEK HOMEOWNERS ASSOCIATION INC; UNKNOWN

PARTIES IN POSSESSION 1; UNKNOWN PARTIES IN POSSESSION 2 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 November 20, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 38, WATER'S EDGE AND BOCA POINTE AT TURTLE CREEK, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 36, PAGE 49 THROUGH 52, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 10759 EMERALD CHASE D, 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 in accordance with Florida Statutes, Section 45.031.

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 25 day of October, 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
17-024011 - RuC
Oct. 31; Nov. 7, 2019 19-05209W

SECOND INSERTION

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

19-CA-007694-O #33

HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE
LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ALQAHTANI ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count VII

To: ANN COOPER

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

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

WEEK/UNIT:

17/004020

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
Nicole Evans, Deputy Clerk
2019-09-19 15:20:56
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05049W

SECOND INSERTION

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

CASE NO.: 2019-CA-003633-O

WELLS FARGO BANK, N.A., AS
TRUSTEE FOR COMMUNITY
SOUTH BANK SMALL BALANCE
LAON MASTER TRUST 2007-I,

Plaintiff, vs.

A DREAM LAKE MANOR INC.,
et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order of Final Judgment. Final Judgment was awarded on October 14, 2019 in Civil Case No. 2019-CA-003633-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 COMMUNITY SOUTH BANK SMALL BALANCE LAON MASTER TRUST 2007-I is the Plaintiff, and A DREAM LAKE MANOR INC.; HELEN ROMERO; EPHRAIM ROMERO; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on November 26, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

BEGIN 295.5 FEET WEST AND
189 FEET SOUTH OF THE
NORTHEAST CORNER OF THE
NORTHWEST 1/4 OF SECTION
15, TOWNSHIP 21 SOUTH,
RANGE 28 EAST, ORANGE
COUNTY, FLORIDA; THENCE
RUN WEST 197.25 FEET;
THENCE SOUTH 231 FEET;

AMERICANS WITH DISABILITIES ACT: AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (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 Relay Service.

Dated this 29 day of October, 2019.
By: Nusrat Mansoor, Esq.
FBN: 86110

Primary E-Mail:

ServiceMail@aldridgeppte.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: 561-392-6391
Facsimile: 561-392-6965
jaron@aronlaw.com
mevans@aronlaw.com
Oct. 31; Nov. 7, 2019 19-05235W

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.

2011-CA-016548-O

JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
SUCCESSOR IN INTEREST BY
PURCHASE FROM THE FDIC AS
RECEIVER OF WASHINGTON
MUTUAL BANK F/K/A
WASHINGTON MUTUAL BANK,
FA,

Plaintiff, vs.

JACQUELINE DEL GIUDICE, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 9, 2015, and entered in 2011-CA-016548-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein CALIBER HOME LOANS, INC. is the Plaintiff and JOHN DEL GIUDICE A/K/A JOHN DEL GIUDICE; JACQUELINE DEL GIUDICE; MAUREEN TERESA TAYLOR; UNITED STATES OF AMERICA, DEPARTMENT OF TREASURY; TURTLE CREEK HOMEOWNERS ASSOCIATION INC; UNKNOWN

PARTIES IN POSSESSION 1; UNKNOWN PARTIES IN POSSESSION 2 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 November 20, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 38, WATER'S EDGE AND BOCA POINTE AT TURTLE CREEK, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 36, PAGE 49 THROUGH 52, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 10759 EMERALD CHASE D, 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 in accordance with Florida Statutes, Section 45.031.

Dated this 25 day of October, 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
17-024011 - RuC
Oct. 31; Nov. 7, 2019 19-05209W

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

CASE NO.: 2018-CA-008643-O

DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE
FOR ARGENT SECURITIES INC.,
ASSET-BACKED PASS-THROUGH
CERTIFICATES, SERIES 2006-W2,

Plaintiff, vs.
BORZO ARRAR; et al,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on October 1, 2019 in Civil Case No. 2018-CA-008643-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 ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-W2,

Plaintiff, vs.
BORZO ARRAR; et al,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on October 1, 2019 in Civil Case No. 2018-CA-008643-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 ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-W2,

Plaintiff, vs.
BORZO ARRAR; et al,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on October 1, 2019 in Civil Case No. 2018-CA-008643-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 ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-W2,

Plaintiff, vs.
BORZO ARRAR; et al,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on October 1, 2019 in Civil Case No. 2018-CA-008643-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 ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-W2,

Plaintiff, vs.
BORZO ARRAR; et al,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on October 1, 2019 in Civil Case No. 2018-CA-008643-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 ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-W2,

Plaintiff, vs.
BORZO ARRAR; et al,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on October 1, 2019 in Civil Case No. 2018-CA-008643-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 ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-W2,

Plaintiff, vs.
BORZO ARRAR; et al,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on October 1, 2019 in Civil Case No. 2018-CA-008643-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 ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-W2,

Plaintiff, vs.
BORZO ARRAR; et al,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on October 1, 2019 in Civil Case No. 2018-CA-008643-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 ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-W2,

Plaintiff, vs.
BORZO ARRAR; et al,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on October 1, 2019 in Civil Case No. 2018-CA-008643-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 ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-W2,

Plaintiff, vs.
BORZO ARRAR; et al,
Defendant(s).

SECOND INSERTION

THROUGH, UNDER AND AGAINST
THE HEREIN NAMED INDIVIDUAL
DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST
AS SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER CLAIMANTS
ARE Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com, on December 10, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 192, AVALON PARK
SOUTH PHASE 2, ACCORDING
TO THE PLAT THEREOF, AS<br

ORANGE COUNTY SUBSEQUENT INSERTIONS

SECOND INSERTION

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

ORANGE LAKE COUNTRY CLUB, INC.
N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED
Plaintiff, vs.
FULLER ET AL.,
Defendant(s).

COUNT	DEFENDANTS	WEEK / UNIT
XII	GEMERLINDA J. PASCUAL, MORENO P. PASCUAL, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MORENO P. PASCUAL, JR.	11/003061

Notice is hereby given that on 11/26/19, at 11:00 a.m. Eastern time at www.myorangeclerk.realeforeclose.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. 19-CA-000144-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 29th day of October, 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
Oct. 31; Nov. 7, 2019

19-05238W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO. 2017-CA-003626-O
U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE
FOR RESIDENTIAL ASSET
SECURITIES CORPORATION,
HOME EQUITY MORTGAGE
ASSET-BACKED PASS-THROUGH
CERTIFICATES, SERIES
2006-KS2,
Plaintiff, vs.
TINA MONTANO A/K/A TINA M.
MONTANA AND DAVID L. COON
A/K/A DAVID COON, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 18, 2018, and entered in 2017-CA-003626-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 2006-KS2 is the Plaintiff and TINA MONTANO A/K/A TINA M. MONTANO; DAVID L. COON A/K/A DAVID COON; RICKY L. PIGUE; DEBBIE K. PIGUE; FLORIDA HOUSING FINANCE CORPORATION; ONEMAIN FINANCIAL OF AMERICA, INC. F/K/A SPRINGLEAF FINANCIAL SERVICES OF AMERICA, INC.; LVNF FUNDING LLC; ARROW FINANCIAL SERVICES, LLC AS ASSIGNEE OF GE MONEY BANK; CAPITAL ONE BANK (USA), N.A.; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF THE COURTS IN AND FOR ORANGE COUNTY, FLORIDA; TIME INVESTMENT COMPANY are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realeforeclose.com, at 11:00 AM, on November 20, 2019, the following described property as set forth in said

Dated this 22 day of October, 2019.
By: S\ Nicole Ramjattan
Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email:
nramjattan@rasflaw.com
ROBERTSON, ANSCHUTZ &
SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
16-225773 - RuC
Oct. 31; Nov. 7, 2019

19-05029W

SECOND INSERTION

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 19-CA-006959-O #35

ORANGE LAKE COUNTRY CLUB, INC.
N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED
Plaintiff, vs.
BASCARO PRADO ET AL.,
Defendant(s).

COUNT	DEFENDANTS	WEEK / UNIT
I	ANTONIO BASCARO PRADO, KARIN ALEXANDRA SOLARES DE BASCARO	14 Odd/086114
VIII	ANDREW A. RIDDLE, HEATHER A. RIDDLE	29/086731

Notice is hereby given that on 12/3/19 at 11:00 a.m. Eastern time at www.myorangeclerk.realeforeclose.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. 19-CA-006959-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 29th day of October, 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
Oct. 31; Nov. 7, 2019

19-05241W

SECOND INSERTION

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

CASE NO. 2018-CA-009990-O
PENNYSMAC LOAN SERVICES,
LLC,
Plaintiff, vs.

BARBARA MARY THOMAS,
ROBYN A. THOMAS, MAGGIE
WOODS, PAULA A. BOYD, AARON
MICHAEL WOODS, HOLLY ANN
THOMAS, JAMIE LYNN THOMAS,
JAVOHN JAMAL BROWN, STATE
OF FLORIDA, DEPARTMENT
OF REVENUE, UNITED STATES
OF AMERICA, DEPARTMENT
OF TREASURY - INTERNAL
REVENUE SERVICE, PRIMUS
AUTOMOTIVE FINANCIAL
SERVICES, INC., ALISHA
BALLEW, JEFFREY S. BALLEW,
DIADRA BUTLER, CLERK OF THE
CIRCUIT COURT IN AND FOR
ORANGE COUNTY, A POLITICAL
SUBDIVISION OF THE STATE OF
FLORIDA, JAMIE CRISTINZIO,
DEANDREA J. DEAN, CHRISTINE
MICHELLE DELGADO, HD
SUPPLY, INC. AS SUCCESSOR IN
INTEREST TO HUGHS SUPPLY,
INC., SHARNANDA J. KEATON,
CELA L. KIRLEY ROYAL,
JAWANDA R. MOFFITT, PRIMUS
AUTOMOTIVE FINANCIAL
SERVICES, INC., RAYSHELL
SMITH, CHRISTA L. STEVENSON,
NIDIA THOMAS, VIOLET
TILLMAN, TOCCARA R. WARD,
WATER WORKS, INC., TIFFANY
WILLIAMS, CHRISTOPHER
THOMAS, MICHAEL THOMAS,
UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF PAULA

YOUNG, UNKNOWN TENANT IN
POSSESSION 1, UNKNOWN
TENANT IN POSSESSION 2, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST BARBARA
MARY THOMAS, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS, UNKNOWN SPOUSE
OF BARBARA MARY THOMAS,
UNKNOWN SPOUSE OF

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR ORANGE
COUNTY
GENERAL JURISDICTION
DIVISION
CASE NO. 2015-CA-002179-O
FINANCE OF AMERICA REVERSE
LLC,
Plaintiff, vs.
LUIS VELAZQUEZ, et. al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered August 27, 2019 in Civil Case No. 2015-CA-002179-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein FINANCE OF AMERICA REVERSE LLC is Plaintiff and LUIS VELAZQUEZ, et. al., are Defendants, the Clerk of Court, TIFFANY MOORE RUSSELL, will sell to the highest and best bidder for cash www.myorangeclerk.reaforeclose.com in accordance with Chapter 45, Florida Statutes on the 7th day of January 2020 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 14, Block 118, Meadow Woods, Village 4, according to

the plat thereof, as recorded in Plat Book 13 at Page 38, 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 before the clerk reports the surplus as unclaimed.

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
6406291
14-09837-5
Oct. 31; Nov. 7, 2019 19-05208W

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. 482019CA002970A001OX

Wells Fargo Bank, N.A.,
Plaintiff, vs.
Wisner Benoit a/k/a Wisner A.
Benoit, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 21, 2019, entered in Case No. 482019CA002970A001OX 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 Wisner Benoit a/k/a Wisner A. Benoit, Lissa Benoit a/k/a L. Benoit a/k/a Mona-Lissa Rene 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.reaforeclose.com, beginning at 11:00 on the 20th day of November, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 5, BLOCK D, ROBINSWOOD SECTION TWO,
ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN
PLAT BOOK V, AT PAGE 1, 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 before the clerk reports the surplus as unclaimed.

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 25 day of October, 2019.

By /s/ Julie Anthousis
Julie Anthousis, Esq.
Florida Bar No. 55337

BROCK & SCOTT, PLLC
Attorney for Plaintiff
2001 NW 64th St, Suite 1300
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 4769
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 19-F00260
Oct. 31; Nov. 7, 2019 19-05199W

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY,
FLORIDA
CIVIL ACTION
CASE NO.:
48-2017-CA-006304-O
DIVISION: 39

SPECIALIZED LOAN SERVICING
LLC,
Plaintiff, vs.
JUNEH H. SMITH, et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated October 11, 2019, and entered in Case No. 48-2017-CA-006304-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Specialized Loan Servicing LLC, is the Plaintiff and June H. Smith, 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.reaforeclose.com, Orange County, Florida at 11:00am on the November 25, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 14, BLOCK C, KENILWORTH SHORES SECTION
THREE, ACCORDING TO THE
PLAT THEREOF AS RECORD-

ED IN PLAT BOOK U, PAGE 27,
OF THE PUBLIC RECORDS OF
ORANGE COUNTY, FLORIDA.
A/K/A 514 DUNBLANE DRIVE,
WINTER PARK, FL 32792

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 before the Clerk reports the surplus as unclaimed.

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 21 day of October, 2019.
By /s/ Kaitlin Clark
Florida Bar #24232

ALBERTELLI LAW
P.O. Box 23028
Tampa, FL 33623
Tel: (813) 221-4743
Fax: (813) 221-9171
eService: servealaw@albertellilaw.com
CT - 17-014721
Oct. 31; Nov. 7, 2019 19-05195W

SECOND INSERTION

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007929-O #33
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE
LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

BIGGS ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count II

To: PETER F. BRADDEN

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

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

WEEK/UNIT:

4/087836

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

Sandra Jackson, Deputy Clerk
2019-09-20 14:40:39
425 North Orange Ave.
Suite 350

Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05054W

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 I

To: DAVID F BIGGS

And all parties claiming interest by, through, under or against Defendant(s) DAVID F BIGGS 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:

52/53/086225

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

Sandra Jackson, Deputy Clerk
2019-09-20 14:42:28
425 North Orange Ave.
Suite 350

Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05053W

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

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007694-O #33
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE
LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

ALQAHTANI ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count X

To: KIMBERLEY A. GARTLEY

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

34/000188

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.

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

Nicole Evans, Deputy Clerk
2019-09-19 15:21:24
425 North Orange Ave.
Suite 350

Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05052W

SECOND INSERTION

SECOND INSERTION

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

CASE NO. 18-CA-012592-O #34

HOLIDAY INN CLUB VACATIONS INCORPORATED

F/K/A/ORANGE LAKE COUNTRY CLUB, INC.,

Plaintiff, vs.

DREPAIL ET AL.,

Defendant(s).

NOTICE OF SALE AS TO:

COUNT

DEFENDANTS

WEEK /UNIT

V

Donald E. Hudson

2/82729AB

Notice is hereby given that on 11/20/19 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/WEEKS of the following described real property:

Orange Lake Country Club Villas V, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9984, Page 71 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 48, page 35, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

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

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-012592-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

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND 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.: 48-2018-CA-006692-O
DIVISION: 37

CIT BANK, N.A.,
Plaintiff, vs.

HILLARY D. FARRINGTON, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated October 10, 2019 and entered in Case No. 48-2018-CA-006692-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which CIT Bank, N.A., is the Plaintiff and Hillary D. Farrington, United States of America Acting through Secretary of Housing and Urban Development, Unknown Party #1 n/k/a Nina Farrington, Unknown Party #2 n/k/a Lynn Farrington, 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 November 19, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 297, OF MALIBU GROVES,
SEVENTH ADDITION, AC-
CORDING TO THE PLAT

Oct. 31; Nov. 7, 2019 19-05011W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-006266-O #37
ORANGE LAKE COUNTRY CLUB,
INC.

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

NOTICE OF ACTION
(ON AMENDED COMPLAINT)

Count I

To: RENATA C. SKURKA

And all parties claiming interest by, through, under or against Defendant(s) RENATA C. SKURKA, 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:
7/87943
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

Sandra Jackson, Deputy Clerk
2019-10-24 14:13:32
425 North Orange Ave.
Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05175W

SECOND 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.: 2015-CA-002321-O

WELLS FARGO BANK, NA,
Plaintiff, vs.
FARRIS ABDULJABBAR, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated October 10, 2019, and entered in Case No. 2015-CA-002321-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Wells Fargo Bank, Na, is the Plaintiff and Farris Abdul-Jabbar, 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 November 21, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

ALL THAT PARCEL OF LAND
IN CITY OF ORLANDO OR-
ANGE COUNTY STATE OF
FLORIDA AS MORE FULLY DE-
SCRIBED IN DEED BOOK 6503
PAGE 5410 IDENTIFICATION
NUMBER 112231078607360 BE-
ING KNOWN AND DESIGNAT-
ED AS LOT 36 BLOCK 7 BON-

NEVILLE SECTION 2 FILED
IN PLAT BOOK WEST PAGE 111
WITH A STREET ADDRESS OF
2808 PAINE LANE ORLANDO
FLORIDA 32826-3336
A/K/A 2808 PAINE LANE, OR-
LANDO, FL 32826

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 before the Clerk reports the surplus as unclaimed.

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 22 day of October, 2019.

By: /s/ Christopher Lindhardt
Florida Bar #28046

ALBERTELLI LAW

P. O. Box 23028
Tampa, FL 33623

Tel: (813) 221-4743

Fax: (813) 221-9171

eService: servealaw@albertellilaw.com

CT - 18-015851

Oct. 31; Nov. 7, 2019 19-0511W

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-007559-O #37
HOLIDAY INN CLUB VACATIONS
INCORPORATED F/K/A ORANGE
LAKE COUNTRY CLUB, INC.

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

NOTICE OF ACTION
Count X

To: JOSHUA THOMAS TAYLOR

And all parties claiming interest by, through, under or against Defendant(s) JOSHUA THOMAS 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:
50/004311

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.

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

Sandra Jackson, Deputy Clerk
2019-09-23 15:05:36

425 North Orange Ave.

Suite 350

Orlando, Florida 32801

Oct. 31; Nov. 7, 2019 19-05169W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 19-CA-000194-O #34

ORANGE LAKE COUNTRY CLUB, INC.

N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED

Plaintiff, vs.

DEROSA ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT DEFENDANTS WEEK /UNIT

V CARLTON FERNANDO DIXON,
JR., DAISY SANCHEZ DIXON 20/000353

Notice is hereby given that on 11/20/19, 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. 19-CA-000194-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 23rd day of October, 2019.

By: Craig P. Rogers
Florida Bar No.: 352128

Roy Diaz, Attorney of Record
Florida Bar No. 767700

SHD Legal Group P.A.
Attorneys for Plaintiff

499 NW 70th Ave., Suite 309
Fort Lauderdale, FL 33317

Telephone: (954) 564-0071

Facsimile: (954) 564-9252

Service E-mail:
answers@shdlegalgroup.com

2491-173405 / KK-S

Oct. 31; Nov. 7, 2019 19-05232W

SECOND INSERTION

NOTICE OF ACTION/
CONSTRUCTIVE SERVICE NOTICE
BY PUBLICATION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO. 2019-CA-010824-O

BAYVIEW LOAN SERVICING,
LLC, a Delaware limited liability
company, Plaintiff, vs.

ALL UNKNOWN HEIRS,

DEVISEES, LEGATEES,

BENEFICIARIES, GRANTEES OR

OTHER PERSONS OR ENTITIES

CLAIMING BY OR THROUGH THE

ESTATE OF ANNA L. PARKER,

Deceased; et al.,

Defendants.

TO: ALL UNKNOWN HEIRS, DEVI-

SEES, LEGATEES, BENEFICIARIES,

GRANTEES OR OTHER PERSONS

OR ENTITIES CLAIMING BY OR

THROUGH THE ESTATE OF ANNA

L. PARKER, Deceased

Last Known Address: Unknown

Current Address: Unknown

YOU ARE HEREBY NOTIFIED

that a Complaint to foreclose a mort-

gage on real property located in Or-

ange County, Florida has been filed

and commenced in this Court and you

are required to serve a copy of your

written defenses, if any, to it on DAN-

IEL S. MANDEL of the Law Offices

of Mandel, Manganiello & Leider, P.A.,

Attorneys for Plaintiff, whose address

is 1900 N.W. Corporate Boulevard, Ste.

1900

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 19-CA-005038-O #37
ORANGE LAKE COUNTRY CLUB, INC.
N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED
Plaintiff, vs.
LARBI ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	JAMES C. BERUBE, STEPHANIE A. BERUBE	20/082606
III	ARTHUR CONNER, ERNESTINE CONNER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ERNESTINE CONNOR	5/082728
VI	RAYMOND LEWIS GASKILL, SUSAN LYNNETTE GASKILL	39 Even/82821

Notice is hereby given that on 11/20/19 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/WEEKS of the following described real property:

Orange Lake Country Club Villas V, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9984, Page 71 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 48, page 35, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

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

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 19-CA-005038-O #37.

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

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

DATED this October 24, 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
Oct. 31; Nov. 1, 2019

19-05192W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 19-CA-006647-O #33
HOLIDAY INN CLUB VACATIONS INCORPORATED
F/K/A ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
CRUISE ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	GLEN EARL MORRIS, MARILYN MAE MORRIS	9/000276
VI	JAMES CHRISTOPHER A. PREVOST, TAMMY LYNN LAMB	40/004255
XI	QUINCY LEVON WILLIAMS, JEANNETTE SHAW WILLIAMS	49/000042

Notice is hereby given that on 11/20/19 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/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. 19-CA-006647-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 October 23, 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
Oct. 31; Nov. 7, 2019

19-05013W

SECOND INSERTION

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 19-CA-000320-O #35
ORANGE LAKE COUNTRY CLUB, INC.
N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED
Plaintiff, vs.
ABBASCIANO ET AL.,
Defendant(s).

COUNT	DEFENDANTS	WEEK /UNIT
II	CHRISTOPHER JAMES DONNE, NATALIE MARIE DONNE	52, 53/002592
III	WALTER FIELDS, JESSIE FIELDS	35/005758
VIII	SHARNIKA E. KENNER, CLEVELAND SCOTT JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CLEVELAND SCOTT, JR.	3/002595

Notice is hereby given that on 12/3/19 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/WEEKS of the following described real property:

Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 22, page 132-146, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

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

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 19-CA-000320-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 29th day of October, 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
Oct. 31; Nov. 7, 2019

19-05240W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 19-CA-000194-O #34
ORANGE LAKE COUNTRY CLUB, INC.
N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED
Plaintiff, vs.
DEROSA ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	MELODY ANN DEROSA	25/000043
VI	HERMAN ENNS, NETTIE ENNS, ISAIAK K. ENNS, AGANETHA ENNS	51/004224
VII	HERMAN ENNS, NETTIE ENNS, ISAIAK K. ENNS, AGANETHA ENNS	45/000463
XI	CEDRIC A. HOOOPER, JR., JUANITA ROCHEAL WHITEHEAD	19/000070

Notice is hereby given that on 11/20/19 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/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. 19-CA-000194-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 23rd day of October, 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
Oct. 31; Nov. 7, 2019

19-05019W

SECOND INSERTION

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 19-CA-003674-O #34
ORANGE LAKE COUNTRY CLUB, INC.
N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED
Plaintiff, vs.
HARDEMAN ET AL.,
Defendant(s).

COUNT	DEFENDANTS	WEEK /UNIT
VII	TRACY MITCHELL VAMBUREN, TANYA PAULETTE MITCHELL	50 Odd/81508
VIII	BENICE VINIKIA NEWMAN	36 Even/82523
IX	BEATRIZ ROCHE RODRIGUEZ, LUIS A. CORTESSOTO AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LUIS A. CORTESSOTO	45/082205

Notice is hereby given that on 11/26/19, 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/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. 19-CA-003674-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 29th day of October, 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 (5

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO.
2017-CA-001510-O

U.S. BANK NATIONAL
ASSOCIATION AS TRUSTEE FOR
LEHMAN XS TRUST MORTGAGE
PASS-THROUGH CERTIFICATES
SERIES 2007-18N,
Plaintiff, vs.
THOMAS KOPPLIN, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 02, 2019, and entered in 2017-CA-001510-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR LEHMAN XS TRUST MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-18N is the Plaintiff and THOMAS KOPPLIN A/K/A THOMAS C. KOPPLIN; TOREY PINES HOMEOWNERS ASSOCIATION, INC.; UNITED STATES OF AMERICA, DEPARTMENT OF THE

TREASURY - INTERNAL REVENUE SERVICE are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on November 19, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 52, TOREY PINES UNIT TWO, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 23, PAGES 27 AND 28, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 5218 OVERVIEW CT, ORLANDO, FL 32819

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim in accordance with Florida Statutes, Section 45.031.

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 24 day of October, 2019.

By: \S\Nicole Ramjattan

Nicole Ramjattan, Esquire

Florida Bar No. 89204

Communication Email:

nramjattan@rasflaw.com

ROBERTSON, ANSCHUTZ &

SCHNEID, P.L.

Attorney for Plaintiff

6409 Congress Ave., Suite 100

Boca Raton, FL 33487

Telephone: 561-241-6901

Facsimile: 561-997-6909

Service Email: mail@rasflaw.com

17-074912 - RuC

Oct. 31; Nov. 7, 2019 19-05210W

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-010399-O #34

HOLIDAY INN CLUB VACATIONS

INCORPORATED F/K/A ORANGE

LAKE COUNTRY CLUB, INC.

Plaintiff, vs.

AL-GHAZALI ET.AL.,

Defendant(s).

NOTICE OF ACTION

Count XIII

To: ROBERT V. MANGANO and JOANNE MANGANO and ANTHONY ZICOLELLA, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANTHONY ZICOLELLA, SR.

And all parties claiming interest by, through, under or against Defendant(s) ROBERT V. MANGANO and JOANNE MANGANO and ANTHONY ZICOLELLA, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANTHONY ZICOLELLA, 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:

SECOND INSERTION

28/005110

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 Re-

ords Book 3300, Page 2702,

in the Public Records of Orange

County, Florida, and all amend-

ments 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 Declara-

tion of Condominium.

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

counsel for Plaintiff, whose address is

6409 Congress Avenue, Suite 100,

Boca Raton, Florida 33487 on or

before /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

inal 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
Sandra Jackson, Deputy Clerk
2019-10-04 12:12:42
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
Oct. 31; Nov. 7, 2019 19-05090W

SECOND INSERTION

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

Case No: 2019-CA-4285

BANK OF AMERICA, N.A.,

Plaintiff, vs.

CASSANDRA B. SANDERS, et. al.,

Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated October 24, 2019, and entered in Case No. 2019-CA-4285 of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida wherein BANK OF AMERICA, N.A., is the Plaintiff and CASSANDRA B. SANDERS; UNITED STATES OF AMERICA, ACTING THROUGH THE RURAL HOUSING SERVICE; RESERVE AT MEADOW LAKE HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2, are Defendant(s). Tiffany Moore, Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00 a.m. on November 25, 2019 the following described property set forth in said Final Judgment, to wit:

LOT 186, 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.

Property Address: 1287 Plumgrass Circle, Ocoee, FL 34761

Any person or entity claiming an interest in the surplus, if any, resulting from the Foreclosure Sale, other than the property owner as of the date of the Lis Pendens, must file a claim with the Clerk no later than the date that the Clerk reports the funds as unclaimed. If you fail to file a claim, you will not be entitled to any remaining funds.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.

DATED in Orlando, Orange County, Florida this, 24th day of October 2019.

Alexandra Kalman, Esq.
Florida Bar No. 109137
Lender Legal Services, LLC
201 East Pine Street, Suite 730
Orlando, Florida 32801
Tel: (407) 730-4644
Fax: (888) 337-3815

Attorney for Plaintiff

Service Emails:

akalman@lenderlegal.com

EService@LenderLegal.com

LLS08680

Oct. 31; Nov. 7, 2019 19-05203W

SECOND INSERTION

Notice of Self Storage Sale
Please take notice US Storage Centers -

Orlando located at 6707 Narcoosie 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 11/19/2019 at 10:00am. Unless stated otherwise the description of the contents are household goods and furnishings. Diane P Nisbett/Human Performance Institute units #1042, #1045, #1055 & #1153; Deyong Franklin unit #1189; Ingrid O. Colebrook unit #1201; Jacqueline Valencia unit #1212; Christopher J. Beaty unit #2010; Shanae Michelle Mann unit #2016; Rogiero Pellin unit #2099; Thomas Evans units #3003 & #3038; Fidelia Montas Talabera unit #3045; Charles Chang Carias unit #3109; David McArthur Smith/DMAC Logistic LLC unit #3124; Michael Thomas Harlos unit #3144; Michael Linzy Aritha unit #4089; Sergius Marquis unit #4100. This sale may be withdrawn at any time without notice. Certain terms and conditions apply. See manager for details.

Oct. 31; Nov. 7, 2019 19-05033W

SECOND INSERTION

NOTICE OF SALE

IN THE CIRCUIT COURT,

IN AND FOR ORANGE COUNTY,

FLORIDA

CASE NO. 19-CA-003533-O #33

ORANGE LAKE COUNTRY CLUB, INC.

N/K/A HOLIDAY INN CLUB VACATIONS INCORPORATED

Plaintiff, vs.

SHUTT ET AL.,

Defendant(s).

NOTICE OF SALE AS TO:

COUNT

DEFENDANTS

WEEK /UNIT

COUNT

ORANGE COUNTY
SUBSEQUENT INSERTIONS

| THIRD INSERTION |
|---|---|---|---|---|---|
| -NOTICE OF APPLICATION
FOR TAX DEED- |
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:	NOTICE IS HEREBY GIVEN that FIG FL18 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 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 FIG FL18 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 FIG FL18 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 FIG FL18 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2014-13946	CERTIFICATE NUMBER: 2017-364	CERTIFICATE NUMBER: 2017-703	CERTIFICATE NUMBER: 2017-4402	CERTIFICATE NUMBER: 2017-4804	CERTIFICATE NUMBER: 2017-5189
YEAR OF ISSUANCE: 2014	YEAR OF ISSUANCE: 2017				
DESCRIPTION OF PROPERTY: LEMON TREE SECTION 1 CONDO CB 3/141 BLDG 4 UNIT E	DESCRIPTION OF PROPERTY: N1/2 OF W 2 ACRES OF NW1/4 OF NW1/4 OF NW1/4 OF SEC 26-20-27 (LESS N 165 FT & LESS W 10 FT FOR RD)	DESCRIPTION OF PROPERTY: W 268 FT OF S 210 FT OF E 2122.01 FT OF NE 1/4 N OF RY IN SEC 22-22-27	DESCRIPTION OF PROPERTY: BEG 517.3 FT W & 296 FT N OF SE COR OF SW1/4 OF SE1/4 RUN N 135 FT W 80 FT S 135 FT E 80 FT TO POB IN SEC 18-22-28	DESCRIPTION OF PROPERTY: ORLO VISTA HEIGHTS ADDITION L/75 LOT 13 BLK G	DESCRIPTION OF PROPERTY: CENTRAL PARK CONDOMINIUM 8076/3783 UNIT 101 BLDG 6184
PARCEL ID # 09-23-29-5050-04-050	PARCEL ID # 26-20-27-0000-00-002	PARCEL ID # 22-22-27-0000-00-048	PARCEL ID # 18-22-28-0000-00-037	PARCEL ID # 25-22-28-6420-07-130	PARCEL ID # 36-22-28-1209-84-101
Name in which assessed: LEMON TREE I CONDOMINIUM ASSOCIATION INC	Name in which assessed: ISRAEL PATRICO ROSALES, ALEJANDRA VILLASENOR-MORENO	Name in which assessed: STEFAN PRICE, NANCY PRICE	Name in which assessed: BRIAN E DAVIS	Name in which assessed: MOHAMMED JAMEEL SHAIKH	Name in which assessed: PITA GIANC CORP
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, Dec 05, 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, Dec 05, 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, Dec 05, 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, Dec 05, 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, Dec 05, 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, Dec 05, 2019.
Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04914W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04915W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04916W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04917W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04918W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04919W
THIRD INSERTION					
-NOTICE OF APPLICATION FOR TAX DEED-					
NOTICE IS HEREBY GIVEN that AF-FILIATED TAX CO LLC - 17 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 FIG FL18 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 IDE TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:	NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:	NOTICE IS HEREBY GIVEN that FIG FL18 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 AF-FILIATED TAX CO LLC - 17 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: 2017-7231	CERTIFICATE NUMBER: 2017-7586	CERTIFICATE NUMBER: 2017-9227	CERTIFICATE NUMBER: 2017-10091	CERTIFICATE NUMBER: 2017-10568	CERTIFICATE NUMBER: 2017-11166
YEAR OF ISSUANCE: 2017					
DESCRIPTION OF PROPERTY: QUAIL RIDGE PHASE 2 24/1 LOT 3	DESCRIPTION OF PROPERTY: FORD AND WARREN SUB K/2 LOT 6 BLK B	DESCRIPTION OF PROPERTY: WEST COLONIAL HEIGHTS S/35 LOT 2 BLK C	DESCRIPTION OF PROPERTY: FLEMING HEIGHTS EXTENDED P/26 LOT 8 BLK C	DESCRIPTION OF PROPERTY: LAKE MANN ESTATES UNIT NO 1 Y/75 LOT 9 BLKA	DESCRIPTION OF PROPERTY: LA COSTA BRAVA LAKESIDE CONDO 7567/2757 UNIT 190 BLDG 16
PARCEL ID # 31-21-29-7282-00-030	PARCEL ID # 35-21-29-2828-02-060	PARCEL ID # 21-22-29-9148-03-020	PARCEL ID # 30-22-29-2746-03-080	PARCEL ID # 33-22-29-4594-01-090	PARCEL ID # 01-23-29-4276-16-190
Name in which assessed: ANDRE OUCHANA	Name in which assessed: GERALDINE HARMON	Name in which assessed: MARGARETT ROSE ESTATE	Name in which assessed: DARLENE ANITA MADDEN	Name in which assessed: GLADYS W WOODARD	Name in which assessed: ABDULLA ALHUFATI
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, Dec 05, 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, Dec 05, 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, Dec 05, 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, Dec 05, 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, Dec 05, 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, Dec 05, 2019.
Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04920W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04921W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04922W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04923W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04924W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04925W
THIRD INSERTION					
-NOTICE OF APPLICATION FOR TAX DEED-					
NOTICE IS HEREBY GIVEN that FIG FL18 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 CLEAR CREEK 837 TAX RE 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 CLEAR CREEK 837 TAX RE 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 CLEAR CREEK 837 TAX RE 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 CLEAR CREEK 837 TAX RE 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 CLEAR CREEK 837 TAX RE 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: 2017-11679	CERTIFICATE NUMBER: 2017-19242	CERTIFICATE NUMBER: 2017-20180	CERTIFICATE NUMBER: 2017-20440	CERTIFICATE NUMBER: 2017-20475	CERTIFICATE NUMBER: 2017-20476
YEAR OF ISSUANCE: 2017					
DESCRIPTION OF PROPERTY: L C COXS SECOND ADDITION R/103 LOT 13	DESCRIPTION OF PROPERTY: COLONIAL LANDINGS CONDO PH 1 CB 13/34 UNIT 9420 BLDG 1	DESCRIPTION OF PROPERTY: EAST ORLANDO ESTATES SECTION A X/57 LOT 213 (LESS N 265 FT THEREOF)	DESCRIPTION OF PROPERTY: UN-RECORDED PLAT EAST ORLANDO GATEWAY LOT 49 DESC AS S 130 FT OF N 830 FT OF W 165 FT OF NW1/4 OF NW1/4 OF SEC 28-22-32	DESCRIPTION OF PROPERTY: BITHLO G/50 LOT 38 BLK E	DESCRIPTION OF PROPERTY: BITHLO G/50 LOT 73 BLK E
PARCEL ID # 05-23-29-1804-00-130	PARCEL ID # 18-22-31-2000-09-420	PARCEL ID # 15-22-32-2330-02-130	PARCEL ID # 21-22-32-2337-00-490	PARCEL ID # 22-22-32-0712-05-038	PARCEL ID # 22-22-32-0712-05-073
Name in which assessed: LASHONDA HAWKINS	Name in which assessed: LIFT TPRM CORP	Name in which assessed: JUAN VELOZ	Name in which assessed: JENNIFER HOFMANN	Name in which assessed: R C BOUTON	Name in which assessed: PLUTO 1 LLC
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Dec 05, 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, Dec 05, 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, Dec 05, 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, Dec 05, 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, Dec 05, 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, Dec 05, 2019.
Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04926W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04927W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04928W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04929W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04930W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04931W

ORANGE COUNTY

SUBSEQUENT INSERTIONS

THIRD INSERTION	THIRD INSERTION	THIRD INSERTION	THIRD INSERTION	THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE 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 OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE 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 OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE 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 OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE 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 OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE 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: 2017-20518 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: BITHLO G/50 LOT 42 BLK T PARCEL ID # 22-22-32-0712-20-042 Name in which assessed: CHERYL LILLIE JOHNS, LORRAINE CAROLE PIERSON 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, Dec 05, 2019.	CERTIFICATE NUMBER: 2017-20522 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: BITHLO G/50 LOTS 49 & 50 BLK T PARCEL ID # 22-22-32-0712-20-490 Name in which assessed: NEPTUNE 1 LLC ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Dec 05, 2019.	CERTIFICATE NUMBER: 2017-20526 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: BITHLO G/50 LOTS 51 & 52 BLK U PARCEL ID # 22-22-32-0712-21-051 Name in which assessed: SHANDOR KISS, BETTE JO KISS 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, Dec 05, 2019.	CERTIFICATE NUMBER: 2017-20527 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: BITHLO G/50 LOTS 77 & 78 BLK U PARCEL ID # 22-22-32-0712-21-077 Name in which assessed: PINOT IV LLC ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Dec 05, 2019.	CERTIFICATE NUMBER: 2017-20528 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: BITHLO G/50 LOTS 56 57 & 58 BLK V PARCEL ID # 22-22-32-0712-22-056 Name in which assessed: JOHN A PRICE 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, Dec 05, 2019.
Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04932W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04933W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04934W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04935W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04936W
THIRD INSERTION	THIRD INSERTION	THIRD INSERTION	THIRD INSERTION	THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE 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 OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE 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 OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE 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 OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE 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 OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that CLEAR CREEK 837 TAX RE 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: 2017-20531 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: BITHLO G/50 LOT 70 BLK V PARCEL ID # 22-22-32-0712-22-070 Name in which assessed: LOIS C PERKO, THOMAS R BALDWIN JR ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Dec 05, 2019.	YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: BITHLO G/50 LOTS 83 & 84 BLK W PARCEL ID # 22-22-32-0712-23-083 Name in which assessed: RICARDO MELISE SMITH 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, Dec 05, 2019.	YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: BITHLO G/93 LOTS 28 & 29 BLK 1 PARCEL ID # 22-22-32-0712-25-028 Name in which assessed: ALAIN PAUL, URSULA PAUL 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, Dec 05, 2019.	YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: BITHLO G/93 LOTS 35 & 36 BLK 1 PARCEL ID # 22-22-32-0712-25-035 Name in which assessed: ALAIN PAUL, URSULA PAUL 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, Dec 05, 2019.	YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: BITHLO G/93 LOTS 63 & 64 BLK 1 PARCEL ID # 22-22-32-0712-25-063 Name in which assessed: ALAIN PAUL, URSULA PAUL 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, Dec 05, 2019.
Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04939W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04940W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04941W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04942W	Dated: Oct 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Oct. 24, 31; Nov. 7, 14, 2019 19-04943W

SAVE TIME

**E-mail your Legal Notice
legal@businessohserverfl.com**

PUBLIC NOTICES

An American Tradition

Public notice is an important tool in assuring an informed citizenry. Notices are mandated by legislatures to make sure there is a public window into the activities of governments, officers of the court and others holding a public trust. There are four key elements to a valid public notice. It should be executed by an entity outside the one mandated to provide notice, so proper checks and balances are in place.

A public notice informs citizens of government or government-related activities that affect citizens' everyday lives. A public notice typically has four elements:

- **Independent:** A public notice is published in a forum independent of the government, typically in a local newspaper.
- **Archivable:** A public notice is archived in a secure and publicly available format.
- **Accessible:** A public notice is capable of being accessed by all segments of society.
- **Verifiable:** The public and the source of the notice are able to verify that the notice was published, usually by an affidavit provided by the publisher.

(Adapted from the Public Resource Notice Center)

Types of Public Notices

There are three standard types:

- **Citizen participation notices** inform the public about proposed government action and allow the public time to react to such proposals.

One such example is a public hearing notice.

- **Business and commerce notices**

relate to government contracts and purchases. Notices of contract bids allow citizens to ensure that the government is operating in accordance with principles of equal opportunity and is acting responsibly in spending taxpayer money.

- **Court notices** are required of many non-governmental entities that

use public powers or institutions in some way. Examples include notices of home mortgage foreclosures, which can provide a public alert of widespread credit problems, fraud in underwriting and a basis for analyses of housing trends.

This notice allows the public to object to an appointment based on any conflict of interest.

The history of public notices

Public notices existed long before the emergence of newspapers. The concept itself began when early civilizations posted notices in public squares. This crude method was eventually refined with the publication of the first English language newspaper in 1665 — a court newspaper called the Oxford Gazette. After being renamed The London Gazette, this official newspaper carried notices from the King's Court, London

officials and outlying regions.

The American system is modeled after the British system. State governments published public notices before America's founding, and the newly-created federal government followed suit. In 1789, the Acts of the First Congress required the Secretary of State to publish all bills, orders, resolutions and congressional votes in at least three publicly available newspapers.

An important premise both in federal

and local governments of the United States, as well as in many republics around the world, is that information about government activities must be accessible for the electorate to make well-informed decisions.

Public notices in newspapers still provide this accessibility to citizens who want to know more about government activities. Public notice laws serve to outline the most effective method of reaching the public.

Public notice supports due process

Public notices are integral to democratic governance and stem from the right to "due process of law" guaranteed by the federal and state constitutions. Due process of law protects Americans' rights from arbitrary or wrongful violations. This concept has two parts: substantive due process and procedural due process.

Substantive due process refers to the

types of rights that are protected. Procedural due process refers to the means of protecting those rights.

Substantive due process ensures that certain basic rights are not violated, while procedural due process may require suitable notice and a hearing before a government or court-appointed body can act in a way that may affect those basic rights.

Public notices play a vital role in

substantive and procedural due process because they provide a window into government actions and also afford notice to citizens of actions about to take place so they may exercise their constitutional right to be heard. Notification not only informs the individual or entity most directly affected, but it also informs the public, which has an interest in knowing how public powers are being used.

WHY NEWSPAPERS?

Newspapers are the primary source

Newspapers, founded on the constitutional right of free press, have been serving the public's right to know in America since pre-colonial times and on the European continent since the 17th century. Because of their traditional information role in society and their long-established independence, newspapers remain the primary source for publishing public notices.

Upholding the public's right to know is essential to our country's way of life. Our government governs with the consent of the people, and this consent must be informed. Local newspapers keep the public informed about the inner workings of their respective state and local governments, thereby allowing citizens to participate more fully in the democratic process. Without this participation, the potential for misguided policies increases.

Newspaper tradition

Newspapers allow the government to notify the public of government actions. The government has a fundamental responsibility to ensure adequate notification to the public of its actions. Therefore, the government has a duty to make sure the methods used in satisfying this responsibility are the most effective.

Newspapers provide neutrality from government and credible distance from political pressures or partisan disagreements. Local and community newspapers serve as third-party reporters to the public, publishing information that can be beneficial or sometimes detrimental to the government's public image. They provide an environment for notices that the

public traditionally has regarded as neutral. Public notices in this print environment gain credibility because of the long history of trust in the local newspaper.

Placing notices on government Web sites undermines this neutral interest and removes a critical check and balance. While it may seem appealing on the surface in an age of ever-more sophisticated government Web sites, the potential for mishandling is great.

On the other hand, public notices in independent newspapers increase government transparency by opening up the decision-making process to the public's eyes. Without this oversight, local governments could enact controversial policies without input from the public.

Newspapers serve as effective monitors of governments and ensure that they publish information as required by law. Public notices are typically required by a statute or a regulation. The independent press can provide a valuable civic role by helping to monitor that the notices were published when required. If governments were responsible for publishing their own notices, no neutral and independent entity would have the incentive and the means to track public-notice publication.

Newspapers: The best medium for public notices

Newspapers, for the most of the republic's history, have been the accepted medium for public notices. This is exactly where the public, even infrequent readers, expects to find them. In addition, specialized publications, such as legal newspapers, are well known for

providing public notices to the population through legal communities. Other general interest newspapers, such as county seat weeklies, are the forum where county citizens expect to locate notices of important public business. Furthermore, the vast majority of these notices arrive at citizens' homes in a context that compels readership (amid local news, sports features and other content).

Another reason for the effectiveness of newspapers is that newspapers provide valid evidence of readership.

Legislatures are rightly concerned about web-only notices, given the digital divide between rich and poor, rural and urban residents. The Internet is either too costly or simply geographically unavailable to large segments of society.

Notices become historical records

The newspaper as paper of record is an important factor in the public policy of notices. Government Web sites cannot provide a secure archival history the way newspapers can. Electronic records lack permanence and can easily be intentionally or accidentally erased. Even the Library of Congress has recognized this shortcoming and has embarked upon a major project to attempt to archive digital records that are in danger of being "forever lost" due to Internet impermanence.

Despite these problems, the federal courts unwisely approved a rule change to the Federal Rules of Civil Procedure recently that would

THE RISKS OF NOTICES ONLY ON THE INTERNET

Although it has been part of American society for a quarter-century as a network for scholars and government agencies, the Internet has been widely used by citizens for about 15 years.

Because of its structure with computer clients and servers, information packets and open-network codes, the Internet remains vulnerable and sometimes unstable. Power surges, corrupted software and downed servers can disrupt access. Government agencies cannot ensure that information located on a server is secure.

Even a highly technological site like that of the Pentagon's has been affected. In June 2007, the Pentagon was forced to take about 1,500 computers off-line because of a cyber-attack. Then-Defense Department Secretary Robert Gates stated that the Pentagon sees hundreds of attacks every day.

Public notices guard our constitutional right to due process of law by informing citizens of government action and providing proof of publication via notarized affidavits of publication. Unlike the time-tested and trusted local newspapers that citizens have come to rely on for public notices, the Internet is an unstable medium for information. While it is a valuable tool in disseminating information, it has not yet reached a level of sophistication and technological stability that would justify its supplanting newspapers as the primary venue for public notices.

It is still uncertain how a "Net" affidavit could show proof of a public notice publication when constant technological change makes any attempt at archiving and accessing such a document online for any significant time dubious.

No less problematic for the Internet is its reach. Those who live in rural areas where broadband does not exist and others who simply cannot afford the Internet cannot access web public notices. In situations where foreclosures are on the rise due, in part, to predatory mortgage lending, more, not less, access to public notices is needed to better inform citizens about their rights and their choices.

It is difficult to justify, then, moving public notices from newspapers only to public-notice Web sites administered either by already over-burdened state governments or by third-party vendors who lack the experience and long-term viability newspapers have proven in publishing notices.

So far in the Internet age, newspapers remain the most trusted and primary method for providing citizens access to public notices.

move notices of federal asset forfeitures out of newspapers and onto a Web site administered by the Department of Justice. Yet, the courts have little research to show that the Justice Department's Web site will produce viable, accessible, archivable notices.

While Internet web pages pose serious archiving challenges, newspapers, on the other hand, become historical documents. They are oriented and published with a date on every page. They cannot be deceptively altered after printing as a web page could. Historians, judges, lawyers, genealogists and researchers, to name only a few, use newspapers and public notices in particular as sources for records.

Newspaper notices protect due process

Procedural due process, as granted by the U.S. Constitution and interpreted by courts, generally requires an individual to receive notice and a hearing before he or she is deprived of certain rights or property. For example, before a person's home is sold by a county sheriff at a foreclosure sale, he or she must receive notice of the foreclosure sale and an opportunity to save the house from foreclosure. If the owner does not receive the notice, he may challenge the sale in court. The court may then void the sale or prevent the sale from happening to protect due process.

Newspapers are generally paid to run public notices, which recognizes that their publication creates a cost in paper, ink and delivery.