

Find your notices online at: [OrangeObserver.com](#),
[FloridaPublicNotices.com](#) and
[BusinessObserverFL.com](#)

THURSDAY, JANUARY 16, 2020

ORANGE COUNTY LEGAL NOTICES

WEST ORANGE TIMES FORECLOSURE SALES

ORANGE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2019-CA-000198-O	01/16/2020	The Bank of New York Mellon vs. Irma Ramnarine, etc., et al.	Lot 5, Block A, Wesmere at Ococee, Unit 1, PB 25 Pg 110-112	Van Ness Law Firm, PLC
2019-CA-002807-O	01/16/2020	U.S. Bank vs. Deborah A Dunkley et al	Unit 5, The Enclave, PB 38 Pg 4	McCabe, Weisberg & Conway, LLC
2019-CA-004246-O	01/17/2020	Westgate Lakes vs. Angel Rosado et al	Westgate Lakes I, ORB 5020 Pg 327	Greenspoon Marder, LLP (Ft Lauderdale)
2019-CA-004252-O	01/17/2020	Westgate Lakes vs. Phyllis Russell et al	Westgate Lakes I, ORB 5020 Pg 327	Greenspoon Marder, LLP (Ft Lauderdale)
2018-CA-005609-O	01/17/2020	Bank of New York Mellon vs. Estate of Randie Kay Jones et al	Lot 7, Rockledge, PB W Pg 54	Gassel, Gary I. P.A.
2019-CA-004223-O	01/17/2020	Westgate Lakes vs. Marcus A Rodriguez et al	Westgate Lakes I, ORB 5020 Pg 327	Greenspoon Marder, LLP (Ft Lauderdale)
48-2018-CA-004956-O Div. 40	01/17/2020	Nationstar Mortgage vs. Bernadine Bowman et al	7141 Coral Cove Dr, Orlando, FL 32818	Albertelli Law
48-2017CA-006328-O Div. 33	01/17/2020	Lakeview Loan vs. Felicia Baker et al	171 Bismark Ct, Ocoee, FL 34761	Albertelli Law
2015-CA-003107-O	01/20/2020	HSBC Bank vs. Simon Banning Coyle et al	7566 Megan Elissa Ln, Orlando, FL 32819	Deluca Law Group
19-CA-000973-O #37	01/20/2020	Orange Lake Country Club vs. Bathgate, et al.	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
19-CA-004862-O #35	01/21/2020	Orange Lake Country Club vs. Argiros, et al.	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
2019-CA-003409-O	01/21/2020	Bank of New York Mellon vs. Jose B Gil-Wiechers et al	Unit 3104, Discover Palms, ORB 8076 Pg 894	Padgett Law Group
482019CA003871A001OX	01/21/2020	HSBC Bank vs. James G Simmons etc et al	Lot 3, Oak Park, PB Q Pg 59	Brock & Scott, PLLC
48-2016-CA-004683-O Div. 37	01/21/2020	Selene Finance vs. Louis Kirby etc et al	922 Park Lake Cir #37, Maitland, FL 32751	Albertelli Law
2018-CA-012475-O	01/21/2020	Bank of New York Mellon vs. Carlito Ochoa et al	Unit 414, Oasis II, ORB 4967 Pg 4576	Aldridge Pite, LLP
2018-CA-008647-O	01/21/2020	Parlament Financial vs. James Frazier et al	4503 Evers Place, Orlando, FL 32811	Englander & Fischer, P.A.
482019CA010432A001OX	01/21/2020	SunTrust Bank vs. Vern C Williams Jr et al	Lot 13, Shelton Terrace, PB 2 Pg 112	Brock & Scott, PLLC
2018-CA-005996-O	01/21/2020	CIT Bank vs. Esperanza Febres etc et al	2903 Barrymore Ct, Orlando, FL 32835	Robertson, Anschutz & Schneid
2019-CA-002708-O	01/21/2020	Ditech Financial vs. Tonja Butler et al	3246 Fitzgerald Dr, Orlando, FL 32805	Robertson, Anschutz & Schneid
2019-CA-002583-O	01/21/2020	Reverse Mortgage vs. Vivian Allen et al	7077 Cardinal Wood Ct, Orlando, FL 32818	Robertson, Anschutz & Schneid
2018-CA-012826-O	01/22/2020	MTGLQ Investors vs. Immacula Beauplan etc et al	309 Tiburon Ct, Orlando, FL 32835	eXL Legal PLLC
2019-CA-004901-O	01/22/2020	R P Funding vs. Adam Bermudez et al	12945 Entrada Dr, Orlando, FL 32837	Padgett Law Group
482018CA011434A001OX	01/22/2020	Wells Fargo Bank vs. Anjini Alie et al	Lot 277, Hickory Hammock, PB 82 Pg 31	Brock & Scott, PLLC
2019-CA002098-O	01/22/2020	Wilmington Savings vs. Anil R Phagoo etc et al	13121 Fox Glove Dr, Winter Garden, FL 34787	Mandel, Manganelli & Leider, P.A.
2019-CA-004225-O	01/22/2020	Westgate Lakes vs. Monica Ordonez et al	Westgate Lakes I, ORB 5020 Pg 327	Greenspoon Marder, LLP (Ft Lauderdale)
19-CA-003588-O #37	01/22/2020	Orange Lake Country Club vs. Galindez, et al.	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
19-CA-001165-O #37	01/22/2020	Orange Lake Country Club vs. Rothchild, et al.	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
2017-CA-006211-O	01/23/2020	Pennymac Loan vs. Cesar Marcelo Ayala et al	Lot 22, Lake Marsha, PB V Pg 71	McCalla Raymer Leibert Pierce, LLC
2017-CA-000545-O	01/24/2020	Wilmington Trust vs. Mark L Wanliss et al	Lot 486, Keene's Pointe, PB 42 Pg 116	Kahane & Associates, P.A.
2019-CA-004345-O	01/27/2020	American Financial Resources Inc. vs. Adam David Rossman,	12217 Great Commission Way, Orlando, FL 32832	Quintairos, Prieto, Wood & Boyer
2018-CA-008881-O	01/28/2020	U.S. Bank vs. Rosalva Cuevas, etc., et al.	Lot 45, Deerfield Phase 2A Unit 3, PB 26 Pg 113	SHD Legal Group
2017-CA-003206-O	01/28/2020	BBVA USA vs. Dale A. Flowers, et al.	728 Parkside Blvd., Apopka, FL 32712	Sirote & Permutt, PC
2019 CA 002494-O	01/28/2020	Bank of America vs. David R Pyke et al	1263 Ocklawaha Dr, Orlando, FL 32828	Lender Legal PLLC
2019-CA-000916-O	01/28/2020	Caliber Home Loans vs. John Lake et al	Lot 10, Pine Ridge Estates, PB X Pg 94	Brock & Scott, PLLC
2008-CA-027361-O	01/28/2020	LaSalle Bank vs. Angela Toro et al	Lot 38, Autumnwood, PB 47 Pg 91	Choice Legal Group P.A.
2016-CA-001746-O	01/30/2020	Fifth Third Bank vs. Damaris Montes Martinez et al	Lot 41, Whitney Isles, PB 52 Pg 68	McCalla Raymer Leibert Pierce, LLC
2017-CA-009741-O	01/30/2020	HMC Assets vs. Catherine Metais et al	6851 Sperone St, Orlando, FL 32819	Ashland Medley Law, PLLC
2019-CA 004189-O	02/04/2020	Westgate Lakes LLC vs. Ernest D. Wilson, et al.	Westgate Lakes I, ORB 5020 Pg 327	Greenspoon Marder, LLP (Ft Lauderdale)
2018-CA-000171	02/04/2020	Deutsche Bank vs. Keith Aaron Knowlton et al	Lot 26, Glenmoor, PB 12 Pg 27	Gassel, Gary I. P.A.
482016CA002083XXXXXX	02/04/2020	U.S. Bank vs. Luz Lopez Unknowns et al	Lot 267, Camellia Gardens, PB 3 Pg 77	SHD Legal Group
2016-CA-003709-O	02/05/2020	Deutsche Bank vs. Tari L. Phillips, etc., et al.	Lot 12, Block H, Asbury Park, PB W Pg 6	Aldridge Pite, LLP
2018-CA-010105-O	02/07/2020	Wilmington Savings Fund vs. James P. Holland, et al.	Lot 18, Block I, Azalea Park, Section 3, PB S Pg 118-119	Mandel, Manganelli & Leider, P.A.
2019-CA-005573-O	02/12/2020	Bank of New York Mellon vs. Leilani S Singh et al	12017 Green Emerald Ct, Orlando, FL 32837	Kelley Kronenberg, P.A.
2010-CA-021494-O	02/12/2020	Nationstar Mortgage vs. Jaclyn Russell Sizemore et al	Lot 10, Park Grove, PB W Pg 125	McCalla Raymer Leibert Pierce, LLC
2018-CA-006249-O	02/18/2020	HSBC Bank vs. Elliott J Mayfield et al	14310 Maymont Ct, Orlando, FL 32837	McCabe, Weisberg & Conway, LLC
2017-CA-003649-O	02/19/2020	Whisper Lake vs. Juan M. Rios, et al.	11610 Darlington Drive, Orlando, FL 32837	Di Masi, The Law Offices of John L.
2011-CA-016422-O	02/25/2020	PNC Bank vs. Daniel J Baratta etc et al	Lot 660, Rock Springs Ridge, PB 55 Pg 103	Phelan Hallinan Diamond & Jones, PLLC
2018-CA-009839-O	02/26/2020	Regions Bank vs. Alcide Alusca etc et al	Lot 70A, Hiawassee Point, PB 19 Pg 74	Brock & Scott, PLLC
2018-CA-006277-O	03/24/2020	Bank of America vs. Stephen Hill etc et al	6536 Pasturelands Place, Winter Garden, FL 34787	Kelley Kronenberg, P.A.


SAVE TIME

E-mail your Legal Notice

legal@businessobserverfl.com

1710168

ORANGE
COUNTY

FIRST INSERTION	FIRST INSERTION
<p>NOTICE UNDER FICTITIOUS NAME LAW</p> <p>Pursuant to F.S. §865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Dental Cleaning, located at 4929 S Orange Ave, in the City of Orlando, County of Orange, State of Florida, 32806, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.</p> <p>Dated this 14 of January, 2020.</p> <p>ORLANDO DENTIST AND DENTURE LAB, LLC</p> <p>4929 S Orange Ave</p> <p>Orlando, FL 32806</p> <p>January 16, 2020</p>	<p>20-00386W</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE UNDER FICTITIOUS NAME LAW</p> <p>Pursuant to F.S. §865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Chicarra Monique, located at 5223 Millenia Blvd apt 302, in the City of Orlando, County of Orange, State of Florida, 32839, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.</p> <p>Dated this 13 of January, 2020.</p> <p>Chicarra Monique Henderson</p> <p>5223 Millenia Blvd apt 302</p> <p>Orlando, FL 32839</p> <p>January 16, 2020</p>	<p>20-00381W</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF PUBLIC SALE</p> <p>Pursuant to F.S. 713.78, Airport Towing Service will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids.</p>	<p>2003 MITSUBISHI</p> <p>4A3AE55H33E152392</p>

<p>SALE DATE 01/28/2020, 11:00 AM</p> <p>Located at 6690 E. Colonial Drive, Orlando FL 32807:</p>	<p>2001 BMW</p> <p>WBADT43441GX20826</p> <p>2014 CHEVROLET</p> <p>2GNALAEK8E6256694</p>
---	---

<p>1999 OLDSMOBILE</p> <p>1G3HN52KXX4803286</p> <p>2005 JEEP</p> <p>1J4HS48N45C732524</p> <p>2015 TOYOTA</p> <p>4T1BF1FK5FU935369</p> <p>2004 CHRYSLER</p> <p>2C3HD46R44H651187</p> <p>1991 HONDA</p> <p>2HGED6350MH587131</p> <p>1978 GMC</p> <p>CPY3773325893</p> <p>1900 BOAT TRAILER</p> <p>NO VIN</p>	<p>SALE DATE 01/27/2020, 11:00 AM</p> <p>Located at 6690 E. Colonial Drive, Orlando FL 32807:</p>
--	---

<p>Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824</p>	<p>1999 NISSAN</p> <p>JN1CA21D5XT824742</p> <p>2003 HONDA</p> <p>2HGES16573H590174</p>
---	--

<p>1992 FORD</p> <p>1FDKE30G8NHB00537</p>	<p>January 16, 2020</p> <p>20-00252W</p>
---	--

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF PUBLIC SALE:</p> <p>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.</p> <p>1997 FORD</p> <p>VIN# 1FTCR10A3VTA89182</p> <p>SALE DATE 1/31/2020</p> <p>2006 CHEV</p> <p>VIN# KL1TG66626B519448</p> <p>SALE DATE 1/31/2020</p> <p>2013 HD</p> <p>VIN# 1HD1KEM27DB632249</p> <p>SALE DATE 2/9/2020</p> <p>2011 NISS</p> <p>VIN# JN8AZiMU8BW058018</p> <p>SALE DATE 2/10/2020</p> <p>2004 CHRY</p> <p>VIN# 2C8GP54L55R113580</p> <p>SALE DATE 2/11/2020</p> <p>2008 NISS</p> <p>VIN# 1N4AL21E18N414653</p> <p>SALE DATE 2/11/2020</p> <p>2007 MITS</p> <p>VIN# 4A3AK24F67E012009</p> <p>SALE DATE 2/12/2020</p> <p>2006 MITS</p> <p>VIN# 4A3AK24F66E034798</p> <p>SALE DATE 2/12/2020</p> <p>2014 NISS</p> <p>VIN# 3N1AB7AP8EY238360</p> <p>SALE DATE 2/12/2020</p> <p>2006 MAZD</p> <p>VIN# 1YVGF22C6X5822955</p> <p>SALE DATE 2/12/2020</p> <p>2014 TOYT</p> <p>VIN# 5YFBURHE8EP023220</p> <p>SALE DATE 2/12/2020</p>	<p>1998 PONT</p> <p>VIN# 2G2FS22K6W2209513</p> <p>SALE DATE 2/12/2020</p> <p>2006 HYUN</p> <p>VIN# KMHDN46D66U226397</p> <p>SALE DATE 2/14/2020</p> <p>2004 FORD</p> <p>VIN# 1FMZU64K04UA37330</p> <p>SALE DATE 2/14/2020</p> <p>2007 MAZD</p> <p>VIN# JM1BK12G071756936</p> <p>SALE DATE 2/15/2020</p> <p>1987 OLDS</p> <p>VIN# 1G3AJ1137HD365344</p> <p>SALE DATE 2/15/2020</p> <p>2005 MITS</p> <p>VIN# 4A4MM21S75E070146</p> <p>SALE DATE 2/15/2020</p> <p>2010 KIA</p> <p>VIN# KNAFW4A30A5050861</p> <p>SALE DATE 2/15/2020</p> <p>1996 LINC</p> <p>VIN# 1LNLM91V5TY720430</p> <p>SALE DATE 2/15/2020</p> <p>2014 HYUN</p> <p>VIN# 5NPEB4AC2EH819098</p> <p>SALE DATE 2/15/2020</p> <p>2005 HOND</p> <p>VIN# 1HGES16325L024556</p> <p>SALE DATE 2/15/2020</p> <p>2010 HOME MADE TRAILER</p> <p>SALE DATE 2/15/2020</p> <p>1997 MAZD</p> <p>VIN# 1YVGE22D6V5637572</p> <p>SALE DATE 2/15/2020</p> <p>2004 LINC</p> <p>VIN# 1LNHM81W34Y662019</p> <p>SALE DATE 2/15/2020</p> <p>January 16, 2020</p> <p>20-00384W</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF PUBLIC SALE</p> <p>STEPPS TOWING SERVICE, INC. gives Notice of Foreclosure of lien and intent to sale these vehicles on January 29, 2020 @ 9:00AM 880 Thorpe Rd Orlando, FL. 32824 W/F.S.Clause</p> <p>Stepps Towing Inc. reserves the right to accept or reject any and/or all bids.</p> <p>Please note, parties claiming interest have a right to a hearing prior to the date of sale with the Clerk of the Court as reflected in the notice. Terms of bids are cash only.</p> <p>The owner has the right to recover possession of the vehicle without judicial proceedings as pursuant to Florida Statute Section 559.917. Any proceeds recovered from the sale of the vehicle over the amount of the lien will be deposited with the Clerk of the Court for disposition upon court order</p> <p>2000 Honda Accord</p> <p>1HGCG2259YA006660</p> <p>1999 Toyota Rav4*</p> <p>JT3GP10V8X7062845</p> <p>1997 Acura 3.5RL*</p> <p>JH4KA9653VC003802</p> <p>2014 Honda Odyssey</p> <p>5FNRL5H94EB034286</p> <p>2004 Mazda 6*</p> <p>1YVFP80C645N32435</p> <p>2017 Ford Fusion</p> <p>3FA6P0LU3HR318295</p> <p>2004 Nissan Sentra</p> <p>3N1CB51D44L986837</p> <p>2004 Mazda Tribute</p> <p>4F2YZ04134KM21149</p> <p>1999 Ford F250</p> <p>1FTNX20L2XEE41780</p> <p>2014 Chevrolet Silverado 1500*</p> <p>1GCRCEPH4EZ196372</p> <p>2018 Volkswagen GTI*</p> <p>3VW547AU6JM294200</p> <p>2002 Honda Accord</p> <p>1HGCG56422A013606</p> <p>2016 Chevrolet Cruze</p> <p>1G1PE5SB2G7198263</p> <p>2013 Nissan Altima</p> <p>1N4AL3AP3DN588869</p> <p>2002 Dodge Ram 1500*</p> <p>1D7HA16K02J243907</p> <p>2002 Chrysler PT Cruiser</p> <p>3C4FY48BX2T309979</p> <p>2011 Toyota Sienna</p> <p>5TDYK3DC3BS159453</p> <p>2000 Honda CR-V</p> <p>JHLRD1873YS007045</p> <p>1999 Buick LeSabre</p> <p>1G4HP54K6Y4145745</p> <p>1999 Dodge Dakota</p> <p>1B7GG2Y4XS210785</p> <p>2009 Nissan Altima</p> <p>1N4AL21E29N491565</p> <p>2004 Hyundai Tiburon</p> <p>KMHMM65D54U134244</p> <p>2011 Hyundai Santa Fe*</p> <p>5XYZG3AB7BG063257</p> <p>2008 Audi TT*</p> <p>TRURD38J781002026</p> <p>2012 Yamaha Zuma 125*</p> <p>RKRSE48Y1CA091671</p> <p>2009 Chrysler Sebring</p> <p>1C3LC46B99N505432</p> <p>2008 Wabash 53' Trailer</p> <p>LJJV532W98L119855</p> <p>January 16, 2020</p>	<p>20-00251W</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF PUBLIC SALE:</p> <p>The Car Store of West Orange gives Notice of Foreclosure of Lien and intent to sell these vehicles on 01/31/2020, 7:00 am at 12811 W Colonial Dr Winter Garden, FL 34787-4119, pursuant to subsection 713.78 of the Florida Statutes. The Car Store of West Orange reserves the right to accept or reject any and/or all bids.</p> <p>GS160516956 BICYCLE</p> <p>1GRDM9625JM036401</p> <p>1988 GREAT DANE</p> <p>1FUYDRYB9NH485130</p> <p>1992 FREIGHTLINER</p> <p>1GNEC16K4RJ301901</p> <p>1994 CHEVROLET</p> <p>1G3WH12M8SF313211</p> <p>1995 OLDSMOBILE</p> <p>1HGEG8655SL017611</p> <p>1995 HONDA</p> <p>4T1BG22K0WU859584</p> <p>1998 TOYOTA</p> <p>2MEFM75WXYX674463</p> <p>2000 MERCURY</p> <p>JN1CA31D31T827457</p> <p>2001 NISSAN</p> <p>JYARN05E51A010186</p> <p>2001 YAMAHA</p> <p>JN1CA31D31T827457</p> <p>2001 NISSAN</p> <p>2T1BR12E41C440436</p> <p>2001 TOYOTA</p> <p>1G1JC524027256120</p> <p>2002 CHEVROLET</p> <p>4S3BH645927301984</p> <p>2002 SUBARU</p> <p>JH2PC37013M007413</p> <p>2003 HONDA</p> <p>YVINC63D34J043420</p> <p>2004 VOLVO</p> <p>1GKES16S946155023</p> <p>2004 GENERAL MOTORS CORP</p> <p>1G4HP25K944176761</p> <p>2004 BUICK</p> <p>16HPB14256G081188</p> <p>2006</p> <p>HAULMARK INDUSTRIES, INC</p> <p>KNDJJD733365590178</p> <p>2006 KIA</p> <p>2G1WC581869300341</p> <p>2006 CHEVROLET</p> <p>2B3KA43G27H708053</p> <p>2007 DODGE</p> <p>2B3KA43G58H199853</p> <p>2008 DODGE</p> <p>4T1BE46K58U227047</p> <p>2008 TOYOTA</p> <p>KNAFE221095597967</p> <p>2009 KIA</p> <p>1J8GS48K09C519673</p> <p>2009 JEEP</p> <p>WAUBGAF3C3CN005726</p> <p>2012 AUDI</p> <p>JM1BL1V70C1646102</p> <p>2012 MAZDA</p> <p>1FAHP3H29CL404025</p> <p>2012 FORD</p> <p>1C3CDFCH6DD226326</p> <p>2013 DODGE</p> <p>1FATP8FFXK5133198</p> <p>2019 FORD</p> <p>January 16, 2020</p> <p>20-00243W</p>	<p>20-00243W</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE TO CREDITORS</p> <p>IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA</p> <p>PROBATE DIVISION</p> <p>File No. 2019-003416-O</p> <p>Division Probate</p> <p>IN RE: ESTATE OF</p> <p>JOHN CARLOS VIERA</p> <p>SANTANA</p> <p>Deceased.</p>	<p>20-00243W</p>

<p>TO WHOM IT MAY CONCERN:</p> <p>The administration of the estate of John Carlos Viera Santana, deceased, whose date of death was November 17, 2019 and the last four digits of whose social security number were 1637, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Ave. Orlando, FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.</p> <p>All creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.</p> <p>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.</p> <p>ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.</p> <p>NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.</p> <p>The date of first publication of this notice is January 16, 2020.</p> <p>Personal Representative:</p> <p>William D. Brockmeyer II</p> <p>14424 Bella Lane</p> <p>Orlando, Florida 32832</p> <p>Attorney for Personal Representative: Carly L. Moss, Esq.</p> <p>Attorney for Personal Representative Florida Bar Number: 0157351</p> <p>Sawyer & Sawyer PA</p> <p>8913 Conroy Windermere Rd.</p> <p>Orlando, FL 32835</p> <p>Telephone: (407) 909-1900</p> <p>Fax: (407) 909-1992</p> <p>cmoss@sawyerandsawyerpa.com</p> <p>dtaylor@sawyerandsawyerpa.com</p> <p>January 16, 23, 2020</p> <p>20-00225W</p>	<p>20-00225W</p>
---	------------------

FIRST INSERTION	FIRST INSERTION
<p>FICTITIOUS NAME NOTICE</p> <p>Notice Is Hereby Given that Implant Dentistry Associates of Orlando - Maitland P.A., 8350 East Crescent Parkway, Suite 300, Greenwood Village, CO 80111, desiring to engage in business under the fictitious name of Clear-Choice Orlando Metro West with its principal place of business in the State of Florida in the County of Orange, will file an Application for Registration of Fictitious Name with the Florida Department of State.</p> <p>January 16, 2020</p>	<p>20-00383W</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF SALE</p> <p>Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.78 of the Florida Statutes on January 30, 2020 at 10 A.M. *Auction will occur where each Vehicle is located* 2008 Cadillac VIN# 1G6DV57V780154432 Located at: 2936 Elbert Way, Kissimmee, FL 34758, 2013 Ford VIN# 1ZVB-P8AM4D5268494 Located at: 526 Ring Rd, Orlando, FL 32811 Any person(s) claiming any interest(s) in the above vehicles contact: Rainbow Title & Lien, Inc., (954) 920-6020 *All Auctions Are Held With Reserve* Some of the vehicles may have been released prior to auction LIC # AB-0001256</p> <p>January 16, 2020</p>	<p>20-00379W</p>

FIRST INSERTION	FIRST INSERTION
<p>Notice of Public Auction</p> <p>Pursuant to Ch 713.585(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder; net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve</p> <p>Inspect 1 week prior @ lienor facility; cash or cashier check; 18% buyer premium; any person interested ph (954) 563-1999</p> <p>Sale date February 7, 2020 @ 10:00 am 3411 NW 9th Ave Ft Lauderdale FL 33309</p> <p>34165 2014 Mercedes VIN#: WDDSJ4EB1EN149931 Lienor: Alvaro's Scratch & Dent Repairs Inc 6930 Venture Cr #F Orlando 407-721-8217 Lien Amt \$7257.50</p> <p>Licensed Auctioneers FLAB422</p> <p>FLAU 765 & 1911</p> <p>January 16, 2020</p>	<p>20-00385W</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE TO CREDITORS</p> <p>IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA</p> <p>PROBATE DIVISION</p> <p>File No. 2019-CP-003373-O</p> <p>Division PROBATE</p> <p>IN RE: ESTATE OF</p> <p>DAVID EDMUND SPELTS</p> <p>Deceased.</p>	<p>20-00243W</p>

<p>The administration of the estate of David Edmund Spelts, deceased, whose date of death was November 6, 2019, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, FL 32801. The names and addresses of the personal representative and the personal representative attorney are set forth below.</p> <p>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.</p> <p>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.</p> <p>ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.</p> <p>NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.</p> <p>The date of first publication of this notice is January 16, 2020.</p> <p>Personal Representative:</p> <p>William D. Brockmeyer II</p> <p>14424 Bella Lane</p> <p>Orlando, Florida 32832</p> <p>Attorney for Personal Representative: Carly L. Moss, Esq.</p> <p>Attorney for Personal Representative Florida Bar Number: 0157351</p> <p>Sawyer & Sawyer PA</p> <p>8913 Conroy Windermere Rd.</p> <p>Orlando, FL 32835</p> <p>Telephone: (407) 909-1900</p> <p>Fax: (407) 909-1992</p> <p>cmoss@sawyerandsawyerpa.com</p> <p>dtaylor@sawyerandsawyerpa.com</p> <p>January 16, 23, 2020</p> <p>20-00375W</p>	<p>20-00375W</p>
--	------------------

FIRST INSERTION	FIRST INSERTION
<p>FICTITIOUS NAME NOTICE</p> <p>Notice Is Hereby Given that Implant Dentistry Associates of Orlando - Maitland P.A., 8350 East Crescent Parkway, Suite 300, Greenwood Village, CO 80111, desiring to engage in business under the fictitious name of Clear-Choice Metro West with its principal place of business in the State of Florida in the County of Orange, will file an Application for Registration of Fictitious Name with the Florida Department of State.</p> <p>January 16, 2020</p>	<p>20-00382W</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF PUBLIC SALE</p> <p>TOW PROS OF ORLANDO gives Notice of Foreclosure of Lien and intent to sell these vehicles on 2/10/2020, 9:00 a.m. at 11424 SPACE BLVD., ORLANDO, FL 32837, pursuant to subsection 713.78 of the Florida Statutes. TOW PROS OF ORLANDO reserves the right to accept or reject any and/or all bids.</p> <p>2000 NISSAN</p> <p>5N1ED28T4YC514492</p> <p>LOCATION:</p> <p>11424 SPACE BLVD.</p> <p>ORLANDO, FL 32837</p> <p>Phone: 321-287-1094</p> <p>January 16, 2020</p>	<p>20-00380W</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF PUBLIC SALE</p> <p>Pursuant to Section 715.109, notice is hereby given that the following property will be offered for public sale and will sell at public outcry to the highest and best bidder for cash:</p> <p>A 1986 KIRK mobile home, VIN 14602217, and the contents therein, if any, abandoned by previous owner GRETA BLACKMAN,</p> <p>on Thursday, January 31, 2020 at 9:30 a.m. at 4942 Westway Drive, Apopka, FL 32712.</p> <p>ICARD, MERRILL, CULLIS, TIMM, FUREN & GINSBURG, P.A.</p> <p>Alyssa M. Nohren,</p> <p>FL Bar No. 352410</p> <p>2033 Main Street, Suite 600</p> <p>Sarasota, FL 34237</p> <p>Telephone: (941) 366-8100</p> <p>anohren@icardmerrill.com</p> <p>Attorneys for David L. Cook</p> <p>Brightwood Manor, LLC.</p> <p>January 16, 23, 2020</p> <p>20-00240W</p>	<p>20-00240W</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE TO CREDITORS</p> <p>(Summary Administration)</p> <p>IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA</p> <p>PROBATE DIVISION</p> <p>File Number: 2020-CP-000035-O</p> <p>In Re The Estate Of:</p> <p>BERNICE JUNIOR JONES,</p> <p>Deceased.</p>	<p>20-00240W</p>

<p>A Petition for Summary Administration of the Estate of BERNICE JUNIOR JONES, deceased, File Number 2020-CP-000035-O, has commenced in the Probate Division of the Circuit Court, Orange County, Florida, the address of which is 425 N. Orange Avenue, Suite 350, Orlando, FL 32801. The names and addresses of the Petitioner and the Petitioner's attorney are set forth below.</p> <p>All creditors of the decedent, and other persons having claims or demands against the decedent's estate on whom a copy of this notice has been served must file their claims with this Court at the address set forth above WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE AS SET FORTH BELOW OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON SUCH CREDITOR.</p> <p>All other creditors or persons having claims or demands against decedent's estate on whom a copy of this notice has not been served must file their claims with this Court at the address set forth above WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE AS SET FORTH BELOW.</p> <p>ALL CLAIMS AND DEMANDS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.</p> <p>NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.</p> <p>The date of the first publication of this notice is January 16, 2020.</p> <p>Petitioner:</p> <p>MICHAEL A. JONES</p> <p>P. O. Box 327</p> <p>Sorrento, FL 32776</p> <p>Attorney for Petitioner:</p> <p>ERIC S. MASHBURN</p> <p>Law Office of Eric S. Mashburn, P.A.</p> <p>Post Office Box 771268</p> <p>Winter Garden, FL 34777-1268</p> <p>(407) 656-1576</p> <p>info@wintergardenlaw.com</p> <p>Florida Bar Number: 263036</p> <p>January 16, 23, 2020</p> <p>20-00224W</p>	<p>20-00224W</p>
--	------------------

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

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

ORANGE
COUNTY

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CHARLES BROOKS HOLDINGS COMPANY 401K the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2012-12291

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: VAN M MORGANS 2ND ADDITION D/87 LOT 3 BLK 2 & E1/2 OF VAC ALLEY ON W

PARCEL ID # 27-22-29-5744-02-030

Name in which assessed: LULA K WHITLEY

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, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00176W

FIRST INSERTION

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

CERTIFICATE NUMBER: 2015-12763

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: RIO GRANDE PARK Y/145 LOT 6 BLK E

PARCEL ID # 03-23-29-7419-05-060

Name in which assessed: SYLVIA G OWENS

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, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00182W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-
NOTICE IS HEREBY GIVEN that LATITUDE 182 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: 2017-12415

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY: LYME BAY COLONY CONDO CB 3/60 BLDG 29 UNIT 2904

PARCEL ID # 10-23-29-5298-29-040

Name in which assessed: MICHAEL K DIETRICH, AMBER BROWN

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, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00188W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CHARLES BROOKS HOLDINGS COMPANY 401K the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2012-12535

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: E 100 FT OF FOLLOWING DESC AS BEG 30 FT E & 30 FT N OF SW COR OF NW1/4 OF SW1/4 OF SW1/4 RUN N 100 FT E 270 FT S 100 FT W 270 FT TO POB IN SEC 29-22-29

PARCEL ID # 29-22-29-0000-00-135

Name in which assessed: HEALTH INSURANCE PLUS LLC TR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00177W

FIRST INSERTION

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

CERTIFICATE NUMBER: 2015-13487

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: TYMBER SKAN ON THE LAKE SECTION 1 CONDO CB 1/96 UNIT A BLDG 12

PARCEL ID # 09-23-29-9401-12-001

Name in which assessed: TYMBER SKAN ON THE LAKE MASTER HOME0

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, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00183W

FIRST INSERTION

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

CERTIFICATE NUMBER: 2017-13761

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY: TANGELO PARK SECTION TWO X/10 LOT 16 BLK 1

PARCEL ID # 30-23-29-8554-01-160

Name in which assessed: KIMBERLY MORGAN

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, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00189W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CHARLES BROOKS HOLDINGS COMPANY 401K the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2012-14236

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: ANGEBILT ADDITION H/79 LOT 12 (LESS BEG 13.85 FT N OF SW COR THEREOF RUN ELY 8.33 FT NLY 40.2 FT WLY 7.9 FT S 40.2 FT TO POB) BLK 39

PARCEL ID # 03-23-29-0180-39-120

Name in which assessed: MENDING HEARTS CHARITIES INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00178W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-
NOTICE IS HEREBY GIVEN that VINOD C. GUPTA 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: 2017-7914

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY: FAIRVIEW SHORES M/73 LOTS 4 5 & 6 & LOT 3 S OF RD BLK M

PARCEL ID # 03-22-29-2628-13-040

Name in which assessed: MARILYN F TURNEY TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00184W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-
NOTICE IS HEREBY GIVEN that LATITUDE 182 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: 2017-15266

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY: WOODBRIDGE B/71 LOT 85

PARCEL ID # 30-21-30-9448-00-850

Name in which assessed: AIG PROPERTIES LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00190W

FIRST INSERTION

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

CERTIFICATE NUMBER: 2014-12745

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: WESTERN TERRACE E/42 LOT 23 BLK B

PARCEL ID # 35-22-29-9192-02-230

Name in which assessed: EMMA LEE WILCOX

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, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00179W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-
NOTICE IS HEREBY GIVEN that DAY INVESTMENT AND CONSULTING 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: 2017-10457

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY: WASHINGTON PARK SECTION ONE O/151 LOT 24 BLK 8

PARCEL ID # 32-22-29-9004-08-240

Name in which assessed: OZELL JOHNSON JR, CHARLIE JOHNSON

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, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00185W

FIRST 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:

CERTIFICATE NUMBER: 2017-20040

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY: LAKE AND PINES ESTATES 12/35 LOT 12

PARCEL ID # 25-24-31-4246-00-120

Name in which assessed: FERNANDO DE OLIVEIRA LOPEZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00191W

FIRST INSERTION

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

CERTIFICATE NUMBER: 2015-11597

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: WASHINGTON PARK SECTION ONE O/151 LOT 23 BLK 5 SEE 3020/248

PARCEL ID # 32-22-29-9004-05-230

Name in which assessed: GRACE FLEMING

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, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00180W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-
NOTICE IS HEREBY GIVEN that LATITUDE 182 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: 2017-12382

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY: THE VILLAGE CONDO CB 2/128 UNIT C-5 BLDG 12

PARCEL ID # 10-23-29-3726-12-305

Name in which assessed: AVA C 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, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00186W

FIRST INSERTION

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

CERTIFICATE NUMBER: 2017-20796

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY: SEAWARD PLANTATION ESTATES SECOND ADDITION T/130 LOT 7 (LESS W 525 FT)

PARCEL ID # 29-22-32-7882-00-071

Name in which assessed: J AND J HAMILTON 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, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00192W

FIRST INSERTION

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

CERTIFICATE NUMBER: 2015-11648

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: WASHINGTON PARK SECTION ONE O/151 LOT 11 BLK 20

PARCEL ID # 32-22-29-9004-20-110

Name in which assessed: SAUTERNES V 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, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00181W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-
NOTICE IS HEREBY GIVEN that LATITUDE 182 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: 2017-12394

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY: THE VILLAGE CONDO CB 2/128 UNIT C-1 BLDG-20

PARCEL ID # 10-23-29-3726-20-301

Name in which assessed: JESSE D CAMINERO

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, Feb 27, 2020.

Dated: Jan 09, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Jan. 16, 23, 30; Feb. 6, 2020
20-00187W

OFFICIAL
COURTHOUSE
WEBSITES:

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

Check out your notices on: floridapublicnotices.com

ORANGE COUNTY

FIRST INSERTION	
NOTICE OF PUBLIC SALE NOTICE IS HEREBY GIVEN that the undersigned intends to sell the personal property/vehicle or vessel described below to enforce a lien imposed on said property under The Florida Self Storage Act Statutes (Section 83.801-83.809). The undersigned will sell at public sale by competitive bidding on Sunday, February 16, 2020, at 10:00 AM on the premises where said property has been stored and which is located at the following location: Boat RV Auto Storage of West Orange, 937 Stagg Rd. Winter Garden, County of Orange, State of Florida. Name(s): Larry Williamson Location: Row 09111 Content: 1998 Regal 2100 LSX Boat HIN RGM-FB342J798 ans 1998 Shoreland'r Trailer VIN 1MDE15V16WA970670 Tom Wiler Boat RV Auto Storage of West Orange 937 Stagg Rd. Winter Garden, FL 34787 Telephone: 407-654-1889 Fax: 407-719-9800 January 16, 23, 202020-00241W	

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2019-CA-002948-O MIDFIRST BANK, Plaintiff, vs. SANDRA M. GREEN; et al., Defendant(s). TO: Unknown Heirs Beneficiaries, Deviseses, Surviving Spouse, Grantees, Assignee, Lienors, Creditors, Trustees, And All Other Parties Claiming An Interest By, Through, Under, Or Against The Estate Of Lillet E. Green, Deceased Last Known Residence: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida: LOT 19A, VICTORIA CHASE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 27, PAGE 52, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before 30 DAYS FROM PURBLICATION, 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. Tiffany Moore Russell As Clerk of the Court By: Dolores Wilkinson, Deputy Clerk 2020-01-09 08:08:05 As Deputy Clerk 425 North Orange Ave. Suite 350 Orlando, Florida 32801 1485-178B January 16, 23, 202020-00227W	

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-012402-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BAREFOOT ET.AL., Defendant(s). NOTICE OF ACTION Count IV To: RICHARD G. EBERHARD AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RICHARD G. EBERHARD And all parties claiming interest by, through, under or against Defendant(s) RICHARD G. EBERHARD AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RICHARD G. EBERHARD 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: 10/000321 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 2019-11-08 11:24:34 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 202020-00267W	

FIRST INSERTION	
NOTICE OF SALE Rainbow Title & Lien, Inc. will sell at public sale at auction the following vehicles to satisfy lien pursuant to Chapter 713.585 of the Florida Statutes 01/30/2020 at 10 A.M. *Auction will occur where vehicles are located* 2011 Buick VIN#1G4GA5EC0BF333323 Amount: \$4,436.01 At: 661 SW 17th Loop, Ocala, FL 33471 2015 Ford VIN#1FADP3K20FL222659 Amount: \$3,830.00 At: 1720 NE 23rd Ter Ste A, Ocala, FL 34470 Notice to the Owner or Lienor that he has the right to a hearing prior to the scheduled date of sale by filing with the Clerk of Courts. Owner has the right to recover possession of vehicle by posting bond in accordance with Fla. Statutes Sect. 559.917 Proceeds from the sale of the vehicle after payment lien claimed by lienor will be deposited with the clerk of the court. Any person (s) claiming any interest(s) in the above vehicles contact: RAINBOW TITLE & LIEN, INC. (954-920-6020) ALL AUCTIONS ARE HELD WITH RESERVE..25% Buyers Premium Some vehicles may have been released prior to the sale date. Lic#AB-000125 Interested Parties must call one day prior to sale. January 23, 202020-00378W	

FIRST INSERTION	
RE-NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 15-CA-8851-O U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE ON BEHALF OF AND WITH RESPECT TO AJAX MORTGAGE LOAN TRUST 2015-A, MORTGAGE-BACKED NOTES, SERIES 2015-A, Plaintiff, vs. CHRISTOPHER G. LOFGREN; et al., Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered July 30, 2019 in this cause, The Clerk of Court will sell the property situated in Orange County, Florida, described as: LOT 85, BRADFORD COVE ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 30, PAGES 6 AND 7, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. a/k/a 3701 Pickwick Drive, Orlando, Florida 32817 at public sale, to the highest and best bidder, for cash, via online auction at www.myorangelclerk.realforeclose.com beginning at 11:00 a.m., on February 10, 2020. 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. /s/ Ryan Lamchick RYAN B. LAMCHICK, ESQ. F.B.N. 031098 LAMCHICK LAW GROUP, P.A. Attorneys for Plaintiff 6910 N. Kendall Drive Miami, Florida 33156 (305) 670-4455 Phone (305) 670-4422 Fax January 16, 23, 202020-00214W	

FIRST INSERTION	
NOTICE OF PUBLIC SALE Notice is hereby given that on 1/31/2020 at 10:30 am, the following mobile home will be sold at public auction pursuant to FS 715.109: 1986 PEAC #PSGHAA60493. Last Tenants: Edania Chambers. Sale to be held at: Realty Systems- Arizona Inc.- 6565 Beggs Rd, Orlando, FL 32810, 813-241-8269. January 16, 23, 202020-00376W	

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2019-CA-000318-O LARRY BIEDERMAN AND LOIS BIEDERMAN, Plaintiff, v. JACQUELINE A. ENGLISH; et al., Defendants. NOTICE is hereby given that Tiffany Moore Russell, Clerk of the Circuit Court of Orange County, Florida, will on February 12, 2020, at 11:00 A.M. EST, via the online auction site at www.myorangelclerk.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Orange County, Florida, to wit: Lot 36, Bay Hill Section 1-B, according to the Plat thereof, recorded in Official Records Plat Book 2, Page 73, of the Public Records of Orange County, Florida. Property Address: 6300 Marina Drive, Orlando, FL 32819 pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim before the clerk reports the surplus as unclaimed. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, Email: ctadm22@ocnjcc.org, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled court appearance is less than 7 days; if you are hearing or voice impaired, call 711. SUBMITTED on this 13th day of January, 2020. SIROTE & PERMUTT, P.C. /s/ Kathryn I. Kasper, Esq. Anthony R. Smith, Esq. FL Bar #157147 Kathryn I. Kasper, Esq. FL Bar #621188 Attorneys for Plaintiff OF COUNSEL: Sirote & Permutt, P.C. 1201 S. Orlando Ave, Suite 430 Winter Park, FL 32789 Toll Free: (800) 826-1699 Facsimile: (850) 462-1599 January 16, 23, 202020-00371W	

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-013719-O #34 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. CODNER ET.AL., Defendant(s). NOTICE OF ACTION Count II To: JOYANNE DEBRA ALICIA BYERS And all parties claiming interest by, through, under or against Defendant(s) JOYANNE DEBRA ALICIA BYERS 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-ODD/005236 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 Lisa Trelstad, Deputy Clerk 2020-01-03 15:30:39 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 202020-00340W	

FIRST INSERTION	
According to Florida Statute Number 865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the Fictitious Name of Home Covenant located at 400 Merlot Dr in the City of Ocoee, Orange County, FL 34761 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 10th day of January, 2020. Bruce Hancock January 16, 202020-00253W	

FIRST INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO. 2016-CA-009818-O WILMINGTON TRUST, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE FOR STRUCTURED ASSET MORTGAGE INVESTMENTS II TRUST 2007-ARI, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-ARI, Plaintiff(s) vs. LATONYA MCCRAY and all unknown paities claiming by, through, under and against the above named Defendant who are unknown to be dead or alive whether said unknown are persons, heirs, devisees, grantees, or other claimants; UNKNOWN SPOUSE OF LATONYA MCCRAY; LEONARDO F. MCCRAY; UNKNOWN SPOUSE OF LEONARDO F. MCCRAY; TENANT I/UNKNOWN TENANT; TENANT II/UNKNOWN TENANT; TENANT III/UNKNOWN TENANT and TENANT IV/UNKNOWN TENANT, in possession of the subject real property, Defendants. Notice is hereby given pursuant to the final judgment/order entered in the above noted case, that the Clerk of Court of Orange County, Florida will sell the following property situated in Orange County, Florida described as: LOT 60, BLOCK 162, MEADOW WOODS VILLAGE 10, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 24, PAGES 17 AND 18 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. at public sale, to the highest and best bidder for cash, at www.myorangelclerk.realforeclose.com, at 11:00 A.M. on March 17, 2020. The highest bidder shall immediately post with the Clerk, a deposit equal to five percent (5%) of the final bid. The deposit must be cash or cashier's check payable to the Clerk of the Court. Final payment must be made on or before 4:00 P.M. on the date of the sale by cash or cashier's check. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim 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. By GARY GASSEL, ESQUIRE Florida Bar No. 500690 LAW OFFICE OF GARY GASSEL, P.A. 2191 Ringling Boulevard Sarasota, Florida 34237 (941) 952-9322 Attorney for Plaintiff January 16, 23, 202020-00234W	

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-014517-O BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, Plaintiff, vs. EZEKIEL THOMPSON AND MARGARET THOMPSON. et. al. Defendant(s), TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF EZEKIEL THOMPSON, DECEASED, whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: 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-014517-O BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, Plaintiff, vs. EZEKIEL THOMPSON AND MARGARET THOMPSON. et. al. Defendant(s), TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF EZEKIEL THOMPSON, DECEASED, whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 8, BLOCK "A", COLONY COVE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 24, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before 30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. WITNESS my hand and the seal of this Court at Orange County, Florida, this 30 day of December, 2019 Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: Lisa Trelstad, Deputy Clerk 2019-12-30 15:39:16 425 North Orange Ave. Suite 350 Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Avenue, Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 19-374569 - JaR January 16, 23, 202020-00218W	

FIRST INSERTION	
NOTICE OF PUBLIC SALE Notice is hereby given that on 2/3/2020 at 10:30 am, the following vehicles will be sold for towing & storage charges pursuant to F.S. 713.78: 2003 FORD #1FMRU15W53LB62641 2004 DODG #1D4GP24R34B548392 Sale will be held at Able Towing & Roadside- 9112 Boyce Ave, Orlando, FL 32824, 407-866-3464. Lienor reserves the right to bid. January 16, 202020-00377W	

FIRST INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2018-CA-012132-O U.S. BANK NATIONAL ASSOCIATION, NOT IN IT'S INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE OF NRZ PASS - THROUGH TRUST X, Plaintiff, v. THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF DELBERT CURTIS AKA DELBERT EUGENE CURTIS AKA DELBERT EUGENE CURTIS, JR., DECEASED; SONJA FITZGERALD; AND BRYAN CURTIS, Defendants. NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure entered on January 7, 2020 in the above-styled cause, Tiffany Moore Russell, Orange county clerk of court shall sell to the highest and best bidder for cash on February 6, 2020 at 11:00 A.M., at www.myorangelclerk.realforeclose.com, the following described property: THE EAST 50 FEET OF LOT 2, BLOCK "B", BRADSHAW AND THOMPSON'S ADDITION TO APOPKA CITY, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK "B", PAGE 25, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 312 4TH STREET W, APOPKA, FL 32703 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM BEFORE THE CLERK REPORTS THE SURPLUS AS UNCLAIMED AMERICANS WITH DISABILITIES ACT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771. Dated: January 9, 2020 By: /s/ Michelle A. DeLeon Michelle A. DeLeon, Esquire Florida Bar No.: 68587 Quintairos, Prieto, Wood & Boyer, P.A. 255 S. Orange Ave., Ste. 900 Orlando, FL 32801-3454 (855) 287-0240 (855) 287-0211 Facsimile E-mail: servicecopies@qpwbaw.com E-mail: mdeleon@qpwbaw.com Matter #129284 January 16, 23, 202020-00236W	

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2019-CA-014517-O BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, Plaintiff, vs. EZEKIEL THOMPSON AND MARGARET THOMPSON. et. al. Defendant(s), TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF EZEKIEL THOMPSON, DECEASED, whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 8, BLOCK "A", COLONY COVE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 24, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before 30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. WITNESS my hand and the seal of this Court at Orange County, Florida, this 30 day of December, 2019 Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: Lisa Trelstad, Deputy Clerk 2019-12-30 15:39:16 425 North Orange Ave. Suite 350 Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Avenue, Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 19-374569 - JaR January 16, 23, 202020-00218W	

FIRST INSERTION	
NOTICE OF HEARING You will please take notice that on Tuesday, Januar 28, 2020 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 January 16, 202020-00242W	

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. 2012-CA-013319-O The Bank of New York Mellon fka the Bank of New York as Trustee For The Benefit of The Certificateholders of the Cwabs Inc., Asset-Backed Certificates, Series 2006-SD4, Plaintiff, vs. Edgar Salazar, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order dated December 27, 2019, entered in Case No. 2012-CA-013319-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein The Bank of New York Mellon fka the Bank of New York as Trustee For The Benefit of The Certificateholders of the Cwabs Inc., Asset-Backed Certificates, Series 2006-SD4 is the Plaintiff and Edgar Salazar; Spouse of Edgar Salazar aka Edgar A. Salazar; State of Florida; Grace Salazar nka Grace Salazar; R/C World Community Association, Inc.; Unknown Tenant(s) are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash at, www.myorangelclerk.realforeclose.com, beginning at 11:00AM on the 29th day of January, 2020, the following described property as set forth in said Final Judgment, to wit: LOT 52, COUNTRYWALK UNIT 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 20, PAGE 5-6, 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 10th day of January, 2020. By /s/ Julie Anthonius Julie Anthonius, Esq. Florida Bar No. 55337 BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 4769 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 13-F04725 January 16, 23, 202020-00228W	

ORANGE
COUNTY

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2019-CA-014126 UNITED GUARANTY RESIDENTIAL INSURANCE COMPANY OF NORTH CAROLINA, Plaintiff, v. KEIKO KAWAKAMI A/K/A KEIKO SARWAR; JUNE SARWAR; UNKNOWN SPOUSE OF KEIKO KAWAKAMI A/K/A KEIKO SARWAR; UNKNOWN SPOUSE OF JUNE SARWAR; ORANGE COUNTY, FLORIDA; STATE OF FLORIDA; ORANGE COUNTY CLERK OF THE CIRCUIT COURT; STATE OF FLORIDA DEPARTMENT OF REVENUE; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendant. To the following Defendant(s): JUNE SARWAR, (RESIDENCE NKNOWN); UNKNOWN SPOUSE OF JUNE SAR- WAR, (RESIDENCE UNKNOWN); UNKNOWN SPOUSE OF KEIKO KAWAKAMI A/K/A KEIKO SARWAR (RESIDENCE UNKNOWN) YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the fol- lowing described property: LOT 5, ETHAN'S GLENN, AC- CORDING TO THE PLAT THERE- OF AS RECORDED IN PLAT BOOK 10, PAGE 109, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. a/k/a 4639 Ethans Glenn Ave.,	Orlando, FL 32812 has been filed against you and you are required to serve a copy of your writ- ten defenses, if any, upon Kelley Kro- nenberg, Attorney for Plaintiff, whose address is 10360 West State Road 84, Fort Lauderdale, FL 33324 on or be- fore _____, a date which is within thirty (30) days after the first publication of this Notice in Business Observer and file the original with the Clerk of this Court either be- fore service on Plaintiff's attorney or immediately thereafter; otherwise a de- fault will be entered against you for the relief demanded in the complaint. This notice is provided pursuant to Administrative Order No. 2.065. 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, Suite 510, Orlando, Florida 32801, Telephone: (407) 836- 2303 within two (2) working days of your receipt of this Notice; If you are hearing or voice impaired, call 1-800- 955-8771. Tiffany Moore Russell As Clerk of the Court By Dolores Wilkinoson, Deputy Clerk 2020-01-09 07:31:05 As Deputy Clerk 425 North Orange Ave. Suite 350 Orlando, Florida 32801 Kelley Kronenberg Attorneys for Plaintiff 8201 Peters Road, Suite 4000, Fort Lauderdale, FL 33324 January 16, 23, 2020 20-00235W

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-009221-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. AGESTA ET.AL., Defendant(s). NOTICE OF ACTION Count IX To: JOSE UDON COLINA CHOURIO And all parties claiming interest by through, under or against Defendant(s) JOSE UDON COLINA CHOURIO and all parties having or claiming to have any right, title or interest in the prop- erty herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 37/003064 of Orange Lake Country Club Villas I, a Condominium, togeth- er with an undivided interest in the common elements appurte- nant thereto, according to the Declaration of Condominium thereof recorded in Official Re- cords 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 ab- solute as tenant in common with the other owners of all the unit	weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the orig- inal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Sandra Jackson, Deputy Clerk 2019-11-01 12:44:21 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00262W

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-012165-O #34 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GRUFF ET.AL., Defendant(s). NOTICE OF ACTION Count XIII To: GIOVANNY ALEJANDRO TO- LEDO ARMAS and ROSA CRISTINA ARROYO JARAMILLO And all parties claiming interest by, through, under or against Defendant(s) GIOVANNY ALEJANDRO TOLEDO ARMAS and ROSA CRISTINA AR- ROYO JARAMILLO 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 Or- ange County, Florida: WEEK/UNIT: 41/000070 of Orange Lake Country Club Villas I, a Condominium, togeth- er with an undivided interest in the common elements appurte- nant thereto, according to the Declaration of Condominium thereof recorded in Official Re- cords 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 ab-	solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the orig- inal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa Trelstad, Deputy Clerk 2020-01-03 14:36:36 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00356W

FIRST INSERTION	
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2017-CA-002998-O DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2006-OPT1, ASSET-BACKED CERTIFICATES, SERIES 2006-OPT1, Plaintiff, vs. JAVIER ESTRADA; SANDRA ESTRADA, ET AL. Defendants NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclosure dated March 28, 2018 and entered in Case No. 2017-CA-002998-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. DEUTSCHE BANK NATION- AL TRUST COMPANY, AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2006-OPT1, ASSET-BACKED CERTIFICATES, SERIES 2006-OPT1 (hereafter "Plaintiff"), is Plaintiff and JAVIER ESTRADA; SANDRA ES- TRADA; METROWEST UNIT FIVE HOMEOWNERS' ASSOCIATION, INC; METROWEST MASTER AS- SOCIATION, INC; UNKNOWN TENANT IN POSSESSION OF SUB- JECT PROPERTY, are defendants. Tiffany M. Russell, Clerk of the Circuit Court for ORANGE County, Florida will sell to the highest and best bidder for cash via the Internet at www.myor- angeclerk.realforeclose.com, at 11:00 a.m., on the 6TH day of MARCH, 2020, the following described property as set forth in said Final Judgment, to wit:	LOT 149, METROWEST UNIT FIVE/ SECTION 7, ACCORD- ING TO THE PLAT THERE- OF, AS RECORDED IN PLAT BOOK 33, PAGE 15 OF THE PUBLIC RECORDS OF OR- ANGE 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 or- der to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assist- ance. 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 imme- diately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Re- lay Service. / s / Tammi Calderone Tammi M. Calderone, Esq. Florida Bar #: 84926 Email: TCalderone@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 PRIMARY EMAIL: Pleadings@vanlawfl.com AS4209-17/tro January 16, 23, 2020 20-00373W

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-009221-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. AGESTA ET.AL., Defendant(s). NOTICE OF ACTION Count V To: JANET BLANCHETTE And all parties claiming interest by, through, under or against Defendant(s) JANET BLANCHETTE 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 Or- ange County, Florida: WEEK/UNIT: 45/005382 of Orange Lake Country Club Villas I, a Condominium, togeth- er with an undivided interest in the common elements appurte- nant thereto, according to the Declaration of Condominium thereof recorded in Official Re- cords 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 ab- solute as tenant in common with the other owners of all the unit	weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the orig- inal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Sandra Jackson, Deputy Clerk 2019-11-01 12:49:20 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00259W

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-013719-O #34 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. CODNER ET.AL., Defendant(s). NOTICE OF ACTION Count IX To: JORGE DANIEL SANTOS VAR- GAS and MARIA ALEJANDRA MU- NOZ PARRA And all parties claiming interest by, through, under or against Defendant(s) JORGE DANIEL SANTOS VARGAS and MARIA ALEJANDRA MUNOZ PARRA and all parties having or claim- ing 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 Or- ange County, Florida: WEEK/UNIT: 32/082123 of Orange Lake Country Club Villas IV, a Condominium, to- gether with an undivided inter- est in the common elements appurtenant thereto, according to the Declaration of Condo- minium thereof recorded in Of- ficial Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condomini- um Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-	solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the orig- inal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa Trelstad, Deputy Clerk 2020-01-03 16:01:28 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00346W

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-012402-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BAREFOOT ET.AL., Defendant(s). NOTICE OF ACTION Count XIII To: RAYMOND J. TRAMONT And all parties claiming interest by, through, under or against Defendant(s) RAYMOND J. TRAMONT 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 Or- ange County, Florida: WEEK/UNIT: 7/005362 of Orange Lake Country Club Villas I, a Condominium, togeth- er with an undivided interest in the common elements appurte- nant thereto, according to the Declaration of Condominium thereof recorded in Official Re- cords 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 ab- solute as tenant in common with the other owners of all the unit	weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the orig- inal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Nicole Evans, Deputy Clerk 2019-11-08 11:31:03 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00272W

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-009221-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. AGESTA ET.AL., Defendant(s). NOTICE OF ACTION Count III To: DAVID J. AMBRIDGE And all parties claiming interest by, through, under or against Defendant(s) DAVID J. AMBRIDGE 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 Or- ange County, Florida: WEEK/UNIT: 35/004239 of Orange Lake Country Club Villas I, a Condominium, togeth- er with an undivided interest in the common elements appurte- nant thereto, according to the Declaration of Condominium thereof recorded in Official Re- cords Book 2702, Page 7, in the Public Records of Orange Coun- ty, Florida, and all amendments thereto; the plat of which is re- corded in Condominium Book 59, page 2061 until 12:00 noon on the first Saturday 2061, at which date said estate shall ter- minate; TOGETHER with a remainder over in fee simple ab- solute as tenant in common with the other owners of all the unit	weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the orig- inal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Sandra Jackson, Deputy Clerk 2019-11-01 12:52:43 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00257W

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-013719-O #34 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. CODNER ET.AL., Defendant(s). NOTICE OF ACTION Count VIII To: NEDAL FAHED SADEQ AL KARMI and REEMA FAOZI MO- HAMMED BAWAZIR And all parties claiming interest by, through, under or against Defendant(s) NEDAL FAHED SADEQ AL KARMI and REEMA FAOZI MOHAMMED BAWAZIR and all parties having or claiming to have any right, title or in- terest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 31/081407 of Orange Lake Country Club Villas IV, a Condominium, to- gether with an undivided inter- est in the common elements appurtenant thereto, according to the Declaration of Condo- minium thereof recorded in Of- ficial Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condomini- um Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-	solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the orig- inal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa Trelstad, Deputy Clerk 2020-01-03 15:57:45 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00345W

ORANGE
COUNTY

FIRST INSERTION	
<p>IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 19-CA-010374-O #34</p> <p>HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.</p> <p>Plaintiff, vs.</p> <p>AGUILAR RAMOS ET.AL.,</p> <p>Defendant(s).</p> <p>NOTICE OF ACTION</p> <p>Count IX</p> <p>To: STACEY LYNN MURPHY and RICHARD ASHLEY MURPHY</p> <p>And all parties claiming interest by, through, under or against Defendant(s) STACEY LYNN MURPHY and RICHARD ASHLEY MURPHY and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:</p> <p>WEEK/UNIT: 23 ODD/087642</p> <p>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</p>	<p>the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, 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.</p> <p>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.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Sandra Jackson, Deputy Clerk 2019-12-05 10:12:17 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00321W</p>

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO.: 2019-CA-001391-O</p> <p>HIDDEN OAKS CONDOMINIUM ASSOCIATION, INC., a Florida non-profit corporation,</p> <p>Plaintiff, vs.</p> <p>KENT GLADDEN, et.al.,</p> <p>Defendants.</p> <p>NOTICE is hereby given pursuant to a In Rem Final Judgment of Foreclosure and Award of Attorneys Fees and Costs, dated January 8, 2020, and entered in Case Number: 2019-CA- 001391-O, of the Circuit Court in and for Orange County, Florida, wherein HIDDEN OAKS CONDOMINIUM ASSOCIATION, INC. is the Plaintiff, KENT GLADDEN ("Owner"); UNKNOWN SPOUSE OF KENT GLADDEN and THE SOTO LAW OFFICE, P.A., are the Defendants, the Orange County Clerk of the Court will sell to the highest and best bidder for cash, by electronic sale on-line at www.myorangeclerk.realforeclose.com, beginning at 11:00 o'clock A.M. on the 7th day of April, 2020 the following described property as set forth in said In Rem Final Judgment of Foreclosure and Award of Attorneys Fees and Costs, to-wit:</p> <p>Property Address: 7317 Forest Hill Court, Unit 235, Winter Park, Florida 32792</p> <p>Property Description: Condominium, Unit 235, Building 12B, of Hidden Oaks Condominium, according to the Declaration of Condominium in Official Records Book 3400, Pages 281-385,</p>	<p>of the Public Records of Orange County, Florida, together with all appurtenances thereto and an undivided interest in the common elements of said Condominium as set forth in said Declaration.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303, within two (2) working days of your receipt of this Notice of Foreclosure Sale. If you are hearing impaired call (800) 955-8771; if you are voice impaired, call (800) 955-8770.</p> <p>/s/ Patrick J. Burton John L. Di Masi Florida Bar No.: 0915602 Patrick J. Burton Florida Bar No.: 0098460 Brandon Marcus Florida Bar No.: 0085124 Jennifer L. Davis Florida Bar No.: 0879681 Toby Snively Florida Bar No.: 0125998 Christopher Bertels Florida Bar No.: 0098267 Jared McElwee Florida Bar No.: 1010553</p> <p>LAW OFFICES OF JOHN L. DI MASI, P.A. 801 N. Orange Avenue, Suite 500 Orlando, Florida 32801 Ph (407) 839-3383 Fx (407) 839-3384 Primary E-Mail: JDLaw@orlando-law.com Attorneys for Plaintiff January 16, 23, 2020 20-00208W</p>

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO. 2018-CA-013134-O</p> <p>THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWTAL, INC. ALTERNATIVE LOAN TRUST 2005-72 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-72,</p> <p>Plaintiff, vs.</p> <p>SAMUEL DAGAN; AYALA DAGAN, ET AL.</p> <p>Defendants</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 3, 2019, and entered in Case No. 2018-CA-013134-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWTAL, INC. ALTERNATIVE LOAN TRUST 2005-72 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-72 (hereafter "Plaintiff"), is Plaintiff and ANNETTE DONER; AYALA DAGAN; SAMUEL DAGAN; UNKNOWN SPOUSE OF ANNETTE DONER; ELITE ROOFING & GUTTERS, INC.; SUNCREST VILLAS, PHASE 2, HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT IN POSSESSION OF SUBJECT PROPERTY, are defendants. Tiffany M. Russell, Clerk of the Circuit Court for Orange County, Florida will sell to the highest and best bidder for cash via the Internet at www.myorangeclerk.realforeclose.com, at 11:00 a.m., on the 5TH day of</p>	<p>FEBRUARY, 2020, the following described property as set forth in said Final Judgment, to wit</p> <p>LOT 27, SUNCREST VILLAS PHASE TWO, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 33, PAGE 24 THROUGH 27, INCLUSIVE, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. 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.</p> <p>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 BF13385-18/tro January 16, 23, 2020 20-00223W</p>

FIRST INSERTION	
<p>IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 19-CA-010374-O #34</p> <p>HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.</p> <p>Plaintiff, vs.</p> <p>AGUILAR RAMOS ET.AL.,</p> <p>Defendant(s).</p> <p>NOTICE OF ACTION</p> <p>Count VIII</p> <p>To: DAVID G. FREW and SALLY G. FREW</p> <p>And all parties claiming interest by, through, under or against Defendant(s) DAVID G. FREW and SALLY G. FREW and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:</p> <p>WEEK/UNIT: 12/087765</p> <p>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</p>	<p>weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, 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.</p> <p>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.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Sandra Jackson, Deputy Clerk 2019-12-05 10:15:47 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00320W</p>

FIRST INSERTION	
<p>NOTICE OF ACTION</p> <p>IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO: 2019-CA-011830</p> <p>THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWTAL, INC.,</p> <p>ALTERNATIVE LOAN TRUST 2006-OC10, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OC10</p> <p>Plaintiff, -vs.-</p> <p>DAILY OCHOA HERNANDEZ; ET AL,</p> <p>Defendant(s)</p> <p>TO: CNL TRUST</p> <p>Last Known Address: 10403 STRATFORD POINTE AVENUE, ORLANDO, FL 32832</p> <p>You are notified that an action to foreclose a mortgage on the following property in Orange County:</p> <p>LOT 1, WOODSTONE SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 38, PAGES 54 AND 55, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA</p> <p>PROPERTY ADDRESS: 7852 ELMSTONE CIRCLE, ORLANDO, FL 32822</p> <p>The action was instituted in the Circuit Court, Ninth Judicial Circuit in and for Orange County, Florida; Case No. 2019-CA-011830; and is styled THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWTAL,</p>	<p>INC., ALTERNATIVE LOAN TRUST 2006-OC10, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OC10 vs. DAILY OCHOA HERNANDEZ (Served 10/16/2019); UNKNOWN SPOUSE OF DAILY OCHOA HERNANDEZ (Served 10/16/2019); CNL TRUST; KENT A. REYES (Served 10/12/2019); DISCOVER BANK (Served 10/9/2019); WORLD OMNI FINANCIAL CORP (Served 10/07/2019); WOODSTONE PROPERTY OWNERS ASSOCIATION, INC. (Served 10/07/2019); FLORIDA DEPARTMENT OF REVENUE (Served 10/07/2019); JAMES BRANAM DBA BRANAM JAMES CONSTRUCTION (Served 12/11/2019); UNKNOWN TENANT IN POSSESSION 1; UNKNOWN TENANT IN POSSESSION</p> <p>2. You are required to serve a copy of your written defenses, if any, to the action on Mark W. Hernandez, Esq., Plaintiff's attorney, whose address is 255 S. Orange Ave., Ste. 900, Orlando, FL 32801, on or before _____, (or 30 days from the first date of publication) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately after service; otherwise, a default will be entered against you for the relief demanded in the complaint or petition.</p> <p>The Court has authority in this suit to enter a judgment or decree in the Plaintiff's interest which will be binding upon you.</p> <p>TIFFANY MOORE RUSSELL As Clerk of the Court By: Dolores Wilkinson, Deputy Clerk 2020-01-09 07:37:09 Civil Court Seal As Deputy Clerk Matter # 125713 January 16, 23, 2020 20-00247W</p>

FIRST INSERTION	
<p>IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 19-CA-009221-O #37</p> <p>HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.</p> <p>Plaintiff, vs.</p> <p>AGESTA ET.AL.,</p> <p>Defendant(s).</p> <p>NOTICE OF ACTION</p> <p>Count IV</p> <p>To: CESAR AUGUSTO AVILA MARROQUIN and TELMA ORALIA ENRIQUEZ MEDRANO</p> <p>And all parties claiming interest by, through, under or against Defendant(s) CESAR AUGUSTO AVILA MARROQUIN and TELMA ORALIA ENRIQUEZ MEDRANO and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:</p> <p>WEEK/UNIT: 48/003215</p> <p>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-</p>	<p>solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, 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.</p> <p>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.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Sandra Jackson, Deputy Clerk 2019-11-01 12:51:20 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00258W</p>

FIRST INSERTION	
<p>IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 19-CA-010374-O #34</p> <p>HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.</p> <p>Plaintiff, vs.</p> <p>AGUILAR RAMOS ET.AL.,</p> <p>Defendant(s).</p> <p>NOTICE OF ACTION</p> <p>Count I</p> <p>To: GEOVANNY AGUILAR RAMOS and BEATRIZ MENCIA SANCHEZ</p> <p>And all parties claiming interest by, through, under or against Defendant(s) GEOVANNY AGUILAR RAMOS and BEATRIZ MENCIA SANCHEZ and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:</p> <p>WEEK/UNIT: 4 ODD/087945</p> <p>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</p>	<p>the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, 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.</p> <p>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.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Sandra Jackson, Deputy Clerk 2019-12-05 10:17:45 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00317W</p>

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO. 2019-CA-007830-O</p> <p>THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWTAL, INC. ALTERNATIVE LOAN TRUST 2006-OA8, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA8,</p> <p>Plaintiff, vs.</p> <p>GARY F. MUGLACH A/K/A GARY F. MUGLACH, SR.; MARY E. EYESTONE, ET AL.</p> <p>Defendants</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 2, 2019, and entered in Case No. 2019-CA-007830-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWTAL, INC. ALTERNATIVE LOAN TRUST 2006-OA8, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA8 (hereafter "Plaintiff"), is Plaintiff and GARY F. MUGLACH A/K/A GARY F. MUGLACH, SR.; MARY E. EYESTONE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR AEGIS WHOLESALE CORPORATION, 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,</p>	<p>com, at 11:00 a.m., on the 4TH day of FEBRUARY, 2020, the following described property as set forth in said Final Judgment, to wit:</p> <p>LOT 136, CITRUS COVE, UNIT 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 9, PAGE 71, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. 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.</p> <p>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 BF14725-19/tro January 16, 23, 2020 20-00221W</p>

FIRST INSERTION	
<p>IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 19-CA-011257-O #37</p> <p>HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC.</p> <p>Plaintiff, vs.</p> <p>BRECHER ET.AL.,</p> <p>Defendant(s).</p> <p>NOTICE OF ACTION</p> <p>Count VIII</p> <p>To: DANIEL L FRASCO and WILLIAM L DAVIS, JR. A/K/A BILL DAVIS JR</p> <p>And all parties claiming interest by, through, under or against Defendant(s) DANIEL L FRASCO and WILLIAM L DAVIS, JR. A/K/A BILL DAVIS JR and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:</p> <p>WEEK/UNIT: 50/086731</p> <p>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</p>	<p>the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, 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.</p> <p>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.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa Trelstad, Deputy Clerk 2019-12-31 08:06:24 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00286W</p>

ORANGE
COUNTY

FIRST INSERTION		
Prepared by and returned to: Jerry E. Aron, P.A. 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 NOTICE OF SALE Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc., having a street address of 9271 S. John Young Pkwy, Orlando, Fl. 32819 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described timeshare interests: Owner /Name Address Week/Unit CARMEN LEVONNE CAMPBELL and JOSEPH ANDREA SCURRY, JR. 11115 COLERAIN RD APT 116, SAINT MARYS, GA 31558 37/002612 Contract # 6550301 ANGEL ELISE CYPRESS YOUNG and PATRICK BENTHOMAS GADSON 2202 NW 72ND TER, PEMBROKE PINES, FL 33024 33/004279 Contract # 6300949 VICTOR A. GARCIA and NANCY TRUJILLO 260 ZINNIA DR, ROMEVILLE, IL 60446, 38/002543 Contract # 6490895 DAVID ANTHONY STASCH, JR. and VALERIE NICOLE STASCH 41 FOUR FARMS CIR, GREENSBORO, NC 27410 1/005737 Contract # 6506114 GENEAN NICOLE VIAULT and EDWARD THOMAS VIAULT 4317 EMMAUS CHURCH RD, SEV- EN SPRINGS, NC 28578		
50/003071 Contract # 6298635 Whose legal descriptions are (the "Property"): The above described WEEK(S)/UNIT(S) of the following described real property: of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 4846, Page 1619, of the Public Records of Orange County, Florida, and all amendments thereto. The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public Records of Orange County, Florida. The amount secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below: Owner Name Mtg.- Orange County Clerk of Court Book/Page/Document # Amount Secured by Morgage Per Diem CAMPBELL/SCURRY, JR. N/A, N/A, 20180126297 \$ 17,228.41 \$ 6.29 CYPRESS YOUNG/GADSON 10997, 1688, 20150534108 \$ 26,557.16 \$ 9.63 GARCIA/TRUJILLO N/A, N/A, 20170168450 \$ 13,146.22 \$ 4.34 STASCH, JR./STASCH N/A, N/A, 20180305860 \$ 20,194.52 \$ 6.76 VIAULT/VIAULT 11010, 1547, 20150581401 \$ 17,328.85 \$ 6.1		

FIRST 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 VII To: TAUNYA NATACHA CHEA A/K/A NATACHA COOPER-CHEA and JEFFREY ANTHONY CHEA And all parties claiming interest by, through, under or against Defendant(s) TAUNYA NATACHA CHEA A/K/A NATACHA COOPER-CHEA and JEFFREY ANTHONY CHEA 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: 32/003776 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 2019-10-31 15:51:49 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00279W		

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-014769-O #33 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. MUNCEY ET.AL., Defendant(s). NOTICE OF ACTION Count III To: HOLLY J RICHARDSON and E. JEANETTE MILLS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF E. JEANETTE MILLS And all parties claiming interest by, through, under or against Defendant(s) HOLLY J RICHARDSON and E. JEANETTE MILLS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF E. JEANETTE MILLS and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 39/005216 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 Lisa Trelstad, Deputy Clerk 2020-01-03 11:47:23 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00310W		

Notice is hereby given that on February 7, 2020, at 10:00 a.m. Eastern time at Westfall Law Firm, P.A. , Woodcock Road, Suite 101, Orlando, Fl. 32803 the Trustee will offer for sale the above described Property. An Owner may cure the default by paying the total amounts due to Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc. at 844-276-5762 or 407-477-7017. A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes. TRUSTEE: Jerry E. Aron, P.A. By: /s Annalise Marra Print Name: Annalise Marra Title: Authorized Agent FURTHER AFFIANT SAITH NAUGHT. Sworn to and subscribed before me this January 6, 2020, by Annalise Marra, as authorized agent of Jerry E. Aron, P.A. who is personally known to me . (Notarial Seal) /s Sherry Jones Print Name: Sherry Jones NOTARY PUBLIC - STATE OF FLORIDA Commission Number: GG175987 My commission expires: 2/28/22 January 16, 23, 2020 20-00203W		
FIRST 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 XI To: ANA PAULA DE OLIVEIRA RIBEIRO FRANCO and LUIZ AUGUSTO RIBEIRO FRANCO And all parties claiming interest by, through, under or against Defendant(s) ANA PAULA DE OLIVEIRA RIBEIRO FRANCO and LUIZ AUGUSTO RIBEIRO FRANCO 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 Odd/087943 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 2019-10-31 15:49:34 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00281W		

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-014273-O #33 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. FIELDER ET.AL., Defendant(s). NOTICE OF ACTION Count IX To: EVELYN JAMES CARTER and ROBERT CLARK MCCALL AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT CLARK MCCALL And all parties claiming interest by, through, under or against Defendant(s) EVELYN JAMES CARTER and ROBERT CLARK MCCALL AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT CLARK MCCALL 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/086754 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 Lisa Trelstad, Deputy Clerk 2020-01-03 13:39:44 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00307W		

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-014273-O #33 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. FIELDER ET.AL., Defendant(s). NOTICE OF ACTION Count VIII To: MAXIE LEE and WILLIAM HENRY LEE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM HENRY LEE And all parties claiming interest by, through, under or against Defendant(s) MAXIE LEE and WILLIAM HENRY LEE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM HENRY LEE and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 49-ODD/088115 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 Lisa Trelstad, Deputy Clerk 2020-01-03 13:39:44 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00307W		

FIRST INSERTION		
20/000346 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common 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 2019-12-06 12:18:41 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00357W		

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-011257-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BRECHER ET.AL., Defendant(s). NOTICE OF ACTION Count III To: SILVESTER O. AINA A/K/A AINA O SILVESTER and NICOLE T PERROTTE And all parties claiming interest by, through, under or against Defendant(s) SILVESTER O. AINA A/K/A AINA O SILVESTER and NICOLE T PERROTTE and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 44/003865 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 Lisa Trelstad, Deputy Clerk 2019-12-31 08:14:09 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00283W		

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-014273-O #33 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. FIELDER ET.AL., Defendant(s). NOTICE OF ACTION Count VIII To: MAXIE LEE and WILLIAM HENRY LEE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM HENRY LEE And all parties claiming interest by, through, under or against Defendant(s) MAXIE LEE and WILLIAM HENRY LEE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM HENRY LEE and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 49-ODD/088115 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 Dolores Wilkinson, Deputy Clerk 2020-01-08 07:31:37 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00306W		

ORANGE COUNTY

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-011533-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BRUNO JR ET.AL., Defendant(s). NOTICE OF ACTION Count II To: SAMUEL F. MONNIER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SAMUEL F. MONNIER AND YVONNE MONNIER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF YVONNE MONNIER And all parties claiming interest by, through, under or against Defendant(s) SAMUEL F. MONNIER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SAMUEL F. MONNIER AND YVONNE MONNIER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF YVONNE MONNIER 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: 28/000225 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
January 16, 23, 2020	20-00288W

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
2019-11-13 10:05:46
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
January 16, 23, 2020 20-00288W

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.: 2019-CA-010436-O NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER, Plaintiff, vs. PATRICIA E. STENKULA; SWEETWATER COUNTRY CLUB HOMEOWNERS' ASSOCIATION, INC.; PER STENKULA; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 3rd day of December, 2019, and entered in Case No. 2019-CA-010436-O, of the Circuit Court of the 9TH Judicial Circuit in and for ORANGE County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER is the Plaintiff and PATRICIA E. STENKULA; SWEETWATER COUNTRY CLUB HOMEOWNERS' ASSOCIATION, INC.; PER STENKULA; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby sched-	uled to take place on-line on the 4th day of March, 2020 at 11:00 AM at www.myorangelclerk.realforeclose.com. TIFFANY MOORE RUSSELL as the Orange County Clerk of the Circuit Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit: LOT 13, BLOCK A, SWEETWATER COUNTRY CLUB UNIT TWO PHASE ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 7, PAGE 45, 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 in order to participate in a court proceeding
January 16, 23, 2020	20-00229W

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-011533-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BRUNO JR ET.AL., Defendant(s). NOTICE OF ACTION Count VIII To: PERMILLA THOMAS and BENNY J. THOMAS, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BENNY J. THOMAS, SR. And all parties claiming interest by, through, under or against Defendant(s) PERMILLA THOMAS and BENNY J. THOMAS, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BENNY J. THOMAS, 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: 33/000418 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 2019-11-01 14:56:05 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00294W

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-011533-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BRUNO JR ET.AL., Defendant(s). NOTICE OF ACTION Count V To: LINDA M. PAOLINE and RICHARD PAOLINE, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RICHARD PAOLINE, SR. And all parties claiming interest by, through, under or against Defendant(s) LINDA M. PAOLINE and RICHARD PAOLINE, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RICHARD PAOLINE, 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: 44/000425 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 2019-11-01 14:59:05 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00291W

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-013309-O NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF WILLIAM P. SUMMERS A/K/A WILLIAM PAUL SUMMERS, DECEASED. et. al. Defendant(s), TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF WILLIAM P. SUMMERS A/K/A WILLIAM PAUL SUMMERS, DECEASED and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF LINDA SUE NOBLE, DECEASED, whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. TO: WILLIAM SUMMERS, BENJA-	MIN BAGBY, whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 4, BLOCK B, ROCK LAKE SHORES, FIRST ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK V, AT PAGE 141, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before / (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. WITNESS my hand and the seal of this Court at Orange County, Florida, this 30 day of December, 2019 Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: Lisa Trelstad, Deputy Clerk 2019-12-30 15:33:08 425 North Orange Ave. Suite 350 Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Avenue, Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 19-380558 - JaR January 16, 23, 2020 20-00217W

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-012402-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BAREFOOT ET.AL., Defendant(s). NOTICE OF ACTION Count II To: LESTER J. CROWE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LESTER J. CROWE AND DEBORAH B CROWE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DEBORAH B. CROWE And all parties claiming interest by, through, under or against Defendant(s) LESTER J. CROWE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LESTER J. CROWE AND DEBORAH B CROWE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DEBORAH B. CROWE 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: 23/000449 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 2019-11-15 10:00:07 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00265W

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-012440-O #34 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. AMINOV ET.AL., Defendant(s). NOTICE OF ACTION Count XIV To: HERMAN R. LEWIS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF HERMAN R. LEWIS AND OSCAR G BOETTIGER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF OSCAR G. BOETTIGER And all parties claiming interest by, through, under or against Defendant(s) HERMAN R. LEWIS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF HERMAN R. LEWIS AND OSCAR G BOETTIGER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF OSCAR G. BOETTIGER 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: 5/000222 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	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 9 day of Jan, 2020. By: Pratik Patel, Esq. Bar Number: 98057 Submitted by: Choice Legal Group, P.A. P.O. Box 771270 Coral Springs, FL 33077 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 19-02161 January 16, 23, 2020 20-00229W
January 16, 23, 2020	20-00289W

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
2019-11-01 15:00:06
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
January 16, 23, 2020 20-00289W

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 19-CA-012440-O #34 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. AMINOV ET.AL., Defendant(s).
NOTICE OF ACTION
Count XIV
To: HERMAN R. LEWIS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF HERMAN R. LEWIS AND OSCAR G BOETTIGER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF OSCAR G. BOETTIGER

And all parties claiming interest by, through, under or against Defendant(s) HERMAN R. LEWIS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF HERMAN R. LEWIS AND OSCAR G BOETTIGER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF OSCAR G. BOETTIGER 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:
5/000222
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
2019-12-06 12:39:11
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
January 16, 23, 2020 20-00332W

ORANGE COUNTY

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-012440-O #34 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. AMINOV ET.AL., Defendant(s). NOTICE OF ACTION Count XII To: PAMELA ELLEN JEWELL and MARTYN PETER JEWELL AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARTIN PETER JEWELL And all parties claiming interest by, through, under or against Defendant(s) PAMELA ELLEN JEWELL and MARTYN PETER JEWELL AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARTIN PETER JEWELL 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:	41/004042 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 orig-	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 disability who needs any accommodation in order 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 Lisa Trelstad, Deputy Clerk 2020-01-03 13:20:44 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00331W

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-012440-O #34 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. AMINOV ET.AL., Defendant(s). NOTICE OF ACTION Count VI To: VIVIAN S. BROWN and JERRY A. BROWN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JERRY A. BROWN And all parties claiming interest by, through, under or against Defendant(s) VIVIAN S. BROWN and JERRY A. BROWN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JERRY A. BROWN and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT:	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 Dolores Wilkinson, Deputy Clerk 2020-01-07 07:31:22 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00329W

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. 2019-CA-001407-O FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. PARLEY CLEMONS A/K/A PARLEY J. CLEMONS; UNKNOWN SPOUSE OF PARLEY CLEMONS A/K/A PARLEY J. CLEMONS; BANK OF AMERICA, NA; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendant(s) NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed December 19, 2019 and entered in Case No. 2019-CA-001407-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and PARLEY CLEMONS A/K/A PARLEY J. CLEMONS; UNKNOWN SPOUSE OF PARLEY CLEMONS A/K/A PARLEY J. CLEMONS; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; BANK OF AMERICA, NA; are defendants. TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MYORANGECLERK.REALFORECLOSE.COM, at 11:00	A.M., on January 30, 2020, the following described property as set forth in said Final Judgment, to wit: LOTS 35, 36, 37, AND 38, BLOCK "A", RIVERSIDE PARK, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK "N", PAGE 34, 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. This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 8 day of January, 2020. Stephanie Simmonds, Esq. Bar. No.: 85404 Kahane & Associates, P.A. 8201 Peters Road, Suite 3000 Plantation, Florida 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 18-02980 NML V6.20190626 January 16, 23, 2020 20-00212W	

FIRST INSERTION		
SUMMONS IN THE SUPERIOR COURT OF THE VIRGIN ISLANDS DIVISION OF ST. THOMAS AND ST. JOHN Case No. ST-18-CV-332 Action for Debt and Foreclosure LPP MORTGAGE LTD. F/K/A LOAN PARTICIPANT PARTNERS, LTD., Plaintiff, of Real Property Mortgage v. LLEWELLYN V. ROBERTS, individually and as Special Administrator of the Estate of Lionel Valdemar Roberts, III; LAQUELLE VELITA ROBERTS; DARRELL FRANCIS LAKE a/k/a DARRELL F. LAKE; GOVERNMENT OF THE VIRGIN ISLANDS, COMMISSIONER OF HOUSING, PARKS AND RECREATION; all UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, CREDITORS, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ESTATE OF DELITA PATRICIA ROBERTS, Deceased; and all UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, CREDITORS, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF LIONEL V. ROBERTS, III a/k/a LIONEL VALDEMAR ROBERTS, III, a/k/a LIONEL V. ROBERTS, JR. a/k/a LIONEL VALDEMAR ROBERTS, JR. a/k/a LIONEL V. ROBERTS, Deceased; Defendants. THE GOVERNMENT OF THE	VIRGIN ISLANDS: TO: DARRELL FRANCIS LAKE a/k/a DARRELL F. LAKE, DEFENDANT Address: 1461 CASA RIO DR., ORLANDO, FL 32825 Within the time limited by law (see note below) you are hereby required to appear before this Court and answer to a complaint filed against you in this action and in case of your failure to appear or answer, judgment by default will be taken against you as demanded in the complaint for debt and foreclosure of real property mortgage. NOTE: The defendant, if served personally, is required to file his answer of other defense with the Clerk of the Court, and to serve a copy thereof upon the plaintiff's attorney within twenty-one (21) days after service of this summons, excluding the date of the service. The defendant, if served by publication, or by personal service outside of the jurisdiction, is required to file his answer, or other defense, with the Clerk of this Court, and to serve a copy thereof upon the attorney for the plaintiff within thirty (30) days after the completion of the period of publication or personal service outside of the jurisdiction. of this court either before on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. ESTRELLA H. GEORGE Clerk of the Court By: Matthew R. Reinhardt, Esq. Quintairos, Prieto, Wood & Boyer, P.A 1000 Blackbeard's Hill, Suite 10 St. Thomas, VI 00802 Phone: 340.693.0230 / (855) 287-0240 Fax: 340.693.0300 / (407) 872-6012 January 16, 23, 2020 20-00238W	

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-012402-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BAREFOOT ET.AL., Defendant(s). NOTICE OF ACTION Count XV To: RHONDA V. WILLIAMS and NOAH WILLIAMS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NOAH WILLIAMS And all parties claiming interest by, through, under or against Defendant(s) RHONDA V. WILLIAMS and NOAH WILLIAMS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NOAH WILLIAMS 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: 9/000409 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 2019-11-15 09:58:19 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00274W	

FIRST INSERTION		
NOTICE OF SALE AS TO: 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).		
COUNT	DEFENDANTS	WEEK /UNIT
I	VICKI SHARMAN	43/003003
II	MARCC C. SIMARD, KAREN E. SIMARD	1/004312
III	MARVIN M. SPRAGUE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARVIN M. SPRAGUE, ELIZABETH F. SPRAGUE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ELIZABETH F. SPRAGUE	39/000469
IV	SUNNY ISLES VACATION CLUB, LLC, PATRICIA TANO AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PATRICIA TANO	28/003135
V	ROSE J. TAYLOR, JAMES R. TAYLOR AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JAMES R. TAYLOR	37/000058
VI	ANTHONY F TIDY, MICHELE M TIDY	12/004313
VII	YVONNE E. TRACY, ROBERT J. TRACY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT J. TRACY	30/000341
VIII	ALBERTO O VILLA-ABRILLE, JR., MARIA ALELI M VILLA-ABRILLE	8/004323
IX	KORIEL F. WEBB, OSCAR W. WEBB AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF OSCAR W. WEBB	26/000195

FIRST INSERTION		
X	JAMES H. WEIKEL, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JAMES H. WEIKEL, JR.	6/000044
XI	BASIT YOUNUS	18/000339
XII	BASIT YOUNUS	46/000335
Notice is hereby given that on 2/5/2020, 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-007525-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 January 8, 2020. 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 January 16, 23, 2020 20-00196W		

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. 2012-CA-019774-O LIBERTY HOME EQUITY SOLUTIONS INC. (FKA GENWORTH FINANCIAL HOME EQUITY ACCESS INC.), Plaintiff, vs. DANIEL STEWART, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 04, 2014, and entered in 2012-CA-019774-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein GENWORTH FINANCIAL HOME EQUITY ACCESS, INC., FORMERLY KNOWN AS LIBERTY REVERSE MORTGAGE, INC. is the Plaintiff and DANIEL STEWART; UNKNOWN SPOUSE OF DANIEL B. STEWART; UNITED STATES OF AMERICA OF BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNKNOWN TENANT IN POSSESSION 1 N/K/A ANTHONY RACKARD; are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on February 11, 2020, the following described property as set forth in said Final Judgment, to wit: LOT 20, BLOCK 29, RICHMOND HEIGHTS UNIT SIX, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 2, PAGE 5, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 4581 KIRK-	LAND BLVD., 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 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 8 day of January, 2020. 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 19-247232 - BrS January 16, 23, 2020 20-00249W	

ORANGE COUNTY

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2019-CA-010356-O U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE, FOR THE HOLDERS OF THE CIM TRUST 2017-7, MORTGAGE-BACKED NOTES, SERIES 2017-7, Plaintiff, vs. MERJUSTE BABTISTE A/K/A BAPTISTE MERJUSTE; GUERLINE ROMULUS A/K/A GUERLINE ROMOLUS; CLERK OF THE COURT OF ORANGE COUN- TY, FLORIDA; ISPC; OAK PARK HOMEOWNERS ASSOCIATION OF ORANGE COUNTY, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT,	TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendant(s). TO: GUERLINE ROMULUS A/K/A GUERLINE ROMOLUS Last Known Address 6309 REDWOOD OAKS DR ORLANDO, FL 32818 Current Residence is Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the follow- ing described property in Pasco County, Florida: LOT 65, LIVE OAK PARK, AC- CORDING TO THE PLAT THERE- OF RECORDED IN PLAT BOOK 39, PAGES 116 AND 117, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your writen defenses, if any, to it on SHD Legal Group P.A., Plaintiff's attorneys, whose address is PO BOX 19519, Fort Launder- dale, FL 33318, (954) 564-0071, an- swers@shdlegalgroup.com, within 30 days from first date of publication, and file the original with the Clerk of this Court either before service on Plain- tiff's attorneys or immediately thereaf- ter; otherwise a default will be entered against you for the relief demanded in
	Tiffany Moore Russell As Clerk of the Court By: Dolores Wilkinson, Deputy Clerk 2020-01-09 07:34:22 As Deputy Clerk 425 North Orange Ave. Suite 350 Orlando, Florida 32801 SHD Legal Group P.A. Plaintiff's attorneys PO BOX 19519 Fort Lauderdale, FL 33318 (954) 564-0071 answers@shdlegalgroup.com 1162-171434 / JMM January 16, 23, 2020 20-00233W

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-012402-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BAREFOOT ET.AL., Defendant(s).	remainder over in fee simple ab- solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in or- der to participate in a court proceed- ing or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Re- sources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or- lando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notifica- tion if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Nicole Evans, Deputy Clerk 2019-11-08 11:25:25 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00270W
	NOTICE OF ACTION Count XI To: SANDRA G. SARLIN and MIL- TON D. SARLIN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MILTON D. SARLIN And all parties claiming interest by through, under or against Defendant(s) SANDRA G. SARLIN and MILTON D. SARLIN AND ANY AND ALL UN- KNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MILTON D. SARLIN and all parties having or claiming to have any right, title or in- terest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 46/004038 of Orange Lake Country Club Villas I, a Condominium, togeth- er with an undivided interest in the common elements appurte- nant thereto, according to the Declaration of Condominium thereof recorded in Official Re- cords 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
	NOTICE OF ACTION Count XII To: RENATA C. SKURKA and JO- SEPH C. SKURKA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JO- SEPH C. SKURKA And all parties claiming interest by, through, under or against Defendant(s) RENATA C. SKURKA and JOSEPH C. SKURKA AND ANY AND ALL UN- KNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOSEPH C. SKURKA and all parties having or claiming to have any right, title or in- terest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 52/53/000455 of Orange Lake Country Club Villas I, a Condominium, togeth- er with an undivided interest in the common elements appurte- nant thereto, according to the Declaration of Condominium thereof recorded in Official Re- cords 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

FIRST INSERTION	
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-011533-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BRUNO JR ET.AL., Defendant(s).	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 Decla- ration 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, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in or- der to participate in a court proceed- ing or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Re- sources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or- lando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notifica- tion if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Sandra Jackson, Deputy Clerk 2019-11-13 10:02:56 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00292W
	NOTICE OF ACTION Count VI To: SAVERIO SIMONE VITTI AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIM- ANTS OF SAVERIO SIMONE VITTI and MARISTELA MUSI DE SIMONE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARISTELA MUSI DE SIMONE And all parties claiming interest by, through, under or against Defendant(s) SAVERIO SIMONE VITTI AND ANY AND ALL UNKNOWN HEIRS, DE- VISEES AND OTHER CLAIMANTS OF SAVERIO SIMONE VITTI and MARISTELA MUSI DE SIMONE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARISTELA MUSI DE SIMONE and all parties having or claiming to have any right, title or in- terest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 34/000413 of Orange Lake Country Club Villas I, a Condominium, togeth- er with an undivided interest in the common elements appurte- nant thereto, according to the Declaration of Condominium thereof recorded in Official Re- cords 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

FIRST INSERTION	
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CA-004485-O THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK AS SUCCESSOR IN INTEREST TO JPMORGAN CHASE BANK, N.A. AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2006-3, NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-3, Plaintiff, vs. GILLETTE FIVE LLC, A FLORIDA LIMITED LIABILITY COMPANY, ET AL. Defendants NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclosure dated September 6, 2018, and entered in Case No. 2018-CA-004485-O, of the Circuit Court of the Ninth Judicial Cir- cuit in and for ORANGE County, Flori- da. THE BANK OF NEW YORK MEL- LON, F/K/A THE BANK OF NEW YORK AS SUCCESSOR IN INTER- EST TO JPMORGAN CHASE BANK, N.A. AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SE-	the complaint or petition. If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or- lando, Florida, (407) 836-2303, at least 7 days before your scheduled court ap- pearance, or immediately upon receiv- ing this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice im- paired, call 711. Tiffany Moore Russell As Clerk of the Court By: Dolores Wilkinson, Deputy Clerk 2020-01-09 07:34:22 As Deputy Clerk 425 North Orange Ave. Suite 350 Orlando, Florida 32801 SHD Legal Group P.A. Plaintiff's attorneys PO BOX 19519 Fort Lauderdale, FL 33318 (954) 564-0071 answers@shdlegalgroup.com 1162-171434 / JMM January 16, 23, 2020 20-00233W
	remainder over in fee simple ab- solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in or- der to participate in a court proceed- ing or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Re- sources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or- lando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notifica- tion if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Nicole Evans, Deputy Clerk 2019-11-08 11:25:41 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00271W
	which is recorded in Condomini- um Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab- solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in or- der to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Sandra Jackson, Deputy Clerk 2020-12-06 12:44:12 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00348W

FIRST INSERTION	
RIES 2006-3, NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-3 (hereafter "Plaintiff"), is Plaintiff and GILLETTE FIVE LLC, A FLORIDA LIMITED LIABILITY COMPANY; MICHELINE MICHEL A/K/A MI- CHEL MICHELINE; RUBENS BRUN A/K/A JEAN RUBENS BRUN A/K/A BRUN RUBENS; ACCREDITED SURETY AND CASUALTY COMPA- NY, INC.; SILVER BEND HOME- OWNERS ASSOCIATION, INC; UN- KNOWN TENANT IN POSSESSION OF SUBJECT PROPERTY, are de- fendants. Tiffany M. Russell, Clerk of the Circuit Court for ORANGE Coun- ty, Florida will sell to the highest and best bidder for cash via the Internet at www.myorangelclerk.realforeclose.com, at 11:00 a.m., on the 4TH day of FEB- RUARY, 2020, the following described property as set forth in said Final Judg- ment, to wit: LOT 82, SILVER BEND UNIT 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 30, PAGE(S) 4-5, 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. If you are a person with a disability who needs any accommodation in or- der to participate in a court proceed- ing or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Re- sources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or- lando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notifica- tion if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. 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 AS4064-16/tro January 16, 23, 2020 20-00222W
	terminate; TOGETHER with a remainder over in fee simple ab- solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in or- der to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa Trelstad, Deputy Clerk 2019-12-31 08:26:32 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00273W
	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-014027-O DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HSI ASSET SECURITIZATION CORPORATION TRUST 2007-NC1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-NC1, Plaintiff, vs. SHEENA ROLLE AND THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF EVERETTE ROLLE, DECEASED. et al. Defendant(s), TO: THE UNKNOWN HEIRS, BEN- EFICIARIES, DEVISEES, GRANT- EES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN IN- TEREST IN THE ESTATE OF EVER- ETTE ROLLE, 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, grant- ees, assignees, lienors, creditors, trust- ees, and all parties claiming an interest by, through, under or against the Defen- dants, 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 be- ing foreclosed herein. TO: SHEENA ROLLE A/K/A SHEE- NA D. ROLLE, UNKNOWN SPOUSE OF SHEENA ROLLE A/K/A SHEENA D. ROLLE, SHAMEA E. RADFORD,

ORANGE COUNTY

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.		
CASE NO.: 19-CA-013719-O #34 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. CODNER ET.AL., Defendant(s).		
NOTICE OF ACTION Count I		
To: DOREEN PATRICE CODNER and LLOYD ANTHONY CODNER		
And all parties claiming interest by, through, under or against Defendant(s) DOREEN PATRICE CODNER and LLOYD ANTHONY CODNER 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-EVEN/082327		
of Orange Lake Country Club Villas IV, a Condominium, together with an undivided in-		
terest 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		

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.		
CASE NO.: 19-CA-010907-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. MUNYIRI ET.AL., Defendant(s).		
NOTICE OF ACTION Count XI		
To: DAVID IAN WALSH		
And all parties claiming interest by, through, under or against Defendant(s) DAVID IAN WALSH 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: 38/000110		
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 2019-12-05 11:54:10 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00300W		

FIRST INSERTION

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

NOTICE OF SALE

Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc., having a street address of 9271 S. John Young Pkwy, Orlando, FL 32819 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described timeshare interests:

Owner Name Address Unit(s)/Week(s)
MONICA M. LANGON
2852 HAROLDS CRES,
FLOSSMOOR, IL 60422
4-EVEN/082628
Contract # 6344071
CINDY KAY STRONG and
BRIAN PATRICK STRONG
1312 BRYAN BLVD,
TAHLEQUAH, OK 74464
41/082825
Contract # 6388639

Whose legal descriptions are (the "Property"): The above described UNIT(S)/WEEK(S) of the following described real property:
of Orange Lake Country Club Villas V, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 9984, Page 71, of the Public Records of Orange County, Florida, and all amendments thereto.

The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public Records of Orange County, Florida. The amount secured by the Mortgage and the per diem amount that will accrue on the amount

owed are stated below:
Name Mtg.- Orange County Clerk of Court Book/Page/Document # Amount Secured by Mortgage Per Diem
LANGON
N/A, N/A, 20160531456
\$ 25,603.33 \$ 7.51
STRONG/STRONG
N/A, N/A, 20160501352
\$ 33,361.76 \$ 12.51
Notice is hereby given that on February 7, 2020, at 10:00 a.m. Eastern time at Westfall Law Firm, P.A. Woodcock Road, Suite 101, Orlando, FL 32803 the Trustee will offer for sale the above described Property.

An Owner may cure the default by paying the total amounts due to Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc. at 844-276-5762 or 407-477-7017.

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

TRUSTEE:
Jerry E. Aron, P.A.
By: /s Annalise Marra
Print Name: Annalise Marra
Title: Authorized Agent
FURTHER AFFIANT SAITH NAUGHT.
Sworn to and subscribed before me this January 6, 2020, by Annalise Marra, as authorized agent of Jerry E. Aron, P.A. who is personally known to me .
(Notarial Seal)
/s Sherry Jones
Print Name: Sherry Jones
NOTARY PUBLIC - STATE OF FLORIDA
Commission Number: GG175987
My commission expires: 2/28/22
January 16, 23, 2020 20-00206W

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.		
CASE NO.: 19-CA-014274-O #34 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BASINGER ET.AL., Defendant(s).		
NOTICE OF ACTION Count V		
To: ANDREW CLINTON EUGENE BELLE and JUAN JOEL BELLE		
And all parties claiming interest by, through, under or against Defendant(s) ANDREW CLINTON EUGENE BELLE and JUAN JOEL BELLE 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-EVEN/087512		
of Orange Lake Country Club Villas III, a Condominium, together with an undivided inter-		
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 Lisa Trelstad, Deputy Clerk 2020-01-03 15:27:29 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00339W		

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.		
CASE NO.: 19-CA-010907-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. MUNYIRI ET.AL., Defendant(s).		
NOTICE OF ACTION Count XIV		
To: MARIA FERNANDA YUNES		
And all parties claiming interest by, through, under or against Defendant(s) MARIA FERNANDA YUNES 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: 25/005214		
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit		
weeks in the above described 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 2019-12-05 11:50:54 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00301W		

FIRST INSERTION		
NOTICE OF SALE AS TO: IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 19-CA-000666-O #33 HOLIDAY INN CLUB VACATIONS INCORPORATED f/k/a ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. LASTRA ET AL., Defendant(s).		
COUNT	DEFENDANTS	WEEK /UNIT
XII	NEUSA ALICE PEREIRA DE QUEIROZ FERMAU, SERGIO FERMAU DE OLIVEIRA	21 Even/86622
Notice is hereby given that on 2/5/2020 at 11:00 a.m. Eastern time at www.myorangelclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property: 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-000666-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 January 8, 2020,		
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 January 16, 23, 2020 20-00195W		
Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101		

FIRST INSERTION		
est 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 Lisa Trelstad, Deputy Clerk 2020-01-03 15:18:07 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00336W		

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.		
CASE NO.: 19-CA-014274-O #34 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BASINGER ET.AL., Defendant(s).		
NOTICE OF ACTION Count I		
To: THOMAS M. BASINGER		
And all parties claiming interest by, through, under or against Defendant(s) THOMAS M. BASINGER and all parties having or claiming to have any right, title or interest in the property herein described:		
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:		
WEEK/UNIT: 39-ODD/087554		
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 Dolores Wilkinson, Deputy Clerk 2020-01-07 07:35:42 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00333W		

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. 2019-CA-009144-O BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MARY W. COHEA, DECEASED, et al. Defendant(s).		
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 10, 2019, and entered in 2019-CA-009144-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MARY W. COHEA, DECEASED; UNITED STATES OF AMERICA ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; WILLIAM H. COHEA, III; DAVID J. COHEA; MOLLY TIMS are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangelclerk.realforeclose.com, at 11:00 AM, on February 12, 2020, the following described property as set forth in said Final Judgment, to wit:		
LOT 3, BLOCK A, JESSAMINE		
TERRACE SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK V, PAGE 22, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 409 ROSE-LAWN DR, 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 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 Court-house Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.		
Dated this 8 day of January, 2020. 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 19-309973 - 00 January 16, 23, 2020 20-00250W		

ORANGE COUNTY

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-013359-O PHH MORTGAGE CORPORATION, Plaintiff, vs. DENISE A. MURRAY, et al. Defendant(s), TO: DENISE A. MURRAY, Whose Residence Is: 1125 BRANDY CREEK DR, WINTER GARDEN, FL 34787 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. TO: UNKNOWN SPOUSE OF DENISE A. MURRAY, whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 44, BRANDY CREEK ES-	TATES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 38, PAGES 82 AND 83, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before XXXXXXXX/ (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. <div>Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: Sandra Jackson, Deputy Clerk 2020-01-02 14:43:09 425 North Orange Ave. Suite 350 Orlando, Florida 32801</div>	
	ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Avenue, Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 19-372215 - JaR January 16, 23, 2020 20-00219W	

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-009221-O #37 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. AGESTA ET.AL., Defendant(s). NOTICE OF ACTION Count I To: ERNESTO FELIX AGESTA And all parties claiming interest by, through, under or against Defendant(s) ERNESTO FELIX AGESTA 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: 21/003204 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 2019-11-01 12:55:31 425 North Orange Ave. Suite 350 Orlando, Florida 32801 January 16, 23, 2020 20-00255W	

FIRST INSERTION		
NOTICE OF SALE AS TO: IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 19-CA-003533-O #33 HOLIDAY INN CLUB VACATIONS INCORPORATED f/k/a ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SHUTT ET AL., Defendant(s). COUNT I	DEFENDANTS BUFORD H. SHUTT AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BUFORD H. SHUTT	WEEK /UNIT 25/005260

Notice is hereby given that on 2/5/2020, 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-003533-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 8th day of January, 2020.

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
January 16, 23, 2020 20-00197W

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-007119-O REVERSE MORTGAGE FUNDING LLC, Plaintiff, vs. BETTY NOWELL AKA BETTY L. NOWELL, et. al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2019-CA-007119-O of the Circuit Court of the 9TH Judicial Circuit in and for ORANGE County, Florida, wherein, REVERSE MORTGAGE FUNDING LLC, Plaintiff, and, BETTY NOWELL AKA BETTY L. NOWELL, 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 6th day of February, 2020, the following described property: ALL THAT CERTAIN LAND SITUATE IN ORANGE COUNTY, FLORIDA. VIZ: LOT 2, BLOCK 25, RICHMOND HEIGHTS, UNIT #5, AS PER PLAT THEREOF AS RECORDED IN PLAT BOOK 2, PAGE 17, 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 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 Clerk of the Court's disability coordinator at 425 N ORANGE AVENUE, ORLANDO, FL 32801, 407-836-2050, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. DATED this 8 day of Jan., 2020. By: Karissa Chin-Duncan, Esq. Florida Bar No. 98472 GREENSPOON MARDER LLP TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email 1: karissa.chin-duncan@gmlaw.com Email 2: gmforeclosure@gmlaw.com 58341.0260 / AJBruhn January 16, 23, 2020 20-00367W		

FIRST INSERTION		
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CA-004645-O U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR GREENPOINT MORTGAGE FUNDING TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AR4, Plaintiff, vs. RENE M. CHAVEZ; ROSA CHAVEZ, ET AL. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 21, 2019, and entered in Case No. 2018-CA-004645-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR GREENPOINT MORTGAGE FUNDING TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AR4 (hereafter "Plaintiff"), is Plaintiff and RENE M. CHAVEZ; ROSA CHAVEZ; HERITAGE PLACE PROPERTY OWNERS ASSOCIATION, INC., are defendants. Tiffany M. Russell, Clerk of the Circuit Court for ORANGE County, Florida will sell to the highest and best bidder for cash via the Internet at www.myorangeclerk.realforeclose.com, at 11:00 a.m., on the 17TH day of MARCH, 2020, the following described property as set forth in said Final Judgment, to wit: LOT 172, HERITAGE PLACE,	ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 35, PAGES 106 THROUGH 107, 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. 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. /s/ Tammi Calderone Tammi M. Calderone, Esq. Florida Bar #: 84926 Email: TCalderone@vanlawfl.com VAN NESS LAW FIRM, P.A. 1239 E. Newport Center Drive, Suite #110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 PRIMARY EMAIL: Pleadings@vanlawfl.com January 16, 23, 2020 20-00374W	

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. 2018-CA-005954-O JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. JOSEPH CHIAPPONE; JENNIFER CHIAPPONE; ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ELSA L. MARIN FRIAS A/K/A ELSA I. MARIN FRIAS A/K/A ELSA INES MARIN FRIAS, DECEASED; GREENHOUSE REAL ESTATE HOLDINGS 3 LLC; TUCKER OAKS CONDOMINIUM ASSOCIATION, INC.; TUCKER OAKS MASTER ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendant(s) NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed December 19, 2019 and entered in Case No. 2018-CA-005954-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and JOSEPH CHIAPPONE; JENNIFER CHIAPPONE; ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ELSA L. MARIN FRIAS A/K/A ELSA I. MARIN FRIAS A/K/A ELSA INES MARIN FRIAS, DECEASED; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; GREENHOUSE REAL ESTATE HOLDINGS 3 LLC; TUCKER OAKS CONDOMINIUM ASSOCIATION, INC.; TUCKER OAKS MASTER	ASSOCIATION, INC.; are defendants. TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MYORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on January 30, 2020, the following described property as set forth in said Final Judgment, to wit: UNIT 3B, BUILDING 3, TUCKER OAKS, A CONDOMINIUM, ACCORDING TO THE DECLARATION THEREOF RECORDED IN OFFICIAL RECORDS BOOK 9076, AT PAGE 3637, AND ANY AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the Clerk reports the surplus as unclaimed. This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 8 day of January, 2020. Eric Knopp, Esq. Bar. No.: 709921 Kahane & Associates, P.A. 8201 Peters Road, Suite 3000 Plantation, Florida 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 18-01025 JPC V6.20190626 January 16, 23, 2020 20-00213W	

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2017-CA-006612-O THE BANK OF NEW YORK MELLON AS INDENTURE TRUSTEE FOR NATIONSTAR HOME EQUITY LOAN TRUST 2009-A, Plaintiff, vs. MARK C. KALEY, et. al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2017-CA-006612-O of the Circuit Court of the 9TH Judicial Circuit in and for ORANGE County, Florida, wherein, THE BANK OF NEW YORK MELLON AS INDENTURE TRUSTEE FOR NATIONSTAR HOME EQUITY LOAN TRUST 2009-A, Plaintiff, and, MARK C. KALEY, 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 4th day of February, 2020, the following described property: LOT 690, SIGNATURE LAKES PARCEL 1D PHASE 2, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 65, PAGE(S) 137, 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 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 Clerk of the Court's disability coordinator at 425 N ORANGE AVENUE, ORLANDO, FL 32801, 407-836-2050, 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 8th day of January, 2020. By: Evan Glasser, Esq. Florida Bar No. 643777 GREENSPOON MARDER LLP TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email 1: Evan.Glasser@gmlaw.com Email 2: gmforeclosure@gmlaw.com 60836.0004 / AJBruhn January 16, 23, 2020 20-00368W	

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 48-2019-CA-000691-O U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS INDENTURE TRUSTEE FOR LEGACY MORTGAGE ASSET TRUST 2018-GS3 Plaintiff, v. 2411 ORLANDO LLC; VIJAY KOMAR; UNKNOWN TENANT 1; UNKNOWN TENANT 2; STATE OF FLORIDA DEPARTMENT OF REVENUE; THE VUE AT LAKE EOLA CONDOMINIUM ASSOCIATION, INC. Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on December 06, 2019, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as: UNIT 24 B05, THE VUE AT LAKE EOLA, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 9444, PAGE 3009, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. a/k/a 150 E ROBINSON ST # 24B-5, ORLANDO, FL 32801-1695	at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on February 06, 2020 beginning at 11:00 AM. 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 the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204 at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated at St. Petersburg, Florida this 8th day of January, 2020. By: David L. Reider Bar# 95719 eXL Legal, PLLC Designated Email Address: efilng@exlegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 1000002707 January 16, 23, 2020 20-00210W	

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.: 2019-CA-010250-O HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-CW1, ASSET BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs. CATHIA CADIO; COUNTRY CHASE COMMUNITY ASSOCIATION II INC.; PIERRE D. THELEMAQUE; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 7th day of January, 2019, and entered in Case No. 2019-CA-010250-O, of the Circuit Court of the 9TH Judicial Circuit in and for ORANGE County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-CW1, ASSET BACKED PASS-THROUGH CERTIFICATES is the Plaintiff and CATHIA CADIO; COUNTRY CHASE COMMUNITY ASSOCIATION II INC.; PIERRE D. THELEMAQUE; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 25th day of February, 2020 at 11:00 AM at www.myorangeclerk.realforeclose.com. TIFFANY MOORE RUSSELL as the Orange County Clerk of the Circuit Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit: LOT 337, COUNTRY CHASE UNIT 6, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 37, PAGE	121, 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 in order 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 9 day of Jan, 2020. By: Pratik Patel, Esq. Bar Number: 98057 Submitted by: Choice Legal Group, P.A. P.O. Box 771270 Coral Springs, FL 33077 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 19-02518 January 16, 23, 2020 20-00231W	

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2016-CA-001552-O
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY , Plaintiff, vs. TILETHA WELLS, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF MOSELLA WELLS, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 18, 2016, and entered in 2016-CA-001552-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY is the Plaintiff and TILETHA WELLS, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF MOSELLA WELLS, DECEASED; LAKE LOVELY COMMUNITY ASSOCIATION, INCORPORATED; STATE OF FLORIDA, DEPARTMENT OF REVENUE; THE UNITED STATES OF

AMERICA ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; CLERK OF THE COURT FOR ORANGE COUNTY, FLORIDA; TILETHA WELLS; THOMAS WELLS III; ARAMIS WELLS are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangedclerk.realforeclose.com, at 11:00 AM, on February 06, 2020, the following described property as set forth in said Final Judgment, to wit:
LOTS 145, 146 AND 147, OF BLOCK “C”, LAKE LOVELY ESTATES SUBDIVISION,

ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK “R”, PAGE 121, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 18 LINCOLN BLVD, ORLANDO, FL 32810
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim 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 7 day of January, 2020.
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
15-087028 - BrS
January 16, 23, 2020 20-00369W

FIRST INSERTION

Prepared by and returned to: Jerry E. Aron, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
NOTICE OF SALE
Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the “Trustee”) of Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc., having a street address of 9271 S. John Young Pkwy, Orlando, FL 32819 (the “Lienholder”) pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described timeshare interests:
Owner/Name Address Week/Unit
LANCE CHRISTIAN BIERMA and MARTA ZORAIDA ORTIZ GORRITZ 3617 BECKER CT, PLATTSMOUTH, NE 68048 and 2434 JASMINE ST, HONOLULU, HI 96816
29-EVEN/087548
Contract # 6513710
GARY L. BURRIS and MICHELE L. BURRIS 8129 N STATE ROAD 63, FAIRBANKS, IN 47849
12/003417
Contract # 6186102
CINDY CHARLES 1415 ROSALIE ST, PHILADELPHIA, PA 19149
4-EVEN/087952
Contract # 6527497
EVA MAE CORLEY and CHARLES LEWIS CORLEY 26400 BERG RD APT 703, SOUTHFIELD, MI 48033
50-ODD/0864315
Contract # 6545163
TIFFANY LASHAYE GARVIN 851 WINESAP, ROCHESTER HILLS, MI 48307
37-ODD/086453
Contract # 6557431
APRIL MARIE KAISER and ANTONIO DAVID TAYLOR 1425 JACKSON ST SE, ALBANY, OR 97322

35-EVEN/87528
Contract # 6209068
TYSHAWN M. LYLE and SHANYIA LASHAY CARTER N/K/A SHANYIA LASHAY CARTER LYLE 424 S 3RD ST, DARBY, PA 19023
35-ODD/086337
Contract # 6536713
JUAN FERNANDO MANRIQUE LAMUS and LINA MARIA MARIN GUZMAN 2801 NW 74TH AVE STE 200, MIAMI, FL 33122
32/087534
Contract # 6192265
WINFRED MOORE JR and LAKEYSHA MICHELLE MOORE 410 MCMURTRY DR, ARLINGTON, TX 76002
50/088135
Contract # 6505877
CONNIE LYNN NORTHERN 7742 POITIERS DR, HOUSTON, TX 77071
4-ODD/087915
Contract # 6513683
OLUBUSOLA ABIOLA OGUNLADE A/K/A BAO 7414 QUAIL RIDGE LN, BOWIE, MD 20720
15/088111
Contract # 6555838
JESSE JEROME PINKNEY and JUANITA STEWART PINKNEY 2101 HAYES RD APT 2005, HOUSTON, TX 77077
28/088045
Contract # 6501261
WILLIAM H. SCOTT and CHARISSE R. SCOTT 14348 MARYLAND AVE, DOLTON, IL 60419
18-EVEN/087515
Contract # 6347280
Whose legal descriptions are (the “Property”): The above described WEEK(S)/ UNIT(S) of the following described real property: of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements

appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 5914, Page 1965, of the Public Records of Orange County, Florida, and all amendments thereto.
The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public Records of Orange County, Florida. The amount secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below:
Owner Name Mtg.- Orange County Clerk of Court Book/Page/Document # Amount Secured by Mortgage Per Diem
BIERMA/ORTIZ GORRITZ N/A, N/A, 20170558609 \$ 34,946.47 \$ 11.39
BURRIS/BURRIS 10526, 7939, 20130106562 \$ 8,719.02 \$ 3.18
CHARLES N/A, N/A, 20180261951 \$ 12,061.13 \$ 4.24
CORLEY/CORLEY N/A, N/A, 20180406609 \$ 14,281.59 \$ 5.01
GARVIN N/A, N/A, 20180240638 \$ 12,266.05 \$ 4.29
KAISER/TAYLOR 10670, 3060, 20130628606 \$ 18,305.59 \$ 5.06
LYLE/CARTER N/K/A SHANYIA LASHAY CARTER LYLE N/A, N/A, 20180106634 \$ 14,764.65 \$ 5.07
MANRIQUE LAMUS/MARIN GUZMAN 10699, 7529, 20140065091 \$ 17,580.82 \$ 6.32
MOORE JR/MOORE N/A, N/A, 20180081334 \$ 17,409.90 \$ 6.39
NORTHERN N/A, N/A, 20170691536 \$ 12,513.43 \$ 4.43
OGUNLADE A/K/A BAO

N/A, N/A, 20180418714 \$ 41,638.45 \$ 15.08
PINKNEY/PINKNEY N/A, N/A, 20170276290 \$ 39,845.04 \$ 14.57
SCOTT/SCOTT N/A, N/A, 20170262428 \$ 12,420.95 \$ 4.53
Notice is hereby given that on February 7, 2020, at 10:00 a.m. Eastern time at Westfall Law Firm, P.A., 1060 Woodcock Road, Suite 101, Orlando, FL 32803 the Trustee will offer for sale the above described Property.
An Owner may cure the default by paying the total amounts due to Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc. by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc. at 844-276-5762 or 407-477-7017.
A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.
TRUSTEE: Jerry E. Aron, P.A.
By: /s Annalise Marra
Print Name: Annalise Marra
Title: Authorized Agent
FURTHER AFFIANT SAITH NAUGHT.
Sworn to and subscribed before me this January 6, 2020, by Annalise Marra, as authorized agent of Jerry E. Aron, P.A. who is personally known to me . (Notarial Seal)
/s Sherry Jones
Print Name: Sherry Jones
NOTARY PUBLIC - STATE OF FLORIDA
Commission Number: GG175987
My commission expires: 2/28/22
January 16, 23, 2020 20-00204W

FIRST INSERTION

Prepared by and returned to: Jerry E. Aron, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
NOTICE OF SALE
Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the “Trustee”) of Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc., having a street address of 9271 S. John Young Pkwy, Orlando, FL 32819 (the “Lienholder”) pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described timeshare interests:
Owner Name Address Week/Unit
ARLES CARBALLO 9242 SW 132ND ST, MIAMI, FL 33176
48/000315
Contract # 6347678
DAMARIS ESPADA and VICTOR M. ROSARIO 523 CHAUNCEY ST APT 1A, BROOKLYN, NY 11233
37/003031
Contract # 6543212
ROBYN MELISSA FARRIS 609 THORNWOOD TRL, GRAND PRAIRIE, TX 75052
36/005202
Contract # 6475486
PAUL HENRY HILL and MILDRED EUNICE HILL PO BOX 81, RANDOLPH, TX 75475 and 326 E GRAND ST, WHITEWRIGHT, TX 75491
45/005222
Contract # 6515077
ALBERT RAYE LANIER and KACENDA LATRELL LANIER 426 MORNING DEW CIR, PEARSON, CA 31642
24/001002
Contract # 6476441
JAMIE A LYNCH and DAVID A LYNCH 208 WESTON ST, VALPARAISO, IN 46385 and 208 WESTON STREET, 45/005278
Contract # 6480774
VERONICA SIERRA MORENO

5407 BARKALOO RD, BAYTOWN, TX 77521
23/005364
Contract # 6485528
ELNORIA BRAXTON POWERS and HERMON LEE POWERS 4234 S GERMANTOWN RD, MEMPHIS, TN 38125
38/003238
Contract # 6581068
ANTHONY SEGARRA 368 RUTGERS AVE, HILLSIDE, NJ 07205
22/005210
Contract # 6481214
KATHRYN D. SHAFER 2009 W RESERVE CIR, AVON, OH 44011
46/003220
Contract # 6282211
STEPHEN JOSEPH SHINE, SR. and IESHA JENKINS SHINE A/K/A IESHA LATOYA SHINE 330 DUNLIN DR, SUMMERVILLE, SC 29486 and 330 DUNLIN DR, SUMMERVILLE, SC 29486
47/005208
Contract # 6480473
BRYAN ANTONIO SMITH 300 DUKE ST APT C, CULPEPER, VA 22701
19/001006
Contract # 6187956
DENISE RENAY WALTER and CHRIS A. WALTER 1036 W CANAL ST, PERU, IN 46970 and 1036 W CANAL ST, PERU, IN 46970
19/005102
Contract # 6461785
SHAWANNA L. WILLIAMS and GLENN TERALL LAWRENCE 1424 RUFFNER LN, LAWRENCEVILLE, GA 30043 and 1424 RUFFNER LN, LAWRENCEVILLE, GA 30043
23/005324
Contract # 6217593
MARIA E. YOUNG and MICHAEL A. YOUNG 411 CENTRE AVE, NYACK, NY 10960 and 411 CENTRE AVE, NYACK, NY 10960
17/004007
Contract # 6488905
Whose legal descriptions are (the

“Property”): The above described WEEKS/UNITS of the following described real property: of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 3300, Page 2702, of the Public Records of Orange County, Florida, and all amendments thereto.
The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public Records of Orange County, Florida. The amount secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below:
Owner Name Mtg.- Orange County Clerk of Court Book/Page/Document # Amount Secured by Mortgage Per Diem
CARBALLO/// N/A, N/A, 20170273873 \$ 16,376.95 \$ 6.02
ESPADA/ROSARIO// N/A, N/A, 20180016166 \$ 20,944.05 \$ 7.47
FARRIS/// N/A, N/A, 20170184170 \$ 8,382.80 \$ 2.93
HILL/HILL N/A, N/A, 20180288731 \$ 10,579.57 \$ 3.69
LANIER/LANIER N/A, N/A, 20170674273 \$ 13,840.64 \$ 4.90
LYNCH/LYNCH N/A, N/A, 20170184525 \$ 11,649.45 \$ 4.08
MORENO N/A, N/A, 20170671290 \$ 10,598.80 \$ 3.70
POWERS/POWERS N/A, N/A, 20180614648 \$ 17,305.52 \$ 6.33
SEGARRA N/A, N/A, 20180068635 \$ 11,648.17 \$ 4.21
SHAFER 10950, 3836, 20150359484 \$ 19,530.80 \$ 7.14
SHINE, SR./SHINE A/K/A IESHA LATOYA SHINE

N/A, N/A, 20180083842 \$ 12,199.74 \$ 4.27
SMITH 10647, 1923, 20130539074 \$ 8,057.75 \$ 2.76
WALTER/WALTER N/A, N/A, 20160453612 \$ 7,658.47 \$ 2.75
WILLIAMS/LAWRENCE 10774, 4788, 20140351848 \$ 7,703.75 \$ 2.48
YOUNG/YOUNG N/A, N/A, 20170135087 \$ 27,385.07 \$ 10.10
Notice is hereby given that on February 7, 2020, at 10:00 a.m. Eastern time at Westfall Law Firm, P.A. , Woodcock Road, Suite 101, Orlando, FL 32803 the Trustee will offer for sale the above described Property.
An Owner may cure the default by paying the total amounts due to Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc. at 844-276-5762 or 407-477-7017.
A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.
TRUSTEE: Jerry E. Aron, P.A.
By: /s Annalise Marra
Print Name: Annalise Marra
Title: Authorized Agent
FURTHER AFFIANT SAITH NAUGHT.
Sworn to and subscribed before me this January 6, 2020, by Annalise Marra, as authorized agent of Jerry E. Aron, P.A. who is personally known to me . (Notarial Seal)
/s Sherry Jones
Print Name: Sherry Jones
NOTARY PUBLIC - STATE OF FLORIDA
Commission Number: GG175987
My commission expires: 2/28/22
January 16, 23, 2020 20-00202W

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-010674-O
WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE FIRST FRANKLIN MORTGAGE LOAN TRUST 2006-FF15 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FF15, Plaintiff, vs. FABIO A ALMANZAR; 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 December 19, 2019 in Civil Case No. 2018-CA-010674-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE FIRST FRANKLIN MORTGAGE LOAN TRUST 2006-FF15 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FF15 is the Plaintiff, and FABIO A ALMANZAR; UNKNOWN SPOUSE OF FABIO A. ALMANZAR N/K/A DENISE ALMANZAR; FLORIDA CREDIT SOLUTIONS, LLC; UNKNOWN TENANT 1 N/K/A LISBETH TEJADA; UNKNOWN TENANT 2 N/K/A DOUGLAS FUNEZ; 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.myorangedclerk.realforeclose.com on February 6, 2020 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
LOT 19, BLOCK H, SOUTHWOOD SUBDIVISION SECTION 2, AS RECORDED IN PLAT BOOK “W”, PAGE 124, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
LESS: BEGIN AT THE SOUTHWEST CORNER OF SAID LOT 19; THENCE RUN SOUTH 80 DEGREES 04'27" EAST ALONG THE SOUTHERLY LINE OF SAID LOT 19, A DISTANCE OF 117.37 FEET TO THE SOUTHEAST CORNER OF SAID LOT 19; THENCE RUN NORTH ALONG THE EAST LINE OF SAID LOT 19, A DISTANCE OF 14.91 FEET; THENCE RUN NORTH 87 DEGREES 21'53" WEST 115.73 FEET TO THE POINT OF BEGINNING
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 9 day of January, 2020.
By: Julia Y. Poletti
Bar #100576
Primary E-Mail: ServiceMail@aldridgepite.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
1012-2748B
January 16, 23, 2020 20-00244W

ORANGE COUNTY

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-006459-O NEWREZ LLC D/B/A SHELLPOINT MORTGAGE SERVICING Plaintiff, v. THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF ROBERT JOSLYN A/K/A ROBERT J. JOSLYN A/K/A ROBERT JAMES JOSLYN, DECEASED, ET AL. Defendants. TO: BLAKE LILJA JOSLYN A/K/A BLAKE JOSLYN, Current Residence Unknown, but whose last known address was: 363 MILL RIDGE RD, ROCK HILL, SC 29730 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida, to-wit: UNIT 408, METROPOLITAN AT LAKE EOLA, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 7630, PAGE 3798, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS AS SET FORTH IN THE DECLARATION FOR THE METROPOLITAN AT LAKE EOLA, A CONDOMINIUM, TOGETHER WITH THE EXCLUSIVE RIGHT TO USE OF PARKING SPACE NUMBER 96, AS SET FORTH IN THE DECLARATION. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on eXL Legal, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at 425 N Orange Ave, Orlando, FL 32801, 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 petition. <div>Tiffany Moore Russell Clerk of the Circuit Court By: Dolores Wilkinson, Deputy Clerk (SEAL) 2020-01-07 07:26:29 Deputy Clerk 425 North Orange Ave. Suite 350 Orlando, Florida 32801</div> <div>1000004152 January 16, 23, 2020</div>	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. 482018CA009143A0010X Deutsche Bank Trust Company Americas As Indenture Trustee for the registered holders of Saxon Asset Securities Trust 2006-3 Mortgage Loan Asset Backed Notes, Series 2006-3 Plaintiff, vs. The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Luc Cadet a/k/a Luc Derisme Cadet a/k/a Andre Luc Derisme Cadet, Deceased; et al Defendants. TO: Caleb Cadet Last Known Address: 809 Ocean Ave. Apt. 1A Brooklyn, NY. 11226 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida: LOT 14, BLOCK D, PINE RIDGE ESTATES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK W, PAGE 81, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Julie Anthousis, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before 30 days from the first date of publication, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. DATED on January 2nd, 2020. <div>Tiffany Russell As Clerk of the Court By Liz Yanira Gordian Olmo, Deputy Clerk 2020-01-02 12:57:17 Civil Court Seal As Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801</div> <div>File# 18-F01193 January 16, 23, 2020</div> <div>20-00365W</div>

FIRST INSERTION	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.: 2018-CA-004443-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. KENNETH MCCORMACK A/K/A KENNETH R. MCCORMACK; MARIA MCCORMACK; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 1st day of November, 2019, and entered in Case No. 2018-CA-004443-O, of the Circuit Court of the 9TH Judicial Circuit in and for OR-ANGE County, Florida, wherein FED-ERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and KENNETH MCCORMACK A/K/A KENNETH R. MCCORMACK; MA-RIA MCCORMACK; UNKNOWN TENANT N/K/A STEVE MARSH; UNKNOWN TENANT N/K/A TO-REY ROBINSON; UNKNOWN TENANT N/K/A JOHNATHAN TILLMAN; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 3rd day of March, 2020 at 11:00 AM at www.myorangeclerk.realfore-close.com. TIFFANY MOORE RUSSELL as the Orange County Clerk of the Circuit Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit: LOT 8, LESS THE EASTERLY 8.5 FEET THEREOF, ALONG THE NORTH LINE AND THE SOUTH LINE OF BLOCK "C" LAKE CONWAY PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK "G", PAGE 138, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORI-DA; LESS, BEGIN AT A POINT ON THE SOUTH LINE OF LOT 8, A DISTANCE OF 8.5 FEET WESTERLY FROM THE SOUTHEAST COR-NER THEREOF, CONTINUE WESTERLY ALONG THE	SOUTH LINE 51.5 FEET TO THE SW CORNER OF SAID LOT, THENCE NORTHER-LY ALONG THE WEST LINE OF SAID LOT 80.54 FEET, THENCE EASTERLY 56.5 FEET TO A POINT 96.7 FEET NORTH OF BEGINNING, THENCE SOUTH 96.7 FEET TO THE POINT OF BEGIN-NING 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 REPORT-ED 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 in order 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 Telecom-munications Relay Service. Dated this 9 day of Jan, 2020. By: Pratik Patel, Esq. Bar Number: 98057 Submitted by: Choice Legal Group, P.A. P.O. Box 771270 Coral Springs, FL 33077 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 18-00338 January 16, 23, 2020

20-00230W

FIRST INSERTION	FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2019-CA-003900-O RG0 INVESTMENTS GROUP, INC., Plaintiff, v. ASARE ENTERPRISES, LLC, at al., Defendants. To: UNKNOWN HEIRS, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM INTEREST IN THE ESTATE OF JOSE R. SILVERIO. Last Known Address: 1210 36th Street, Orlando, FL 32805 YOU ARE HEREBY NOTIFIED that a Suit to Quiet Title has been filed against you in Orange County on the following property: ANGEBILT ADDITION NO 2 J/124 LOT 1 (LESS S 50 FT) BLK 96 Parcel ID Number: 03-23-29-0182-96-011 The action was instituted in the Circuit Court, Ninth Judicial Circuit in and for Orlando, Florida; Case No. 2019-CA-003900-O; and is styled RGO Investments Group, Inc. v. Asare Enterprises, LLC, et al. You are required to serve a copy of your written defenses, if any to it on the attorney for the plaintiff, Elayne M. Conrique, Esq., whose address is 746 N. Magnolia Avenue, Orlando, Florida 32803 and file the original with the clerk of the above styled court on or before March 12, 2020 and file the original with the clerk of this court either before service on March 12, 2020 or immediately after service; otherwise a default will be entered against you for the relief prayed for in the Complaint to Petition. The Court has authority in this suit to enter a judgment or decree in the Plaintiff's interest which will be binding upon you. TIFFANY MOORE RUSSELL As Clerk of the Court By Sandra Jackson, Deputy Clerk Civil Court Seal 2020-01-14 15:05:24 Jan. 16, 23, 30; Feb. 6, 2020	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-014651-O NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. ELIZABETH C. THOMPSON. et al. Defendant(s), TO: ELIZABETH C. THOMPSON, UNKNOWN SPOUSE OF ELIZABETH C. THOMPSON, whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 226, BALDWIN PARK UNIT 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 50, PAGES 121 THROUGH 133, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before XXXXXXXXXXXX/(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 2020-01-13 13:51:54 425 North Orange Avenue, Suite 350 Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 19-385276 - JaR January 16, 23, 2020 20-00370W

20-00237W

FIRST INSERTION	FIRST INSERTION
NOTICE OF SALE AS TO: 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).	COUNT DEFENDANTS WEEK /UNIT I MICHAEL M SOSTERIC, 36/086353 GINA A RATKOVIC II MIGUEL ANGEL PRADA MUNOZ, AL EJANDRA MARIA RUA MAZA 9/086564 STEVE SEITLER 19/003816 WILLIAM G. STORRY 2/087921 ALBERT ANTHONY VINCENT BENTO, 52/53/088133 JOANNE MARIA BENTO 2/086112 CHERYL J WALILKO 36 Even/87517 QIAN YU, YANXIA ZHANG Notice is hereby given that on 2/5/2020, 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 undi-vided 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 amend-ments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple 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-005653-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 January 8, 2020. <div>Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101</div> <div>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 January 16, 23, 2020</div> <div>20-00198W</div>

FIRST INSERTION	FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR ORANGE COUNTY CIVIL DIVISION CASE NO: 2019-CA-009871-O WALDEN PALMS CONDOMINIUM ASSOCIATION, INC., Plaintiff, v. MAGDADENE DIEUVIL LLC, et al, Defendant(s) NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 8, 2020, and entered in 2019-CA-009871-O, of the Circuit Court in and for Orange County Florida, wherein Walden Palms Condominium Association, Inc., is Plaintiff and Magdadene Dieuvil LLC, Emmanuel Rocher and Jean Baptiste, are Defendant(s), the Orange County Clerk shall sell to the highest bidder for cash as required by Section 45.031, Florida Statutes on February 10, 2020 at 11:00 A.M., on-line at www.myorangeclerk. realforeclose.com , the following de- scribed property: SUBDIVISION UNIT NO. 1715, BUILDING 17 WALDEN PALMS CONDOMINIUM, AC- CORDING TO THE DECLA- RATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 8444, PAGE 2553, OF THE PUBLIC RECORDS OF OR- ANGE COUNTY, FLORIDA. Property Address: 4712 Walden Circle, #1715, 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 within sixty (60) days after the sale. By: /s/ D. Jefferson Davis D. Jefferson Davis, Esq. Fla. Bar No.: 0073771 The JD Law Firm Attorney for Plaintiff - Walden Palms Condominium Association, Inc. P.O. Box 696 Winter Park, FL 32790 (407) 864-1403 Jeff@TheJDLaw.com January 16, 23, 2020	NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE COUNTY COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CC-004827-O PALMETTO RIDGE SCHOPKE HOMEOWNERS ASSOCIATION INC., a Florida non-profit Corporation, Plaintiff, vs. WALTER R. VINES, II, et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale dated January 8, 2020 entered in Civil Case No.: 2018-CC-004827-O of the County Court of the 9th Judicial Circuit in and for Orange County, Orlando, Florida. Foreclosure Sale will be held online via the Internet at <a href="http://www.myorangeclerk.
realforeclose.com">www.myorangeclerk. realforeclose.com pursuant to Judg- ment or Order of the Court and Chapter 45, Florida Statutes, at 11:00 AM on the 2nd day of April, 2020 the following described property as set forth in said Summary Final Judgment, to-wit: LOT 60, PALMETTO RIDGE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 62, PAGE 26, OF THE PUBLIC RECORDS OF OR- ANGE COUNTY, FLORIDA. More commonly known as: 2537 PALMETTO RIDGE CIR- CLE, APOPKA, FL 33712. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale. Dated: January 13, 2020. /s/ Jared Block Jared Block, Esq. Fla. Bar No. 90297 Email: Jared@fclg.com Florida Community Law Group, P.L. Attorneys for Plaintiff 1855 Griffin Road, Suite A-423 Dania Beach, FL 33004 Telephone (954) 372-5298 Facsimile (866) 424-5348 January 16, 23, 2020 20-00366W

20-00211W

FIRST INSERTION	FIRST INSERTION
NOTICE OF SALE AS TO: 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).	COUNT DEFENDANTS WEEK /UNIT I RODNEY ALLEN KORNEGAY, 18 Odd/003596 SOPHIA LOTOYA KORNEGAY III SANDRO M. MATIAS, NOREEN M. VAN HOUTEN 23 Odd/3631 CHERYL A. PALERMO, LANCE M. PALERMO AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LANCE M. PALERMO 10/087966 XI BRIAN PATRICK TRUAX, REBECCA JAN TRUAX 47 Even/087945 XII LEANETTE LOUISE WALKER, MICHAEL LENN WALKER 36/088014 XIII BENITA R. WILSON, ALVIN WILSON, CORDELL J. BLACKMON 12/087536 Notice is hereby given that on 2/5/2020, 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 undi-vided 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 amend-ments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above de-scribed 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-008275-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 8th day of January, 2020. <div>Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101</div> <div>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 January 16, 23, 2020</div> <div>20-00194W</div>

ORANGE
COUNTY

FIRST INSERTION		
<p>June 27, 2019 JERRY E. ARON, ESQ. NOTICE OF DEFAULT and INTENT TO FORECLOSE</p> <p>To: Obligors listed on attached Schedule:</p> <p>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.</p> <p>Attached to and a part of this letter is a Schedule which lists the following with respect to each Obligor.</p> <ol style="list-style-type: none"> Name of Timeshare Plan Week/Unit/Contract Number Name of Obligor Notice address of Obligor Legal description of the timeshare interest Claim of Lien document number Assignment of Lien document number Amount currently secured by lien Per diem amount <p>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.</p> <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 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.</p> <p>IF YOU FAIL TO CURE THE DEFAULT AS SET FORTH IN THIS</p>	<p>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. 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.</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 OF MORE OF THE</p>	<p>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>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) Notice Address Lien - Orange County Clerk Document # Assignment of Lien - Orange County Clerk Document # Amount Secured by Lien Per Diem WEEK/UNIT 12/087563 Contract # M6041934, 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. BERNARD J. HAYDEN, PO BOX 152258, ARLINGTON, TX 76015 20180445395 20180445396 \$8,454.39 \$0.00 WEEK/UNIT 33/003020 Contract # M6002186, 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. CHRISTOPHER WASHINGTON, and KWANDI Y. WASHINGTON 739 AMHURST CT, ALLEN, TX 75002 20180473381 20180473382 \$6,294.23 \$0.00 January 16, 23, 2020 20-00358W</p>

FIRST INSERTION		
<p>Prepared by and returned to: Jerry E. Aron, P.A. 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407</p> <p>NOTICE OF SALE</p> <p>Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc., having a street address of 9271 S. John Young Pkwy, Orlando, Fl. 32819 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described timeshare interests:</p> <p>Owner Name Address Week/Unit WALTER JEROME BONDS and MARILYN LEE BONDS 5923 RIVERSIDE DR, WOODBRIIDGE, VA 22193 46/081305 Contract # 6542887 KEITH SYLVESTER BROWN 1024 GREENDALE RD UNIT 12107, LEXINGTON, KY 40511 37/082204 Contract # 6444096 RAQUEL COVER-COLEMAN and ELGIN COLEMAN 183 PINE ISLAND TPKE, WARWICK, NY 10990 49/082421 Contract # 6338221 HASHIM A. CRAWLEY 1086 WILLIAM ST, ELIZABETH, NJ 07201 45-EVEN/081104 Contract # 6480019 JOHN ROBERT MAGNINE and MARIA ANGELES RESENDIZ-MAGNINE 1013 WARWICK CIR S, HOFFMAN ESTATES, IL 60169 34/082222 Contract # 6482189 FELIX MARTINEZ and IRMA LINDA MARTINEZ A/K/A IRMA LINDA BUSTAMANTE 5005 BARKLEY ST, HOUSTON, TX 77017 39-EVEN/082501 Contract # 6462421 HELENE B. MOYLES and JOHN A. MOYLES 300 LILLIBRIDGE ST, PECKVILLE, PA 18452 50/081526 Contract # 6321206 MARY E. PAGLIARO 3225 SUSSEX DR, TOBYHANNA, PA 18466 2-EVEN/081321 Contract # 6551400 DEIRDRE ADLACEY REID 5001 41ST WAY N,</p>	<p>BIRMINGHAM, AL 35217 34-EVEN/005231 Contract # 6199195 ANTOINE MARQUIS STEWART 2904 S LOUISE AVE APT 104, SIOUX FALLS, SD 57106 15/082504 Contract # 6494049 MELISSA C. TALES and FITZGERALD F. TALES 150 NORWOOD AVE, NORTH PLAINFIELD, NJ 07060 50-ODD/081227 Contract # 6182359 DERRICK ALLEN WALKER and DELESHEA SHAUNTA WALKER 18 PICKOS PL, STAFFORD, VA 22556 26/081410AB Contract # 6520748 JOHNANN TRACY WESSEL 12 SPRING DRIVE PL, OCALA, FL 34472 19-ODD/081127 Contract # 6500443 Whose legal descriptions are (the "Property"):</p> <p>The above described WEEK(S)/UNIT(S) of the following described real property:</p> <p>of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 9040, Page 662, of the Public Records of Orange County, Florida, and all amendments thereto.</p> <p>The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public Records of Orange County, Florida. The amount secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below:</p> <p>Owner Name Mtg.- Orange County Clerk of Court Book/Page/Document # Amount Secured by Morgage Per Diem BONDS/BONDS N/A, N/A, 20170666009 \$ 15,050.79 \$ 5.49 BROWN N/A, N/A, 20160531281 \$ 20,418.49 \$ 7.34 COVER-COLEMAN/COLEMAN N/A, N/A, 20160531222 \$ 16,630.95 \$ 5.86 CRAWLEY N/A, N/A, 20170666073 \$ 19,978.46 \$ 7.2 MAGNINE/RESENDIZ-MAGNINE N/A, N/A, 20170616813 \$ 27,738.47 \$ 9.97 MARTINEZ/MARTINEZ A/K/A</p>	<p>IRMA LINDA BUSTAMANTE N/A, N/A, 20170490373 \$ 14,473.82 \$ 5.15 MOYLES/MOYLES N/A, N/A, 20160244017 \$ 18,504.49 \$ 6.51 PAGLIARO N/A, N/A, 20180296413 \$ 13,679.77 \$ 4.87 REID 10979, 1619, 20150468517 \$ 6,547.13 \$ 2.28 STEWART N/A, N/A, 20180058200 \$ 39,043.51 \$ 14.18 TALES/TALES 10967, 6698, 20150426038 \$ 7,667.77 \$ 2.77 WALKER/WALKER N/A, N/A, 20170529120 \$ 80,469.35 \$ 29.04 WESSEL N/A, N/A, 20170414719 \$ 14,369.06 \$ 5.02 Notice is hereby given that on February 7, 2020, at 10:00 a.m. Eastern time at Westfall Law Firm, P.A., 1060 Woodcock Road, Suite 101, Orlando, Fl. 32803 the Trustee will offer for sale the above described Property.</p> <p>An Owner may cure the default by paying the total amounts due to Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc. by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc. at 844-276-5762 or 407-477-7017.</p> <p>A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.</p> <p>TRUSTEE: Jerry E. Aron, P.A. By: /s Annalise Marra Print Name: Annalise Marra Title: Authorized Agent FURTHER AFFIANT SAITH NAUGHT.</p> <p>Sworn to and subscribed before me this January 6, 2020, by Annalise Marra, as authorized agent of Jerry E. Aron, P.A. who is personally known to me .</p> <p>(Notarial Seal) /s Sherry Jones Print Name: Sherry Jones NOTARY PUBLIC - STATE OF FLORIDA Commission Number: GG175987 My commission expires: 2/28/22 January 16, 23, 2020 20-00205W</p>

FIRST INSERTION		
<p>Prepared by and returned to: Jerry E. Aron, P.A. 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407</p> <p>NOTICE OF SALE</p> <p>Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc., having a street address of 9271 S. John Young Pkwy, Orlando, Fl. 32819 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described timeshare interests:</p> <p>Owner Name Address Week/Unit PEDRO A. BENITEZ and YESENIA A BENITEZ 63 WATERFORD POINTE CIR, SUG-AR LAND, TX 77479 and 63 WATERFORD POINTE CIR, SUG-AR LAND, TX 77479 3/086656 Contract # M1032481 SESAME DIJENG F/K/A RADIA S. DIJENG 305 W DUFFY ST APT C, SAVANNAH, GA 31401 36/003553 Contract # M1002396 SCOTT E. EINARSON and MARIBEL HERNANDEZ 48 RIVERBANK TER, BILLERICA, MA 01821 18/087865 Contract # M1056696 MARCO ANTONIO FERNANDEZ and MALGORZATA GEBERT 3037 N NASHVILLE AVE, CHICAGO, IL 60634 17/087725 Contract # M1061873 DANIEL N FLORES and BELINDA O FLORES PO BOX 761, CORPUS CHRISTI, TX 78403 and 4633 MONETTE DR, CORPUS CHRISTI, TX 78412 22/086328 Contract # M1025607 SABRENA T MC GHEE QUINONES and ROBERTO S QUINONES 20401 SW 118TH AVE, MIAMI, FL 33177 38/087715 Contract # M1074033</p>	<p>RICCARDO D. MIGLIOZZI 66 HULSE RD, SETAUKET, NY 11733 22/003875 Contract # M1044460 MELVIN A. RAWLES and SYLVIA J RAWLES 11308 CROSS ROAD TRL, BRANDYWINE, MD 20613 and 11308 CROSS ROAD TRL, 36/086531 Contract # M1030284 ERIK E TONNER 21 LADDER HILL RD S, WESTON, CT 06883 8/086243 Contract # M1035713 Whose legal descriptions are (the "Property"):</p> <p>The above described UNIT(S)/WEEK(S) of the following described real property:</p> <p>of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 5914, Page 1965, of the Public Records of Orange County, Florida, and all amendments thereto.</p> <p>The above described Owners have failed to make the required payments of assessments for common expenses as required by the condominium documents. A claim of lien and assignment thereof in the amount stated below, and which will accrue the per diem amount stated below, were recorded in the official book and page of the public records of Orange County, Florida, as stated below:</p> <p>Owner Name Lien Doc # Assign Doc # Lien Amt Per Diem \$ BENITEZ/BENITEZ 20180445186 20180445187 \$4,739.90 \$ 0.00 DIJENG F/K/A RADIA S. DIJENG 20180445158 20180445159 \$4,739.90 \$ 0.00 EINARSON/HERNANDEZ 20180445405 20180445406 \$4,783.00 \$ 0.00 FERNANDEZ/GEBERT 20180445401 20180445402 \$4,969.67 \$ 0.00 FLORES/FLORES 20180445178 20180445179</p>	<p>\$4,939.77 \$ 0.00 MC GHEE QUINONES/QUINONES/ 201804445401 201804445402 \$4,117.01 \$ 0.00 MIGLIOZZI 201804445168 201804445169 \$5,386.75 \$ 0.00 RAWLES/RAWLES 20170371238 20170371239 \$4,299.69 \$ 0.00 TONNER 20180445176 20180445177 \$4,924.32 \$ 0.00 Notice is hereby given that on February 7, 2020, at 10:00 a.m. Eastern time at Westfall Law Firm, P.A., 1060 Woodcock Road, Suite 101, Orlando, Fl. 32803 the Trustee will offer for sale the above described Property.</p> <p>An Owner may cure the default by paying the total amounts due to Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc. at 844-276-5762 or 407-477-7017.</p> <p>A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.</p> <p>TRUSTEE: Jerry E. Aron, P.A. By: /s Annalise Marra Print Name: Annalise Marra Title: Authorized Agent FURTHER AFFIANT SAITH NAUGHT.</p> <p>Sworn to and subscribed before me this January 6, 2020, by Annalise Marra, as authorized agent of Jerry E. Aron, P.A. who is personally known to me .</p> <p>(Notarial Seal) /s Sherry Jones Print Name: Sherry Jones NOTARY PUBLIC - STATE OF FLORIDA Commission Number: GG175987 My commission expires: 2/28/22 January 16, 23, 2020 20-00201W</p>

FIRST INSERTION		
<p>September 11, 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"> Name of Timeshare Plan Week/Unit/Contract Number Name of Owner/Obligor Notice address of Owner/Obligor Legal Description of the timeshare interest Mortgage recording information (Book/Page/Document #) Amount currently secured by lien 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. 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.</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 721.856, 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,</p>	<p>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.</p> <p>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.</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 THT 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.</p> <p>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.</p> <p>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</p>	<p>THE CURRENT CREDITOR</p> <p>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 2-ODD/087542 Contract # 6522810 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. ANDRE MAURICE FORD, 1011 DEVONSHIRE RD, ALLENTOWN, PA 18103 N/A/N/A/20180040240 11,954.34 4.33 WEEK/UNIT 1-EVEN/003884 Contract # 6529081 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. JANICE RODRIGUE FOSTER, 11611 MIAMI DR, BATON ROUGE, LA 70814 N/A/N/A/20180328453 9,055.96 3.21 WEEK/UNIT 38-EVEN/086336 Contract # 6524705 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. KIMBERLY JEANNE WILLIAMS, and KEVIN B. MOORE 124 BURNBROOK RD, EAST HARTFORD, CT 06118 N/A/N/A/20180615047 11,580.95 4.19 January 16, 23, 2020 20-00361W</p>

ORANGE COUNTY

FIRST INSERTION			
<p>June 27, 2019 VIA FIRST CLASS MAIL and CERTIFIED MAIL 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> <p>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> <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. Aton, P.A. Trust Account, and mailed to Jerry E. Aron, P.A., at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, FL 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 721.856, FLORIDA STATUTES. YOU MAY</p>			
<p>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.</p> <p>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.</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 THT 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.</p> <p>ORANGE LAKE COUNTRY CLUB, INC. IS THE CURRENT CREDITOR. ITS ADDRESS IS 8505 WEST IRLO</p>			
<p>BRONSON MEMORIAL HIGHWAY, KISSIMMEE, FLORIDA 34747-8201. YOU MAY ALSO CONTACT ORANGE LAKE COUNTRY CLUB, INC., BY CALLING ITS MORTGAGE SERVICING DEPARTMENT TOLL FREE AT (800) 298-3706.</p> <p>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</p> <p>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 48 Odd/87618 Contract # 6540324 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. DARAH AMBER BARBOUR 2005 MARYLAND AVE NE APT 106, WASHINGTON, DC 20002 N/A/N/A/20180309821 18,286.33 6.51 WEEK/UNIT 19 Even/86243 Contract # 6537038 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. ASATOUR TER-ASTVATSA-TRIAN, 2138 31ST ST APT 2M, LONG ISLAND CITY, NY 11105 N/A/N/A/20180250951 9,351.10 3.28 January 16, 23, 2020 20-00359W</p>			
FIRST INSERTION			
<p>NOTICE OF SALE AS TO: 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).</p>			
COUNT	DEFENDANTS	WEEK /UNIT	
I	TYRONE MANSFIELD, SR., WILLIE MAE WILSON AND ANY AND ALL UNKNOWN HEIRS, DEVEISES AND OTHER CLAIMANTS OF WILLIE MAE WILSON	24/082303	
IV	PABLO SIBAJA PORRAS, GUSTAVO ADOLFO SIBAJA ALVAREZ	48/081130AB	
VI	LEOSONI A. SORIANO, RAQUEL R. SORIANO,	21/081425	
VII	SANDRA BERMUDEZ CHARLES ROE SWEENEY JR, SHARON IRMA CRAWFORD, RESORT RECLAMATIONS LLC	43 Even/005321	
VIII	JOSELYN MACARENA VARELA CORDERO, FABRICIO BAETA NEVES FREITAS	7/082426	
IX	STEPHANIE A. WESCOTT, ROBERT C. MURNANE	3 Odd/082205	
<p>Notice is hereby given that on 2/11/20 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property: Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anyway appertaining. The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 19-CA-007249-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 10th day of January, 2020.</p> <p>Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101</p>			
<p>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 January 16, 23, 2020 20-00245W</p>			

FIRST INSERTION			
September 11, 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 ES-			
FIRST INSERTION			
TABLISHED 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 THT 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 Property Description Owner(s) / Obligor(s) Notice Address Mortgage - Orange County Clerk Book/ Page/ Document# Amount Secured by Lien Per Diem WEEK/UNIT 31/086742 Contract # 6527006 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. JACQUELENE M. BALLARD, 2606 WOODBOUGH DR, HOUSTON, TX 77038 N/A/N/A/20180304694 33,245.61 11.02 January 16, 23, 2020 20-00360W			
FIRST INSERTION			
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. 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			
FIRST INSERTION			
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 THT 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 Property Description Owner(s) / Obligor(s) Notice Address Mortgage - Orange County Clerk Book/ Page/ Document# Amount Secured by Lien Per Diem WEEK/UNIT 21-ODD/005227 Contract # 6235203 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.			
FIRST INSERTION			
ANITA SALAZAR DE-LAO, and ANDRES DE-LAO 2121 N MUSKINGUM AVE, ODESSA, TX 79761 10827/5251/20140554508 6,544.41 2.28 WEEK/UNIT 25/082807 Contract # 6269797 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. IRIS E. MERCADO, and DIANE MUNIZ 1334 VREELAND AVE APT 1, BRONX, NY 10461 10928/8677/20150279135 37,756.48 13.7 WEEK/UNIT 19/087566 Contract # 6273635 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. TERRANCE LELAND MICHAEL MOHR A/K/A MIKE MOHR, and CRISTINA PHILOMENA MOHR PO BOX 13133, PRESCOTT, AZ 86304 and 1739 MIAMI AVE, KINGMAN, AZ 86401 10952/4901/20150368524 17,641.27 6.16 WEEK/UNIT 30/082602 Contract # 6182071 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. SEAN P. O'FLYNN, and KERI L. O'FLYNN and KIM K. KAICH 86 MICHEL AVE, FARMINGDALE, NY 11735 10641/386/20130515423 30,722.01 11.34 WEEK/UNIT 24/002548 Contract # 6188497 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. SERGIO SANDOVAL, and VERONICA SANDOVAL N/K/A DE LA ROSA 765 W SUNSET AVE, LOMBARD, IL 60148 10617/9143/20130429283 7,115.03 2.21 January 16, 23, 2020 20-00363W			

ORANGE
COUNTY

FIRST INSERTION		
September 19, 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 THT THE DEBT MAY BE DISPUT-		
ED. NOTWITHSTANDING THE FOREGOING, TO THE EXTENT THAT ANY DEBT ASSOCIATED WITH ANY ONE OR MORE OF THE LIENS DESCRIBED ON THE ATTACHED SCHEDULE MAY HAVE BEEN DISCHARGED IN A BANKRT-UPCY PROCEEDING 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 Property Description Owner(s) / Obligor(s) Notice Address Mortgage - Orange County Clerk Book/ Page/ Document# Amount Secured by Lien Per Diem		
WEEK/UNIT 45/082506 Contract # 6352779 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Decla-		
WEEK/UNIT 24/086736 Contract # 6486176 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.		
JAMES B. HODGE, JR., and LEIOLANI LEA HODGE 928 TURNBUCKLE TRL., PENSACOLA, FL 32507 N/A/N/A/20170138332 30,947.23 11.59 WEEK/UNIT 17/086637 Contract # 6287245 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.		
AMAKA VIVIAN ORAJAKA, and JIDEOFO OGECHUKWU EZEANI 9710 SCENTLESS ROSE WAY, LAUREL, MD 20723 10955/6611/20150381349 19,675.00 7.38		
January 16, 23, 2020 20-00362W		

FIRST INSERTION		
Prepared by and returned to: Jerry E. Aron, P.A. 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407		
NOTICE OF SALE Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Holiday Inn Club Vacations Incorporated, f/k/a Orange Lake Country Club, Inc., having a street address of 9271 S. John Young Pkwy, Orlando, Fl. 32819 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described timeshare interests:		
Owner Name	Address	Interest/ Points
WILLIAM SCOTT BASS and JENNIFER PRICE BASS	5955 BOYLAN DR, BENBROOK, TX 76126,	STANDARD Interest(s) / 155000 Points
WILLIE L. BELFIELD	147 TEN EYCK ST APT 2B, BROOKLYN, NY 11206	STANDARD Interest(s) / 900000 Points
NOEL DAVID BETHEA and VELINDA BURCHAM BETHEA	PO BOX 1801, LINDALE, TX 75771 and 17898 FM 16 W, LINDALE, TX 75771	SIGNATURE Interest(s) / 450000 Points
SADE SHAKIA BOYD and ERIC ANTHONY MORRISON	5717 MORAVIA RD, BALTIMORE, MD 21206	SIGNATURE Interest(s) / 150000 Points
PLEASANT HAMPTON BROOKS	5605 COUNTY ROAD 1229, GODLEY, TX 76044	STANDARD Interest(s) / 30000 Points
KELLY CHANEL COPELAND and SYLVESTER COPELAND, III	PO BOX 9236, SPRING, TX 77387 and 908 BRISTOL CT, ALPHARETTA, GA 30022	STANDARD Interest(s) / 60000 Points
RUBEN D. ESPINAL and ANAIS CELESTE CRUZ GONZALEZ	8744 NW 147TH LN, MIAMI LAKES, FL 33018 and 1158 CALLE CANARIAS APT 1158, SAN JUAN, PR 00920	STANDARD Interest(s) / 75000 Points
RANDOLPH ELLZEY GREENE	109 MACEL DR, LYNCHBURG, VA 24502	SIGNATURE Interest(s) / 105000 Points
DANIEL ROBERT HELMAN	14 MCCLELLAN DR, EAST BERLIN, PA 17316	STANDARD Interest(s) / 30000 Points
EMILY YVONNE HYATT and		
EDWARD LEBRON HYATT	PO BOX 60393, JACKSONVILLE, FL 32236 and 2379 WALTERS RD., MIDDLEBURG, FL 32068	SIGNATURE Interest(s) / 45000 Points
JAZMIN NIKOL JOHNSON and TRAY TYREE THOMPSON	4202 LEALAND PLACE LN, LAWRENCEVILLE, GA 30044	STANDARD Interest(s) / 115000 Points
JEFFREY C. LYTLE A/K/A JEFF LYTLE and JANEEN L. LYTLE A/K/A JANEEN LYTLE	150 GILMORE DR, PITTSBURGH, PA 15235	SIGNATURE Interest(s) / 100000 Points
MARY COX MARTIN A/K/A MARY JO MARTIN	3582 FM 1010 RD, CLEVELAND, TX 77327	STANDARD Interest(s) / 155000 Points
MARIA GUADALUPE OLGUIN and EDGAR ARMANDO BARRERA TOVAR	1920 SUNNYBROOK DR, TYLER, TX 75701	STANDARD Interest(s) / 100000 Points
JERRY EDWARD RIERSON and PHYLLIS BARTKUS RIERSON	8891 CONNIE TRL., BELEWS CREEK, NC 27009 and PO BOX 176, BELEWS CREEK, NC 27009 an	STANDARD Interest(s) / 100000 Points
EDITH MARIE ROSEBUR and BILLY EUGENE ROSEBUR	3806 TECOVAS SPRINGS CT, KILLEEN, TX 76549	STANDARD Interest(s) / 450000 Points
DAVID SANCHEZ	10026 CLAIRMONT DR, LA PORTE, TX 77571	STANDARD Interest(s) / 35000 Points
AMERICA RENE SANTOS and SAMUEL SANTOS	4818 CRESCENT LAKE CIR, BAYTOWN, TX 77521	SIGNATURE Interest(s) / 45000 Points
DAVID B. SMITH and CARLA SMITH	7636 SOUTHBEND DR, FAYETTEVILLE, NC 28314	STANDARD Interest(s) / 50000 Points
YAHAIIRA ZENO MOLINA and EDGAR SANTANA QUINONES	10020 N 27TH ST, TAMPA, FL 33612	STANDARD Interest(s) / 50000 Points
Property Description	Type of Interest(s), as described above, in the Orange Lake Land Trust ("Trust") evidenced for administrative, assessment and ownership purposes by Number	
of Points, as described above, which Trust was created pursuant to and further described in that certain Trust Agreement for Orange Lake Land Trust dated December 15, 2017, executed by and among Chicago Title Timeshare Land Trust, Inc., a Florida Corporation, as the trustee of the Trust, Holiday Inn Club Vacations Incorporated, a Delaware corporation, f/k/a Orange Lake Country Club, Inc., a Delaware corporation, and Orange Lake Trust Owners' Association, Inc., a Florida not-for-profit corporation, as such agreement may be amended and supplemented from time to time ("Trust Agreement"), a memorandum of which is recorded in Official Records Document Number: 20180061276, Public Records of Orange County, Florida ("Memorandum of Trust")All of the terms, restrictions, covenants, conditions and provisions contained in the Declaration and any amendments thereto, are incorporated herein by reference with the same effect as though fully set forth herein		
The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public Records of Orange County, Florida. The amount secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below:		
Owner Name	Mtg- Orange County Clerk of Court Book/Page/ Document #	Amount Secured by Mortgage Per Diem
BASS/BASS	N/A, N/A, 20180385854	
	\$ 25,436.31	\$ 8.73
BELFIELD	N/A, N/A, 20190085557	
	\$ 22,714.56	\$ 8.31
BETHEA/BETHEA	N/A, N/A, 20180733922	
	\$ 13,405.94	\$ 4.9
BOYD/MORRISON	N/A, N/A, 20180420693	
	\$ 48,686.08	\$ 17.27
BROOKS	N/A, N/A, 20180468581	
	\$ 8,872.45	\$ 3.02
COPELAND/COPELAND, III	N/A, N/A, 20180411796	
	\$ 16,925.34	\$ 5.91
ESPINAL/CRUZ GONZALEZ	N/A, N/A, 20180727560	
	\$ 19,038.55	\$ 7
GREENE	N/A, N/A, 20190041130	
	\$ 32,684.12	\$ 12.21
HELMAN	N/A, N/A. 20180638464	
	\$ 8,489.21	\$ 2.94
HYATT/HYATT	N/A, N/A, 20190106125	
	\$ 13,399.99	\$ 4.96

FIRST INSERTION		
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 19-CA-012165-O #34 HOLIDAY INN CLUB VACATIONS INCORPORATED F/K/A ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GRUFF ET AL., Defendant(s).		
NOTICE OF ACTION Count VIII To: CARLOS FRANCISCO LEY VIZCARRA and ANA CECILIA LOPEZ AHUMADA A/K/A/ LOPEZ ANA CECY		
And all parties claiming interest by, through, under or against Defendant(s) CARLOS FRANCISCO LEY VIZCARRA and ANA CECILIA LOPEZ AHUMADA A/K/A/ LOPEZ ANA CECY 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: 36/000003 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 Lisa Trelstad, Deputy Clerk 2020-01-03 14:20:38 425 North Orange Ave. Suite 350 Orlando, Florida 32801		
January 16, 23, 2020 20-00354W		

FIRST INSERTION		
NOTICE OF SALE AS TO: 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).		
COUNT	DEFENDANTS	WEEK /UNIT
I	RENE CHAMBERLAIN, NANCY CHAMBERLAIN	23/000347
II	SYDNEY L. CHEN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SYDNEY L. CHEN, MARY A. CHEN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY A. CHEN	37/000219
III	WILLIAM ARTHUR J. CLEMENTS, JENNIFER G CLEMENTS	16/000404
IV	LESLIE A. DE CUNHA, SHANTI E DE CUNHA	11/000500
V	KENNETH W. DUDLEY, DENA M. DUDLEY	23/000057
VI	GWENDOLYN S. FORTUNE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF GWENDOLYN S. FORTUNE, WILLIAM P. FORTUNE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF WILLIAM P. FORTUNE	39/000046
VII	HERZEL GABAY, LEA GABAY	30/003201
VIII	JUAN CARLOS GARCIA, DAFNE GARCIA	28/004253
IX	MICHAEL ANDREW GOFTON	25/003213
X	JEAN CLAUDE N HAENSEL, MARTINE YVONNE HAENSEL	52/53/004303
XI	ARTHUR W. HASSELL A/K/A A. WENDELL HASSELL	9/000478
XII	THOMAS E. HUIE, MARY S. HUIE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY S. HUIE	47/000267

Notice is hereby given that on 2/11/20 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-007632-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 13th day of January, 2020.

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 January 16, 23, 2020	20-00364W
---	-----------

ORANGE COUNTY
 SUBSEQUENT INSERTIONS

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT OF THE
 NINTH JUDICIAL CIRCUIT
 IN AND FOR ORANGE COUNTY, FL
 PROBATE DIVISION
FILE NO. 2019-CP-003308
JUDGE: THORPE
 IN RE: ESTATE OF
 MARK S. COOPERSTEIN,
 DECEASED.

The administration of the estate of
 MARK S. COOPERSTEIN (the “Deced-
 ent”), deceased, whose date of death
 was September 8, 2019; is pending in
 the Circuit Court for Orange County,
 Florida, Probate Division, the address
 of which is Clerk of Circuit Court, Or-
 ange County Courthouse, 425 N. Or-
 ange Avenue, Orlando, Florida 32801.
 The names and addresses of the Per-
 sonal Representative and the Personal
 Representatives’ attorney are set forth
 below.

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

All other creditors of Decedent
 and other persons having claims or
 demands against Decedent’s estate
 must file their claims with this court
 WITHIN THREE (3) MONTHS
 AFTER THE DATE OF THE FIRST
 PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITH-
 IN THE TIME PERIODS SET
 FORTH IN SECTION 733.702 OF
 THE FLORIDA PROBATE CODE
 WILL BE FOREVER BARRED.

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

The date of first publication of this
 notice is: January 9, 2020.

HARRIET COOPERSTEIN
 10718 Citron Oaks Drive
 Orlando, Florida 32836
Personal Representative
 QUARLES & BRADY LLP
 Bradley G. Rigor
 Florida Bar No. 0145653
 brad.rigor@quarles.com
 1395 Panther Lane, Suite 300
 Naples, FL 34109
 Phone: 239-262-5959
 Facsimile: 239-434-4999
 Attorneys for Personal Representative
 QB\61056728.1
 January 9, 16, 2020
 20-00121W

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-011396-O
SPECIALIZED LOAN SERVICING
LLC,
Plaintiff, vs.
LYRIS N. SELBY A/K/A LYRIS
SELBY, et al.,
Defendants.
 To: UNKNOWN SPOUSE OF LYRIS
 N. SELBY A/K/A LYRIS SELBY
 1309 RAVIDA WOODS DRIVE,
 APOPKA, FL 32703
 LYRIS N. SELBY A/K/A LYRIS
 SELBY
 1309 RAVIDA WOODS DRIVE,
 APOPKA, FL 32703
 LAST KNOWN ADDRESS STATED,
 CURRENT RESIDENCE UNKNOWN
 YOU ARE HEREBY NOTIFIED
 that an action to foreclose Mortgage
 covering the following real and person-
 al property described as follows, to-wit:
 LOT 70, PIEDMONT LAKES
 ESTATES, ACCORDING TO
 THE PLAT THEREOF AS RE-
 CORDED IN PLAT BOOK 20,
 PAGES 123, 124, AND 125, OF
 THE PUBLIC RECORDS OF
 ORANGE COUNTY, FLORIDA.

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

Tiffany Moore Russell
 CLERK OF THE CIRCUIT COURT
 As Clerk of the Court
 BY: Sandra Jackson, Deputy Clerk
 Civil Court Seal
 2019-12-19 14:54:12
 Deputy Clerk
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801

6454486
 19-01210-1
 January 9, 16, 2020
 20-00152W

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT OF THE
 NINTH JUDICIAL CIRCUIT
 IN AND FOR ORANGE COUNTY,
 FLORIDA
 PROBATE DIVISION
FILE NO.: 2019-CP-003357-O
 IN RE: ESTATE OF
 JUAN CARABALLO ESPINOSA,
 Deceased.

The administration of the Estate of
 Juan Caraballo Espinosa, deceased,
 whose date of death was December 1,
 2018, is pending in the Circuit Court
 for Orange County, Florida, Probate
 Division, the address of which is 425
 North Orange Avenue, Orlando, Flor-
 ida 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 de-
 mands against Decedent’s estate on
 whom a copy of this notice is required
 to be served must file their claims with
 this court WITHIN THE LATER OF
 3 MONTHS AFTER THE TIME OF
 THE FIRST PUBLICATION OF THIS
 NOTICE OR 30 DAYS AFTER THE
 DATE OF SERVICE OF A COPY OF
 THIS NOTICE ON THEM.

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

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

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

The date of first publication of this
 notice is January 9, 2020.

Personal Representative:
Sheila Clark/
Personal Representative
c/o: Bennett Jacobs & Adams, P.A.
 Post Office Box 3300
 Tampa, Florida 33601
 Attorney for Personal Representative:
 Linda Muralt, Esquire
 Florida Bar No.: 0031129
 Bennett Jacobs & Adams, P.A.
 Post Office Box 3300
 Tampa, Florida 33601
 Telephone: (813) 272-1400
 Facsimile: (866) 844-4703
 E-mail: lmuralt@bja-law.com
 January 9, 16, 2020
 20-00157W

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

CASE NO.: 48-2019-CA-009851-O
FIFTH THIRD BANK AS
SUCCESSOR BY MERGER TO
FIFTH THIRD MORTGAGE
COMPANY,
Plaintiff, VS.
UNKNOWN HEIRS,
BENEFICIARIES, DEWISEES,
SURVIVING SPOUSE, GRANTEES,
ASSIGNEE, LIENORS,
CREDITORS, TRUSTEES, AND
ALL OTHER PARTIES CLAIMING
AN INTEREST BY THROUGH
UNDER OR AGAINST THE
ESTATE OF WAYNE PAUL
GARCHER, DECEASED; et al.,
Defendant(s).

TO: Unknown Heirs, Beneficiaries,
 Deviseses, Surviving Spouse, Grantees,
 Assignee, Lienors, Creditors, Trustees,
 And All Other Parties Claiming An In-
 terest By Through Under Or Against
 The Estate Of Wayne Paul Garcher,
 Deceased;

Last Known Residence: Unknown
 YOU ARE NOTIFIED that an action
 to foreclose a mortgage on the following
 property in ORANGE County, Florida:
 LOT 14, BLOCK E, FAIRFIELD,
 ACCORDING TO THE PLAT
 THEREOF AS RECORDED IN
 PLAT BOOK X, PAGE 65, OF
 THE PUBLIC RECORDS OF OR-
 ANGE COUNTY FLORIDA.

has been filed against you and you are
 required to serve a copy of your written
 defenses, if any, to it on ALDRIDGE |
 PITE, LLP, Plaintiff’s attorney, at 1615
 South Congress Avenue, Suite 200,
 Delray Beach, FL 33445, on or before
 30 days from the first date of publi-
 cation, 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 de-
 manded in the complaint or petition.

Tiffany Moore Russell
 As Clerk of the Court
 By: Lisa Trelstad, Deputy Clerk
 (SEAL)
 2019-12-31 12:00:01
 As Deputy Clerk
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801

1599-117B
 January 9, 16, 2020
 20-00110W

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 ORANGE COUNTY, FLORIDA
 PROBATE DIVISION
File No. 2019-CP-003408-O
IN RE: ESTATE OF
MICHAEL STANLEY HAGEDORN
Deceased.

The administration of the estate of
 Michael Stanley Hagedorn, deceased,
 whose date of death was July 8, 2019, is
 pending in the Circuit Court for Orange
 County, Florida, Probate Division, the
 address of which is 425 N. Orange Ave.,
 Suite 355, Orlando, FL 32801. The
 names and addresses of the personal
 representative and the personal repre-
 sentative’s attorney are set forth below.

All creditors of the decedent and oth-
 er 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 de-
 mands against decedent’s estate must
 file their claims with this court WITH-
 IN 3 MONTHS AFTER THE DATE OF
 THE FIRST PUBLICATION OF THIS
 NOTICE.

ALL CLAIMS NOT FILED WITHIN
 THE TIME PERIODS SET FORTH
 IN FLORIDA STATUTES SEC-
 TION 733.702 WILL BE FOREVER
 BARRED.

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

The date of first publication of this
 notice is January 9, 2020.

Personal Representative:
Julie A. Teig
 47847 Henry Hill Lane
 Pelican Rapids, Minnesota 56572
 Attorney for Personal Representative:
 Kristen M. Jackson
 Attorney for Petitioner
 Florida Bar Number: 394114
 JACKSON LAW PA
 5401 S Kirkman Road, Ste 310
 Orlando, FL 32819
 Telephone: (407) 363-9020
 Fax: (407) 363-9558
 E-Mail: kjackson@jacksonlawpa.com
 Secondary E-Mail:
 llye@jacksonlawpa.com
 January 9, 16, 2020
 20-00120W

SECOND 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-014646-O
 Civil Division

IN RE:
 WILLOW CREEK IV OWNERS
 ASSOCIATION, INC., a Florida
 non-profit Corporation,
 Plaintiff, vs.
 THE UNKNOWN HEIRS,
 BENEFICIARIES, DEWISEES,
 GRANTEES, ASSIGNEES,
 LIENORS, CREDITORS,
 TRUSTEES, OR OTHER
 CLAIMANTS CLAIMING BY,
 THROUGH, UNDER, OR AGAINST
 EVE H. BIONDI, DECEASED, et al,
 Defendant(s).

TO: THE UNKNOWN HEIRS, BEN-
 EFICIARIES, DEWISEES, GRANT-
 EES, ASSIGNEES, LIENORS,
 CREDITORS, TRUSTEES, OR OTH-
 ER CLAIMANTS CLAIMING BY,
 THROUGH, UNDER, OR AGAINST
 EVE H. BIONDI, DECEASED,

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

LOT 31, WILLOW CREEK
 PHASE IV, ACCORDING TO
 THE PLAT BOOK 28, PAGES 63-
 64, OF THE 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 FLOR-
 IDA COMMUNITY LAW GROUP,
 P.L., Attorney for WILLOW CREEK
 IV 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 (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
 2020-01-02 15:15:52
 As Deputy Clerk
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 January 9, 16, 2020
 20-00136W

SECOND INSERTION
 AMENDED NOTICE
 TO CREDITORS
 IN THE CIRCUIT COURT FOR
 ORANGE COUNTY, FLORIDA
 PROBATE DIVISION
File No. 2019-CP-2292
IN RE: ESTATE OF
GREGORY CHARLES VON SEE,
Deceased.

The administration of the estate of
 GREGORY CHARLES VON SEE, de-
 ceased, whose date of death was Sep-
 tember 27, 2018, is pending in the Cir-
 cuit 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 repre-
 sentative’s attorney are set forth below.

All creditors of the decedent and oth-
 er 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 de-
 mands against decedent’s estate must
 file their claims with this court WITH-
 IN 3 MONTHS AFTER THE DATE OF
 THE FIRST PUBLICATION OF THIS
 NOTICE.

ALL CLAIMS NOT FILED WITHIN
 THE TIME PERIODS SET FORTH
 IN FLORIDA STATUTES SEC-
 TION 733.702 WILL BE FOREVER
 BARRED.

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

The date of first publication of this
 notice is January 9, 2020.

Personal Representative:
DAVID W. VELIZ
 425 West Colonial Drive Suite 104
 Orlando, Florida 32804
 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
 January 9, 16, 2020
 20-00123W

SECOND INSERTION

NOTICE OF ACTION
 IN THE 9TH JUDICIAL CIRCUIT
 COURT IN AND FOR ORANGE
 COUNTY, FLORIDA
Case No. 2019 CA 14961 O
REGIONS BANK, SUCCESSOR BY
MERGER TO AMSOUTH BANK,
Plaintiff, vs.
ANY UNKNOWN PARTY WHO
MAY CLAIM AS HEIR, DEVISEE,
GRANTEE, ASSIGNEE, LIENOR,
CREDITOR, TRUSTEE, OR OTHER
CLAIMANT, BY, THROUGH,
UNDER OR AGAINST HSIEN
FOSTER; and UNKNOWN
TENANT
Defendant.

TO: ANY UNKNOWN PARTY WHO
 MAY CLAIM AS HEIR, DEVISEE,
 GRANTEE, ASSIGNEE, LIENOR,
 CREDITOR, TRUSTEE, OR OTHER
 CLAIMANT, BY, THROUGH, UNDER
 OR AGAINST HSIEN FOSTER
 last known address, 4575 S Texas Av-
 nue, Suite 308B, Orlando, FL 32839

Notice is hereby given to ANY UN-
 KNOWN PARTY WHO MAY CLAIM
 AS HEIR, DEVISEE, GRANTEE,
 ASSIGNEE, LIENOR, CREDITOR,
 TRUSTEE, OR OTHER CLAIM-
 ANT, BY, THROUGH, UNDER OR
 AGAINST HSIEN FOSTER that an
 action of foreclosure on the following
 property in Orange County, Florida:
 Legal: SEE ATTACHED
 EXHIBIT “A”

Exhibit A
 Unit No. B-308 of Alhambra Club,
 a Condominium, according to The
 Declaration of Condominium re-
 corded in O.R. Book 2807, Pages
 95 through 134, inclusive, and all
 exhibits and amendments thereof,
 and recorded in Condominium
 Plat Book 4, Pages 42 through 45,
 inclusive, Public Records of Or-
 ange County, Florida.

has been filed against you and you are
 required to serve a copy of your written
 defenses, if any, to it on Leslie S. White,
 Esquire, the Plaintiff’s attorney, whose
 address is,420 S. Orange Avenue, Suite
 700, P.O. Box 2346, Orlando, Florida
 32802-2346 30 days from the first date
 of publication and file the original with
 the clerk of the court either before ser-
 vice on the Plaintiffs’ attorney or im-
 mediately thereafter; otherwise a default
 will be entered against you for the relief
 demanded in the complaint or petition.

Tiffany Moore Russell
 County Clerk of the Circuit Court
 By: Lisa Trelstad, Deputy Clerk
 Civil Court Seal
 2019-12-30 14:56:43
 Deputy Clerk
 425 North Orange Ave.
 Suite 350
 Orlando, Florida 32801
 January 9, 16, 2020
 20-00135W

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 ORANGE COUNTY, FLORIDA
 PROBATE DIVISION
File Number: 2019-CP-003431-O
IN RE: ESTATE OF
Anne Ward,
Deceased.

The administration of the estate of
 Anne Ward, deceased, whose date of
 death was July 31, 2019, is pending in
 the Circuit Court for Orange County,
 Florida, Probate Division, the address
 of which is 425 North Orange Avenue,
 Suite 355, Orlando, FL 32801. The
 names and addresses of the Personal
 Representative and the Personal Repre-
 sentative’s attorney are set forth below.

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

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

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

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

The date of first publication of this
 Notice is 1/9/2020.

Personal Representative:
Kimberly Anne Kolodkin
 2461 West State Road 426, Suite 1001
 Oviedo, FL 32765
 Nancy S. Freeman
 Attorney for Personal Representative
 Florida Bar No. 968293
 Primary email:
 nfreeman@nfreemanlaw.com
 Secondary email:
 mschaffer@nfreemanlaw.com
 Nancy S. Freeman, P.A.
 2461 West State Road 426, Suite 1001
 Oviedo, FL 32765
 Telephone: (407) 542-0963
 Fax: (407) 366-8149
 January 9, 16, 2020
 20-00142W

SECOND INSERTION

NOTICE OF SALE
 PURSUANT TO CHAPTER 45
 IN THE CIRCUIT COURT OF THE
 9TH JUDICIAL CIRCUIT IN AND
 FOR ORANGE COUNTY, FLORIDA
CASE NO. 2017-CA-002128-O (37)
DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE,
IN TRUST FOR REGISTERED
HOLDERS OF LONG BEACH
MORTGAGE LOAN TRUST 2006-4,
ASSET-BACKED CERTIFICATES,
SERIES 2006-4,
Plaintiff, -vs-
ALEX MONTALVO; MILKA
MONTALVO; etc. et al.,
Defendant.

NOTICE IS HEREBY GIVEN pursu-
 ant to an Order Rescheduling Fore-
 closure Sale dated the 9th day of De-
 cember, 2019, entered in the above
 captioned action, Case No. 2017-CA-
 002128-O, the Orange County Clerk of
 the Court shall sell to the highest and
 best bidder for cash, at public sale at
 www.myorangeclerk.realforeclose.com,
 at 11:00 A.M. on February 12, 2020,
 the following described property as set
 forth in said final judgment, to-wit:
 LOT 45 SOUTHCHASE PHASE
 1A PARCELS 14 AND 15 AC-
 CORDING TO THE PLAT
 THEREOF AS RECORDED
 IN PLAT BOOK 40 PAGES 132
 THROUGH 138 OF THE PUB-
 LIC RECORDS OF ORANGE
 COUNTY, FLORIDA

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

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

DATED this 1/3/20.
 By: Steven C. Weitz, Esq.,
 FBN: 788341
 stevenweitz@weitzschwartz.com
 WEITZ & SCHWARTZ, P. A.
 Attorneys for Plaintiff
 900 S. E. 3rd Avenue, Suite 204
 Fort Lauderdale, FL 33316
 Phone (954) 468-0016
 Fax (954) 468-0310
 January 9, 16, 2020
 20-00140W

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 ORANGE COUNTY, FLORIDA
 PROBATE DIVISION
File No. 2019-CP-002806-O
IN RE: ESTATE OF
MICHAEL KENNETH MOTON SR
Deceased.

The administration of the estate of
 Michael Kenneth Moton Sr, deceased,
 whose date of death was May 8, 2019,
 is pending in the Circuit Court for Or-
 ange County, Florida, Probate Division,
 the address of which is 425 N. Orange
 Ave., Suite 355, Orlando, FL 32801. The
 names and addresses of the personal
 representative and the personal repre-
 sentative’s attorney are set forth below.

All creditors of the decedent and oth-
 er 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 de-
 mands against decedent’s estate must
 file their claims with this court WITH-
 IN 3 MONTHS AFTER THE DATE OF
 THE FIRST PUBLICATION OF THIS
 NOTICE.

ALL CLAIMS NOT FILED WITHIN
 THE TIME PERIODS SET FORTH
 IN FLORIDA STATUTES SEC-
 TION 733.702 WILL BE FOREVER
 BARRED.

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

The date of first publication of this
 notice is January 9, 2020.

Personal Representative:
Lisa M. Moton
 271 Lake Lucerne Way
 Winter Haven, Florida 33881
 Attorney for Personal Representative:
 Kristen M. Jackson, Attorney
 Florida Bar Number: 394114
 JACKSON LAW PA
 5401 S Kirkman Road, Ste 310
 Orlando, FL 32819
 Telephone: (407) 363-9020
 Fax: (407) 363-9558
 E-Mail: kjackson@jacksonlawpa.com
 Secondary E-Mail:
 llye@jacksonlawpa.com
 January 9, 16, 2020
 20-00141W

SECOND INSERTION

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

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION			
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 48-2018-CA-010410-O DIVISION: 39 WELLS FARGO BANK, NA, Plaintiff, vs. KYLE D. STEDMAN, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated December 16, 2019, and entered in Case No. 48-2018-CA-010410-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 Kyle D. Stedman, Margo J. Stedman a/k/a Margo Stedman, Holden Heights Neighborhood Association, Inc., Nathaniel Waldrop, The Orange Blossom Trail Development Board, Inc., are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 30th day of January, 2020, the following described property as set forth in said Final Judgment of Foreclosure: LOT 5, BLOCK 8, ANGEBILT ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK			
H. PAGE(S) 79, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 1010 18TH STREET, ORLANDO, FL 32805 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim 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 in Santa Rosa County, Florida this 2nd day of January, 2019. /s/ Nathan Gryglewicz Nathan Gryglewicz, Esq. FL Bar # 762121			
Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 CT - 18-023638 January 9, 16, 2020 20-00105W			

SECOND INSERTION			
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2019-CA-013259-O DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR GSR MORTGAGE LOAN TRUST 2006-OA1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA1, Plaintiff, vs. EVOLVING HOME SOLUTIONS LLC, ET AL. Defendants To the following Defendant(s): EVOLVING HOME SOLUTIONS LLC. (CURRENT RESIDENCE UNKNOWN) Last Known Address: 8910 W 58TH AVE STE 103, ARVADA CO 80002 Additional Address: C/O EVOLVED PROPERTY GROUP LLC 4201 E YALE AVE, B131 , DENVER CO 80222 Additional Address: EVOLVING HOME SOLUTIONS LLC 5005 W 81ST PL #202, WESTMINSTER CO 80031 YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 8, OF A REPLAT OF BLOCK B, WEKIVA PARK, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 31, PAGE 131, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA A/K/A 1930 SMOKETREE CIR, APOPKA FL 32712 has been filed against you and you are required to serve a copy of your written defenses, if any, to J. Anthony Van Ness, Esq. at VAN NESS LAW FIRM,			
PLC. Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before _____ a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. This notice is provided to Administrative Order No. 2065. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY M. RUSSELL ORANGE COUNTY, FLORIDA CLERK OF COURT By: Lisa Trelstad, Deputy Clerk 2019-12-31 07:40:49 (SEAL) As Deputy Clerk 425 North Orange Avenue Suite 350 Orlando, Florida 32801 PHH15154-19/gjd January 9, 16, 2020 20-00119W			

SECOND INSERTION			
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 2011-CA-013961-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 2006-23 Plaintiff, vs. RENE FLORES A/K/A RENE F. FLORES, III, et al Defendants. RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Amended Final Judgment of Foreclosure Nunc Pro Tunc entered on December 11, 2019 in Case No. 2011-CA-013961-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE-HOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-23, is Plaintiff, and RENE FLORES A/K/A RENE F. FLORES, III, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 04 day of February, 2020, the following described property as set forth in said Final Judgment, to wit: Lot 24, Village I, Avalon Lakes Phase I, Villages I & J, according to map or plat thereof as recorded in Plat Book 51, Pages			
128 through 134, inclusive 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, 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: January 6, 2020 By: /s/ Heather Griffiths Phelan Hallinan Diamond & Jones, PLLC Heather Griffiths, Esq., Florida Bar No. 0091444 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 80511 January 10, 17, 2020 20-00153W			

SECOND INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA Case No: 2018-CA-010480 THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR REGISTERED HOLDERS OF CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2004-5, Plaintiff vs. MARK TUCKER, Defendants. NOTICE IS HEREBY GIVEN that pursuant the Final Judgment of Foreclosure dated November 18, 2019, and entered in Case No. 2018-CA-010480 of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida wherein THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR REGISTERED HOLDERS OF CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2004-5, is the Plaintiff and MARK TUCKER A/K/A MARK RANDALL TUCKER A/K/A MARK R. TUCKER; SHANTELL RENEE TUCKER A/K/A SHANTELL R. TUCKER; U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE SASCO 2004-S3 TRUST; FIRST RESOLUTION INVESTMENT CORP.; UNITED STATES OF AMERICA, DEPARTMENT OF TREASURY, INTERNAL REVENUE SERVICE; and AVALON PARK PROPERTY OWNERS ASSOCIATION, INC. A/K/A AVALON PARK RESIDENTIAL OWNERS ASSOCIATION, INC.,			
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 February 27, 2020 the following described property set forth in said Final Judgment, to wit: LOT 122, OF AVALON PARK VILLAGE 4, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 53, AT PAGES 66 THROUGH 70, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 14160 Paradise Tree Drive, Orlando, FL 32828 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. DATED in Orlando, Orange County, Florida this, 7th day of January, 2020. Alexandra Kalman, Esq. Florida Bar No. 109137 Lender Legal PLLC 2807 Edgewater Drive Orlando, Florida 32804 Tel: (407) 730-4644 Fax: (888) 337-3815 Attorney for Plaintiff Service Emails: akalman@lenderlegal.com EService@LenderLegal.com January 9, 16, 2020 20-00162W			

SECOND INSERTION			
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2019-CA-013518-O THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS INC., CHL MORTGAGE PASS-THROUGH TRUST 2006-HYB1, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2006-HYB1, Plaintiff, vs. KARON E. CARR A/K/A KARON CARR, ET AL. Defendants To the following Defendant(s): DON D. CAMERON (CURRENT RESIDENCE UNKNOWN) Last Known Address: 5161 NEPONSET AVE, ORLANDO FL 32808 Additional Address: 5901 PALM TRACE LANDINGS DR., APT. 209, DAVIE FL 33314 Additional Address: 3024 NORTH POWERS DRIVE #6, ORLANDO FL 32818 YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 6, COURTNEY PLACE A REPLAT, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 19, PAGE 38, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA A/K/A 5161 NEPONSET AVE, ORLANDO FL 32808 has been filed against you and you are required to serve a copy of your written defenses, if any, to J. Anthony Van Ness, Esq. at VAN NESS LAW FIRM,			
PLC. Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before _____ a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. This notice is provided to Administrative Order No. 2065. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY M. RUSSELL ORANGE COUNTY, FLORIDA CLERK OF COURT By: Lisa Trelstad, Deputy Clerk 2019-12-30 15:04:35 (SEAL) As Deputy Clerk 425 North Orange Avenue Suite 350 Orlando, Florida 32801 BF15143-19/gjd January 9, 16, 2020 20-00118W			

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-010823-O DIVISION: 34 BANK OF NEW YORK MELLON TRUST COMPANY, N.A., AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, JOSE LOPEZ AYALA, DECEASED, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated December 18, 2019, and entered in Case No. 48-2018-CA-010823-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Bank of New York Mellon Trust Company, N.A., as Trustee for Mortgage Assets Management Series I Trust, is the Plaintiff and Virginia Ayala, Capital One Bank (USA), N.A., Elizabeth D Arenas a/k/a Elizabeth D Colon, Grisell Gonzales a/k/a Grisell Gonzales Ayala, Holden Ridge Owners Association, Lissette Quang Ayala a/k/a Lissette Ayala Quang, The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Jose Lopez Ayala, deceased, United States of America Acting through Secretary of Housing and Urban Development, Unknown Party #1 n/k/a William Colon,, 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 January 28, 2020 the following described property as set forth in said Final Judgment of Foreclosure: LOT 63, HOLDEN RIDGE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 27, PAGES 80 AND 81, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 1279 TYLER LAKE CIRCLE, 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 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 31 day of December, 2019. By: /s/Justin Ritchie Florida Bar #106621 Justin Ritchie, Esq. ALBERTELLI LAW P. O. Box 23028 Tampa, FL 33623 Tel: (813) 221-4743 Tel: (813) 221-9171 eService: servealaw@albertellilaw.com CT - 18-022060 January 9, 16, 2020 20-00134W			

SECOND INSERTION			
NOTICE OF FORECLOSURE SALE (CORRECTED TO INDICATE PROP-ER SALE AT REALFORECLOSE.COM) IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2019-CA-6207 FUFLUN HOLDINGS, LLC, a Florida Limited Liability Company, Plaintiff, vs. BARRACUDA GROUP, LLC, a Florida Limited Liability Company, and if the above Limited Liability Company is dissolved, its survivors, successors in interest, heirs, devisees, grantees, creditors, unknown tenants, or other parties claiming through defendant, JOHN DOE. Defendants. NOTICE IS HEREBY GIVEN pursuant to the Second Amended Order on Motion for Entry of Judicial Default and Default Final Judgment of Foreclosure dated January 3, 2020 and entered in Case No. 2019-CA-6207 of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida. Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00 a.m. on the 28th day of January, 2020; the following described property as set forth in said Final Judgment, to wit: The North 352.67' of the following: The East 66.37' of the West 132.74' on the North and the East 65.74' of the West 131.48' of the			
South of the East ¼ of the Northwest ¼ of the Northwest ¼ of Section 12, Township 23 South, Range 30 East, LESS right of way for Curry Ford Road, Orange County, Florida. (Street address of vacant unimproved land is 8236 Curry Ford Road, Orlando, Florida 32822) "Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale." If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administrator, Orange County Courthouse, 425 N. Orange Avenue, Orlando, FL 32801. Telephone (407) 836-2215 within 2 working days of your receipt of this notice. If you are hearing or voice impaired, call 711. DATED this 6th day of January, 2020. /s/Clifford A. Taylor CLIFFORD A. TAYLOR, ESQ. Florida Bar No. 346519 THE HOGAN LAW FIRM 20 South Broad Street Brooksville, FL 34601 (352) 799-8423 - Telephone (352) 799-8294 - Facsimile Primary Email: ctaylor@hoganlawfirm.com Secondary Email: pleadings@hoganlawfirm.com 00825527 January 9, 16, 2020 20-00161W			

SECOND INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-002032-O MTGLQ INVESTORS, L.P., Plaintiff, vs. ROBERT C. JENNINGS, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 25, 2019, and entered in 2018-CA-002032-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein MTGLQ INVESTORS, L.P. is the Plaintiff and ROBERT C. JENNINGS; INDEPENDENCE TOWNHOMES I ASSOCIATION, INC.; INDEPENDENCE COMMUNITY ASSOCIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on January 28, 2020, the following described property as set forth in said Final Judgment, to wit: LOT 166, SIGNATURE LAKES -PARCEL 1A, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 59, PAGE(S) 37-43, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA Property Address: 14450 PRUNINGWOOD PLACE, WINTER GARDEN, FL 32787 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 30 day of December, 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 17-080056 - 00 January 9, 16, 2020 20-00116W			

SECOND INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-007523-O HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR FREMONT HOME LOAN TRUST 2006-A, MORTGAGE-BACKED CERTIFICATES, SERIES 2006-A, Plaintiff, vs. CRUZ ELENA CASTILLO A/K/A CRUZ E.CASTILLO, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 18, 2019, and entered in 2018-CA-007523-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR FREMONT HOME LOAN TRUST 2006-A, MORTGAGE-BACKED CERTIFICATES, SERIES 2006-A is the Plaintiff and CRUZ ELENA CASTILLO A/K/A CRUZ E. CASTILLO; DYCK O'NEAL, INC. A/K/A DYCK O'NEAL, INC.; TIMBERCREEK PINES 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 February 17, 2020, the following described property as set forth in said Final Judgment, to wit: LOT 31, TIMBERCREEK PINES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 56, PAGES 34 AND 35, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.			
Property Address: 239 TIMBERCREEK PINE, 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 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 17 day of January, 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 18-173109 - 00 January 9, 16, 2020 20-00167W			

ORANGE COUNTY
 SUBSEQUENT INSERTIONS

SECOND INSERTION
<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION</p> <p>CASE NO.: 48-2018-CA-013904-O DIVISION: 40</p> <p>DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF LONG BEACH MORTGAGE LOAN TRUST 2006-10, ASSET-BACKED CERTIFICATES, SERIES 2006-10, Plaintiff, vs. ALLEN A. CALDWELL, et al, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated December 13, 2019, and entered in Case No. 48-2018-CA-013904-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Deutsche Bank National Trust Company, as Trustee, in trust for registered Holders of Long</p>
<p>Beach Mortgage Loan Trust 2006-10, Asset-Backed Certificates, Series 2006-10, is the Plaintiff and Allen A. Caldwell, Orange County, Florida, Allen A Caldwell, Bonnie L Caldwell, 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.myorangelclerk.realforeclose.com, Orange County, Florida at 11:00am on the February 4, 2020 the following described property as set forth in said Final Judgment of Foreclosure:</p> <p>LOT 3, BLOCK C, OF SHELDON TERRACE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 2, AT PAGE 112, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>A/K/A 4832 BENNINGTON PL, ORLANDO, FL 32808</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 before the Clerk reports the surplus as unclaimed.</p>
<p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>Datedthis 06 day of January, 2020.</p> <p>By: /s/ Lauren Heggestad Florida Bar #85039</p> <p>ALBERTELLI LAW P. O. Box 23028 Tampa, FL 33623 Tel: (813) 221-4743 Fax: (813) 221-9171 eService: servealaw@albertellilaw.com CT/18-024494 January 9, 16, 2020 20-00158W</p>

SECOND INSERTION
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>CASE NO. 2017-CA-005381-O WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST, Plaintiff, vs. JOO J. KIM AND MI HING LEE, et al, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 28, 2019, and entered in 2017-CA-005381-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST is the Plaintiff and JOO JIN KIM; MI HING LEE; JENG H. KIM; UNKNOWN SPOUSE OF JENG H. KIM; AMERICAN EXPRESS BANK, FSB; AMERICAN EXPRESS CENTURION BANK; BAY PARK HOMEOWNERS ASSOCIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangelclerk.realforeclose.com, at 11:00 AM, on February 05, 2020, the following described property as set forth in said Final Judgment, to wit:</p> <p>LOT 57, OF BAY PARK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 21, AT PAGE(S) 140 AND 141, OF THE PUBLIC RECORDS OF ORANGE</p>
<p>COUNTY, FLORIDA</p> <p>Property Address: 5751 CRAINDALE DR, ORLANDO, FL 32819</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, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.</p> <p>Dated this 6 day of January, 2020.</p> <p>By: \S\ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@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 15-082198 - GaB January 9, 16, 2020 20-00164W</p>

SECOND INSERTION
<p>NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO.: 2019-CA-002634-O U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP., HOME EQUITY PASS THROUGH CERTIFICATES, SERIES 2007-1, Plaintiff, VS. ANTONIO THOMAS; et al, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order of Final Judgment. Final Judgment was awarded on October 25, 2019 in Civil Case No. 2019-CA-002634-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP., HOME EQUITY PASS THROUGH CERTIFICATES, SERIES 2007-1 is the Plaintiff, and ANTONIO THOMAS; 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.</p> <p>The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangelclerk.realforeclose.com on January 28, 2020 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:</p> <p>LOT 259, KENSINGTON SEC-</p>
<p>TION FOUR, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 18, PAGES 124 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed.</p> <p>IMPORTANT</p> <p>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.</p> <p>Dated this 26 day of December, 2019.</p> <p>By: Nusrat Mansoor FBN: 86110 Primary E-Mail: ServiceMail@aldridgepite.com</p> <p>ALDRIDGE PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue, Suite 200 Delray Beach, FL 33445 Telephone: 561-392-6391 Facsimile: 561-392-6965 1012-2868B January 9, 16, 2020 20-00108W</p>

SECOND INSERTION
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE No. 2018-CA-002962-O NEW PENN FINANCIAL, LLC D/B/A SHELLPOINT MORTGAGE SERVICING, Plaintiff, vs. STEPHEN ANDREW CLARK, et. al., Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2018-CA-002962-O of the Circuit Court of the 9TH Judicial Circuit in and for ORANGE County, Florida, wherein, US BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT, Plaintiff, and, STEPHEN ANDREW CLARK, et. al., are Defen-</p>
<p>PAGE(S) 128 AND 129, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed.</p> <p>IMPORTANT</p> <p>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.</p> <p>Dated this 27 day of December, 2019.</p> <p>By: Zachary Ullman FBN: 106751 Primary E-Mail: ServiceMail@aldridgepite.com</p> <p>ALDRIDGE PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue, Suite 200 Delray Beach, FL 33445 Telephone: 561-392-6391 Facsimile: 561-392-6965 1184-662B January 9, 16, 2020 20-00107W</p>

SECOND INSERTION
<p>NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO.: 2019-CA-006918-O LAKEVIEW LOAN SERVICING, LLC, Plaintiff, VS. MONICA V. WARD; et al, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order of Final Judgment. Final Judgment was awarded on December 2, 2019 in Civil Case No. 2019-CA-006918-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 MONICA V. WARD; UNKNOWN TENANT 1 N/K/A NESLY DALMOND; UNKNOWN TENANT 2 N/K/A MARIE INALIEN; ATRIUM CIVIC IMPROVEMENT 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.</p> <p>The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangelclerk.realforeclose.com on January 28, 2020 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:</p> <p>LOT 76, THE ATRIUMS AT SILVER PINES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 7,</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 before the Clerk reports the surplus as unclaimed, 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.myorangelclerk.realforeclose.com, Orange County, Florida at 11:00am on the January 28, 2020 the following described property as set forth in said Final Judgment of Foreclosure:</p> <p>LOT 15, LAKE GATLIN WOODS, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 7, PAGE 16 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>A/K/A 4910 LAKE GATLIN WOODS CT, ORLANDO, FL 32806</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 before the Clerk reports the surplus as unclaimed.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>Dated this 27 day of December, 2019</p> <p>By: /s/ Lauren Heggestad Florida Bar #85039</p> <p>ALBERTELLI LAW P. O. Box 23028 Tampa, FL 33623 Tel: (813) 221-4743 Fax: (813) 221-9171 eService: servealaw@albertellilaw.com CT - 18-030591 January 9, 16, 2020 20-00103W</p>

SECOND INSERTION
<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION</p> <p>CASE NO.: 48-2019-CA-000120-O DIVISION: 34</p> <p>U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WILMINGTON TRUST COMPANY, 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 2007-6 , Plaintiff, vs. CATHERINE ANDREWS A/K/A CATHERINE J. ANDREWS, et al, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated December 17, 2019, and entered in Case No. 48-2019-CA-000120-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WILMINGTON TRUST COMPANY, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR LEHMAN XS TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-6 , is the Plaintiff and Catherine Andrews a/k/a Catherine J. Andrews, Citivest Group, LLC, a dissolved Florida corporation, by and through Victoria L. Bowen, its Manager, Norman S. Moss a/k/a Norman Moss, Unknown Party #1, Unknown Party #2, Any person claiming an interest in the surplus from</p>
<p>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, 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.myorangelclerk.realforeclose.com, Orange County, Florida at 11:00am on the January 28, 2020 the following described property as set forth in said Final Judgment of Foreclosure:</p> <p>LOT 15, LAKE GATLIN WOODS, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 7, PAGE 16 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>A/K/A 4910 LAKE GATLIN WOODS CT, ORLANDO, FL 32806</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 before the Clerk reports the surplus as unclaimed.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>Dated this 27 day of December, 2019</p> <p>By: /s/ Lauren Heggestad Florida Bar #85039</p> <p>ALBERTELLI LAW P. O. Box 23028 Tampa, FL 33623 Tel: (813) 221-4743 Fax: (813) 221-9171 eService: servealaw@albertellilaw.com CT - 18-030591 January 9, 16, 2020 20-00103W</p>

SECOND INSERTION
<p>dants, Clerk of the Circuit Court, Tiffany Moore Russell, will sell to the highest bidder for cash at, www.myorangelclerk.realforeclose.com, at the hour of 11:00 A.M., on the 28th day of January, 2020, the following described property:</p> <p>LOT 29, FOREST RIDGE AT OCOEE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 54, PAGES 47-50, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim before the clerk reports the surplus as unclaimed.</p> <p>IMPORTANT</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's</p>
<p>disability coordinator at 425 N ORANGE AVENUE, ORLANDO, FL 32801, 407-836-2050. at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>DATED this 7 day of Jan., 2020.</p> <p>By: Evan Glasser, Esq. Florida Bar No. 643777 for Karissa Chin-Duncan, Esq. Florida Bar No. 98472</p> <p>GREENSPOON MARDER LLP TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email 1: Evan.Glasser@gmlaw.com Email 2: gmforeclosure@gmlaw.com 25594.0365 / AJBruhn January 9, 16, 2020 20-00160W</p>

SECOND INSERTION
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>CASE NO. 2018-CA-009982-O NEW PENN FINANCIAL LLC D/B/A SHELLPOINT MORTGAGE SERVICING, Plaintiff, vs. LENA MUBARAK A/K/A LENA A. MUBARAK, et al, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 24, 2019, and entered in 2018-CA-009982-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein NEW PENN FINANCIAL LLC D/B/A SHELLPOINT MORTGAGE SERVICING is the Plaintiff and LENA MUBARAK A/K/A LENA A. MUBARAK; UNKNOWN SPOUSE OF LENA MUBARAK A/K/A LENA A. MUBARAK; WINDERMERE CHASE HOMEOWNERS ASSOCIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangelclerk.realforeclose.com, at 11:00 AM, on January 28, 2020, the following described property as set forth in said Final Judgment, to wit:</p> <p>LOT 87, WINDERMERE CHASE PHASE 1, ACCORDING TO MAP OF PLAT THEREOF AS RECORDED IN PLAT BOOK 40, PAGES 115 THROUGH 117 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>Property Address: 818 WINDER</p>
<p>OAKS DR, GOTHA, FL 34734</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, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.</p> <p>Dated this 30 day of December, 2019.</p> <p>By: \S\ Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@rasflaw.com</p> <p>ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-107785 - 00 January 9, 16, 2020 20-00138W</p>

SECOND INSERTION
<p>NOTICE OF ACTION - MORTGAGE FORECLOSURE IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION</p> <p>Case No.: 2019-CA-014410 MADISON ALAMOSA HECM, LLC, Plaintiff, -vs- UNKNOWN SUCCESSOR TRUSTEE OF THE GLORIA D. JORDAN REVOCABLE LIVING TRUST DATED 11/06/2001; UNKNOWN BENEFICIARIES OF THE GLORIA D. JORDAN REVOCABLE LIVING TRUST DATED 11/06/2001; THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; ORLANDO HEALTH, INC.; UNKNOWN TENANT 1; UNKNOWN TENANT 2, Defendants.</p> <p>TO: UNKNOWN SUCCESSOR TRUSTEE OF THE GLORIA D. JORDAN REVOCABLE LIVING TRUST DATED 11/06/2001; UNKNOWN BENEFICIARIES OF THE GLORIA D. JORDAN REVOCABLE LIVING TRUST DATED 11/06/2001</p> <p>Whose Residences are: Unknown</p> <p>Whose last Known Mailing Addresses are: Unknown</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida:</p> <p>SITUATE IN THE COUNTY OF ORANGE IN THE STATE OF FLORIDA TO-WIT:</p> <p>LOT 7, CARSON OAKS, ACCORDING TO THE PLAT THEREOF, AS RECORDED ON PLAT BOOK V, PAGE 68, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>APN: 072330120000070</p> <p>TS Order Number: 10-00029828</p> <p>3106 ILLINGWORTH AVE., ORLANDO, FL 32806</p>
<p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jeffrey C. Hakanson, Esquire, of McIntyre Thanasides Bringgold Elliott Grimaldi Guito & Matthews, P.A., 500 E. Kennedy Blvd., Suite 200, Tampa, Florida 33602, within thirty (30) days of the date of the first publication of this notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204, at least 7 days before your scheduled court appearance, or immediately if you receive less than a 7 day notice to appear. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.</p> <p>NOTE: THIS COMMUNICATION, FROM A DEBT COLLECTOR, IS AN ATTEMPT TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.</p> <p>TIFFANY MOORE RUSSELL CLERK OF CIRCUIT COURT By: Lisa Trelstad, Deputy Clerk (SEAL)</p> <p>2019-12-30 15:08:59 Deputy Clerk 425 North Orange Ave. Suite 350 Orlando, Florida 32801</p> <p>Jeffrey C. Hakanson, Esq. McIntyre Thanasides 500 E. Kennedy Blvd., Suite 200 Tampa, Florida 33602) 813-223-0000 January 9, 16, 2020 20-00112W</p>

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2019-CA-5398 ISLAND WALK AT MEADOW WOODS HOMEOWNERS ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs. JASON P DOLMAN; UNKNOWN SPOUSE OF JASON P DOLMAN; AND UNKNOWN TENANT(S), Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Or- ange County, Florida, Tiffany Moore Russell, Clerk of Court, will sell all the property situated in Orange County,

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. 2016-CA-007307-O U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-W1, Plaintiff, vs. SECURED CAPITAL TRUST, LLC AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF 2016-OC3742 LAND TRUST DATED AUGUST 11, 2016, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclosure dated October 16, 2019, and entered in 2016-CA-007307-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURI- TIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-W1 is the Plaintiff and DARLENE C. HART A/K/A DAR- LENE HART A/K/A DARLENE C. DYKES A/K/A DARLENE DYKES A/K/A DARLENE HART DYKES; THE ISLAND CLUB AT RIO PINAR LAKES HOMEOWNERS ASSOCI- ATION, INC.; SECURED CAPITAL TRUST, LLC AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF 2016-OC3742 LAND TRUST DAT- ED AUGUST 11, 2016 are the Defen- dant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangelclerk.realforeclose. com, at 11:00 AM, on January 22, 2020, the following described prop- erty as set forth in said Final Judgment, to wit: LOT 75, ISLAND CLUB AT RIO PINAR LAKES, AS PER PLAT THEREOF, RECORDED IN

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2019-CA-013052 LAKEVIEW LOAN SERVICING LLC Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDI- TORS TRUSTEES, ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF RAMON L. PABON SANCHEZ A/K/A RAMON LUIS PABON SANCHEZ A/K/A RAMON L. PABON-SANCHEZ A/K/A RAMON L. PABON; ET AL, Defendant(s) TO: UNKNOWN HEIRS, BENEFI- CIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS TRUSTEES, ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF RAMON L. PABON SANCHEZ A/K/A RAMON LUIS PABON SANCHEZ A/K/A RAMON L. PABON-SANCHEZ A/K/A RAMON L. PABON Last Known Address: 8628 BLACK CREEK BLVD, ORLANDO, FL 32829 You are notified that an action to fore- close a mortgage on the following prop- erty in Orange County: LOT 11, CHICKASAW TRAILS PHASE 1, A SUBDIVISION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 24, PAGES 128 THROUGH 130, INCLUSIVE, IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. PROPERTY ADDRESS: 8628 BLACK CREEK BOULEVARD, ORLANDO, FL 32829 The action was instituted in the Cir- cuit Court, Ninth Judicial Circuit in and for Orange County, Florida; Case No. 2019-CA-013052; and is styled LAKEVIEW LOAN SERVICING LLC vs. UNKNOWN HEIRS, BENEFI- CIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS TRUSTEES, ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF RAMON L. PABON SANCHEZ A/K/A RAMON LUIS PABON SANCHEZ

Florida described as:
Lot 164, ISLAND WALK, ac-
cording to the Plat thereof as
recorded in Plat Book 49, Pages
71 through 74, inclusive, of the
Public Records of Orange Coun-
ty, Florida, and any subsequent
amendments to the aforesaid.
A/K/A 13062 Island Breeze
Court, Orlando, FL 32824
at public sale, to the highest and best
bidder, for cash, via the Internet at
www.orange.realforeclose.com at 11:00
A.M. on January 30, 2020
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-

PLAT BOOK 29, PAGE 69, OF
THE PUBLIC RECORDS OF
ORANGE COUNTY, FLORIDA.
Property Address: 2473 ISLAND
CLUB WAY, ORLANDO, FL
32822-8429
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
his pendens must file a claim in ac-
cordance with Florida Statutes, Section
45.031.

IMPORTANT
AMERICANS WITH DISABILITIES
ACT. If you are a person with a dis-
ability who needs any accommodation
in order to participate in a court pro-
ceeding or event, you are entitled, at
no cost to you, to the provision of cer-
tain assistance. Please contact Orange
County, ADA Coordinator, Human Re-
sources, Orange County Courthouse,
425 N. Orange Avenue, Suite 510,
Orlando, Florida, (407) 836-2303, fax:
407-836-2204; and in Osceola Coun-
ty:: ADA Coordinator, Court Adminis-
tration, Osceola County Courthouse,
2 Courthouse Square, Suite 6300, Kis-
simmee, FL 34741, (407) 742-2417, fax
407-835-5079, at least 7 days before
your scheduled court appearance, or
immediately upon receiving notifica-
tion if the time before the scheduled
court appearance is less than 7 days. If
you are hearing or voice impaired, call
711 to reach the Telecommunications
Relay Service.
Dated this 30 day of December, 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
16-105926 - GaB
January 9, 16, 2020 20-00117W

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
ENTITLED TO ANY REMAINING
FUNDS.
BRANDON K. MULLIS, ESQ.
FBN: 23217
MANKIN LAW GROUP
Email:
Service@MankinLawGroup.com
Attorney for Plaintiff
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
(727) 725-0559
January 9, 16, 2020 20-00137W

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.: 2017-CA-003557-O HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE GSMPS MORTGAGE LOAN TRUST 2005-RP1, Plaintiff, VS. WAYNE H. FREEMAN; 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 September 25, 2019 in Civil Case No. 2017-CA-003557-O, of the Circuit Court of the NINTH Judi- cial Circuit in and for Orange Coun- ty, Florida, wherein, HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE GSMPS MORTGAGE LOAN TRUST 2005-RP1 is the Plain- tiff, and WAYNE H. FREEMAN; UN- KNOWN HEIRS BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSIGNEE, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN IN- TEREST BY THROUGH UNDER OR AGAINST THE ESTATE OF JEAN- NETTE FREEMAN, DECEASED; UNKNOWN SPOUSE OF WAYNE H. FREEMAN; DELPHINE BROCK; OR- ANGE COUNTY, FL; MARY L. WAT- SON; STATE OF FLORIDA DEPART- MENT OF REVENUE; UNKNOWN TENANT 1; UNKNOWN TENANT 2; HAROLD WAYNE FREEMAN A/K/A WAYNE HAROLD FREEMAN; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UN- DER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFEN- DANT(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.myorangelclerk. realforeclose.com on January 28, 2020

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. 2019-CA-007848-O U.S. BANK NATIONAL ASSOCIATION, AS SUCCESSOR IN INTEREST TO BANK OF AMERICA NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR OWNIT MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-4, Plaintiff, vs. SHEMESE UPSON A/K/A SHEMESE J. UPSON, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Fore- closure dated December 02, 2019, and entered in 2019-CA-007848-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS SUCCESSOR IN INTEREST TO BANK OF AMERICA NATION- AL ASSOCIATION, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR OWNIT MORT- GAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIF- ICATES, SERIES 2006-4 is the Plaintiff and SHEMESE UPSON A/K/A SHEMESE J. UPSON; AV- ERY ASH A/K/A AVERY C. ASH; UNKNOWN SPOUSE OF AV- ERY ASH A/K/A AVERY C. ASH; MORTGAGE ELECTRONIC REG- ISTRATION SYSTEMS, INC., AS NOMINEE FOR OWNIT MORT- GAGE SOLUTIONS, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangelclerk. realforeclose.com, at 11:00 AM, on February 04, 2020, the following de- scribed property as set forth in said Final Judgment, to wit: LOT 11, BLOCK F, JOE LOU- IS PARK FIRST ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK R, PAGE 51, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 1670 E BAY ST, 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 his pendens must file a claim in ac- cordance with Florida Statutes, Section 45.031. <p>IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disabili- ty who needs any accommodation in or- der to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assis- tance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Court- house Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835- 5079, at least 7 days before your 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 this 6 day of January, 2020. By: \S\ Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@rasflaw.com</p> <p>ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 19-274024 - GaB January 9, 16, 2020 20-00166W</p>

SECOND INSERTION
PLAT BOOK 32, PAGES 119 AND 120, PUBLIC RECORDS OF OR- ANGE COUNTY, FLORIDA Property address: 2048 Cobblefield Court, Apopka, FL 32703, will be sold at public sale, to the highest and best bidder for cash, on-line at www.orange. realforeclose.com, on February 4, 2020, at 11:00 a.m. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in or- der to participate in a court 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,

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-003056-O NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JOAN M. LINDSEY, DECEASED., et al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Fore- closure dated December 19, 2019, and entered in 2018-CA-003056-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein SELECT PORTFOLIO SERVICING, INC. is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVI- SEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUST- EES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ES- TATE OF JOAN LINDSEY A/K/A JOAN M. LINDSEY F/K/A JOAN M. ADKINS, DECEASED.; REGIONS BANK D/B/A AMSOUTH BANK; FRED ADKINS are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the high- est and best bidder for cash at www. myorangelclerk.realforeclose.com, at 11:00 AM, on January 29, 2020, the following described property as set forth in said Final Judgment, to wit: LOT 17, BLOCK K, SOUTH- WOOD SUBDIVISION SEC- TION 3, ACCORDING TO THE PLAT THEREOF, AS RE- CORDED IN PLAT BOOK X, PAGE 35, OF THE PUBLIC RE-

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-008462-O NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF EARMA LEE PETERSON, DECEASED, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Fore- closure dated August 23, 2019, and entered in 2018-CA-008462-O of the Circuit Court of the NINTH Judi- cial Circuit in and for Orange Coun- ty, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A CHAM- PION MORTGAGE COMPANY is the Plaintiff and FLORIDA HOUS- ING FINANCE CORPORATION; LUE VIRGINIA JENKINS A/K/A LUE VIRGINIA CAREY A/K/A LUE VIRGINIA BALDWIN JENKINS; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DE- VELOPMENT; THE UNKNOWN HEIRS, BENEFICIARIES, DEVI- SEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUST- EES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ES- TATE OF EARMA LEE PETERSON, DECEASED; ROOSEVELT PETER- SON SR.; WILLIE DALE REESE; ROOSEVELT PETERSON JR; AL- VIN M. PETERSON; SANDY PE- TERSON SMITH; LEON C. CAREY; TONY L. PETERSON A/K/A TONY LAPHIL PETERSON; FLOYD M. PETERSON; ALVINNESS W. PE- TERSON are the Defendant(s). Tiffa- ny Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www. myorangelclerk.realforeclose.com, at 11:00 AM, on February 05, 2020, the

425 North Orange Avenue, Suite 510,
Orlando, Florida, (407) 836-2303, at
least seven (7) days before your sched-
uled court appearance, or immediately
upon receiving notification if the time
before the scheduled appearance is less
than seven (7) days; if you are hearing
or voice impaired, call 711.
DATE: January 7, 2020
By Gregory A. Sanoba, Esquire
Florida Bar No. 955930
greg@sanoba.com
Nicholas P. Merriweather, Esquire
Florida Bar No. 0086956
nick@sanoba.com

THE SANOBA LAW FIRM
422 South Florida Avenue
Lakeland, FL 33801
Telephone: 863/683-5353
Facsimile: 863/683-2237
January 9, 16, 2020 20-00168W

CORDS OF ORANGE COUN-
TY, FLORIDA.
Property Address:
4307 EDGEBROOK DR,
ORLANDO, FL 32809
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
his pendens must file a claim in ac-
cordance 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 Av-
enue, Suite 510, Orlando, Florida, (407)
836-2303, fax: 407-836-2204; and in
Osceola County:: ADA Coordinator,
Court Administration, Osceola County
Courthouse, 2 Courthouse Square, Suite
6300, Kissimmee, FL 34741, (407) 742-
2417, fax 407-835-5079, at least 7 days
before your scheduled court appearance,
or immediately upon receiving notifi-
cation if the time before the scheduled
court appearance is less than 7 days. If
you are hearing or voice impaired, call
711 to reach the Telecommunications
Relay Service.
Dated this 6 day of January, 2020.
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
17-119490 - CrW
January 9, 16, 2020 20-00155W

following described property as set
forth in said Final Judgment, to wit:
LOT 19, LAKE JEWEL
HEIGHTS, ACCORDING TO
THE PLAT THEREOF AS RE-
CORDED IN PLAT BOOK 3,
PAGE 2, OF THE PUBLIC RE-
CORDS OF ORANGE COUN-
TY, FLORIDA.
Property Address: 1651 LUCY
TERRY AVE, APOPKA, FL
32703
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
his pendens must file a claim in ac-
cordance with Florida Statutes, Section
45.031.

IMPORTANT
AMERICANS WITH DISABILITIES
ACT. If you are a person with a disabili-
ty who needs any accommodation in or-
der to participate in a court proceeding
or event, you are entitled, at no cost to
you, to the provision of certain assis-
tance. Please contact Orange County,
ADA Coordinator, Human Resources,
Orange County Courthouse, 425 N.
Orange Avenue, Suite 510, Orlando,
Florida, (407) 836-2303, fax: 407-836-
2204; and in Osceola County:: ADA
Coordinator, Court Administration,
Osceola County Courthouse, 2 Court-
house Square, Suite 6300, Kissimmee,
FL 34741, (407) 742-2417, fax 407-835-
5079, at least 7 days before your 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 this 6 day of January, 2020.
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
18-177400 - RuC
January 9, 16, 2020 20-00165W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION
NOTICE OF PUBLIC SALE Pursuant to F.S. 713.78, on January 22, 2020, at 6:00 am, Performance Towing of Orlando LLC, 845 N. Mills Ave., Orlando, FL 32803, will sell the following vehicles. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids. 2010 HONDA ACCORD 1HGCP2F31AA171553 1999 FORD TAURUS 1FAFP53UXXA167493 1998 LEXUS ES300 JT8BF28GXW0144232 January 9, 16, 2020
20-00129W

SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No. 2019-CP-003339-0 IN RE: ESTATE OF SANFORD L. LEVENTHAL, Deceased. TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE: You are hereby notified that a Petition for Summary Administration is currently pending in the estate of SANFORD L. LEVENTHAL, deceased, File Number 2019-CP-003339-0, in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, FL 32801; that the decedent's date of death was August 22, 2019; that the total value of the estate is \$73,902.83 and that the names and addresses of those to whom it will be assigned by an Order of Summary Ad-
ministration are: Name Address Creditors: NONE -- Beneficiaries: Address RONALD H. LEVENTHAL 8762 Lake Tibet Court Orlando, FL 32836 TERRY PARKER 6131 N. Dessert Willow Dr. Tucson, AZ 85743 ALL INTERESTED PERSONS ARE NOTIFIED THAT: All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment is made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITH-

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN that CHARLES BROOKS HOLDINGS COMPANY 401K the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2012-14206 YEAR OF ISSUANCE: 2012 DESCRIPTION OF PROPERTY: ANGEBILT ADDITION H/79 THE S 68 FT OF LOTS 11 & 12 BLK 32 PARCEL ID # 03-23-29-0180-32-111 Name in which assessed: OPERATION UNIFICATION INC ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 20, 2020. Dated: Jan 02, 2020 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 9, 16, 23, 30, 2020
20-00072W

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN that ELEVENTH TALENT LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-2741 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: CLARKSVILLE F/104 LOTS 65 THROUGH 69 PARCEL ID # 15-21-28-1364-00-650 Name in which assessed: FERLENCIEL GRAY 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, Feb 20, 2020. Dated: Jan 02, 2020 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 9, 16, 23, 30, 2020
20-00079W

SECOND INSERTION
SALE NOTICE In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below. And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public ministration are: Name Address Creditors: NONE -- Beneficiaries: Address RONALD H. LEVENTHAL 8762 Lake Tibet Court Orlando, FL 32836 TERRY PARKER 6131 N. Dessert Willow Dr. Tucson, AZ 85743 ALL INTERESTED PERSONS ARE NOTIFIED THAT: All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment is made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITH-
ministration are: Name Address Creditors: NONE -- Beneficiaries: Address RONALD H. LEVENTHAL 8762 Lake Tibet Court Orlando, FL 32836 TERRY PARKER 6131 N. Dessert Willow Dr. Tucson, AZ 85743 ALL INTERESTED PERSONS ARE NOTIFIED THAT: All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment is made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITH-

SECOND INSERTION
auction at the below stated location(s) to the highest bidder or otherwise disposed of on Thursday January 30th, 2020 12:00 PM, 1236 Vineland Rd. Winter Garden, FL 34787 (407) 905-4949 Customer Name Inventory Whitney Jackson Hsld gds/Furn LaCynthia Bellamy Hsld gds/Furn, TV/Stereo Equip, Furn/Totes/Boxes Vincent Campbell Hsld gds/Furn, TV/Stereo Equip January 9, 16, 2020 20-00151W
STANDING ANY OTHER APPLICABLE TIME PERIOD, 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 January 9, 2020. Person Giving Notice: s/ Ronald H. Leventhal s/ Ronald H. Leventhal 8762 Lake Tibet Court Orlando, FL 32836 Attorney for Person Giving Notice: s/ Jamil G. Daoud JAMIL G. DAOUD, ESQ. Attorney for Petitioner Email: jdaoud@foley.com Secondary Email: lgarrard@foley.com Florida Bar No. 25862 Foley & Lardner LLP 100 North Tampa Street, Ste. 2700 Tampa, FL 33602 Telephone: 813-229-2300 January 9, 16, 2020 20-00122W

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN that SUNSHINE STATE CERTIFICATES VI LLLP the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-3 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: BEG SW COR OF SE1/4 OF SE1/4 (LESS S1/4 THEREOF) RUN N 89 DEG E 1122.16 FT S 300.83 FT TO POINT ON N R/W LINE OF ONDICH RD TH N 89 E 55 FT TH N 340.89 FT S 89 DEG W 537.11 FT N 620.80 FT S 89 DEG W 636.53 FT S 659.73 FT TO POB (LESS COMM AT SE COR OF SE1/4 TH S89-21-11W 1508.96 FT TH N00-16-53E 30 FT TO PT ON N R/W LINE OF ONDICH RD AND POB TH S89-21-11W 55 FT TO PT ON W LINE OF W 110 FT OF E 220 FT OF S1/2 OF SE1/4 OF SW1/4 OF SE1/4 TH N00-17-04E 300.84 FT TH S89-18-06W 330.05 FT TH N00-17-04E 40 FT TH N89-18-06E 385.05 FT TH S00-16-53W 340.89 FT TO POB PER 10930/3519) IN SEC 01-20-27 PARCEL ID # 01-20-27-0000-00-010 Name in which assessed: ANTHONY RANDALL CARTER 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, Feb 20, 2020. Dated: Jan 02, 2020 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 9, 16, 23, 30, 2020
20-00073W

OFFICIAL
COURT HOUSE
WEBSITES:

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

Check out your notices on:
floridapublicnotices.com

Business
Observer

LV10245

SECOND INSERTION
NOTICE OF PUBLIC SALE The following personal property of DANIEL GORDON WITT, if deceased any unknown heirs or assigns, MARY MICHELLE WITT and RUTH P. BRUSS, will, on January 23, 2020, at 10:00 a.m., at 795 White Chapel Road, Lot #304, Winter Garden, Orange County, Florida 34787; be sold for cash to satisfy storage fees in accordance with Florida Statutes, Section 715.109: 1991 PALM MOBILE HOME, VIN: PH067064AFL, TITLE NO.: 0049901179, and VIN: PH067064BFL, TITLE NO.: 0049906021 and all other personal property located therein PREPARED BY: Jody B. Gabel Lutz, Bobo & Telfair, P.A. 2 North Tamiami Trail, Suite 500 Sarasota, Florida 34236 January 9, 16, 2020 20-00124W

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE No. 2018-CA-013782-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 2005-10, PLAINTIFF, VS. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF R. EGERTON DEPASS A/K/A RAYMOND E. DEPASS, DECEASED, ET AL. DEFENDANT(S). To: Claire Johnson a/k/a Claire P. DePass RESIDENCE: UNKNOWN LAST KNOWN ADDRESS: 1002 Oropesa Ave, Orlando, FL 32807 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in Orange County, Florida: Lot 192 together with the North 0.67 feet of Lot 193 of the VILLA OF COSTA DEL SOL, according to the Plat thereof as recorded in Plat Book 10 at Pages 25 and 26 of the Public Records of Orange County, Florida has been filed against you, and you are required to serve a copy of your written defenses, if any, to this action, on Tromberg Law Group, LLC., 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, 30 days from the first date of publication, 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: Liz Yanira Gordian Olmo, Deputy Clerk Civil Court Seal 2020.01.06 14:26:04 -05'00' Deputy Clerk of the Court 425 N. Orange Ave. Suite 350 Orlando, Florida 32801 Our Case #: 19-000681-FIH January 9, 16, 2020 20-00156W

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN that KIVI 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: 2017-123 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: SW1/4 OF SE1/4 OF SE1/4 OF SE1/4 OF SEC 12-20-27 PARCEL ID # 12-20-27-0000-00-026 Name in which assessed: ROCHELLE HOLDINGS XIV 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, Feb 20, 2020. Dated: Jan 02, 2020 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 9, 16, 23, 30, 2020
20-00075W

SECOND 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: CERTIFICATE NUMBER: 2017-4247 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: LAKE PARK HIGHLANDS F/124 LOT 60 1/2 & ST ON NWLY SIDE (LESS R/W THRU SD LOT) PARCEL ID # 15-22-28-4716-00-602 Name in which assessed: PETER MICHAEL ASTRASKAS ACOSTA 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, Feb 20, 2020. Dated: Jan 02, 2020 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 9, 16, 23, 30, 2020
20-00081W

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN that LUKE R POWELL (A MINOR) FUTURE MAROBER T E POWELL. CUST FOR 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: 2017-458 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: MORRISONS SUB 1/4 LOT 8 BLK C PARCEL ID # 36-20-27-9612-03-080 Name in which assessed: FERRY MONROE, EURA MONROE 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, Feb 20, 2020. Dated: Jan 02, 2020 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 9, 16, 23, 30, 2020
20-00076W

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN that ELIAS B POWELL (A MINOR) FUTURE MAROBER T E POWELL. CUST FOR 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: 2017-4430 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: PIONEER KEY PARK 6/77 LOT 49 PARCEL ID # 18-22-28-7122-00-490 Name in which assessed: MARTHA A GALVAN 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, Feb 20, 2020. Dated: Jan 02, 2020 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 9, 16, 23, 30, 2020
20-00082W

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN that CHARLES BROOKS HOLDINGS COMPANY 401K the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2012-14133 YEAR OF ISSUANCE: 2012 DESCRIPTION OF PROPERTY: ANGEBILT ADDITION H/79 LOT 16 BLK 14 PARCEL ID # 03-23-29-0180-14-160 Name in which assessed: NED LOONEY LAND TRUST ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 20, 2020. Dated: Jan 02, 2020 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 9, 16, 23, 30, 2020
20-00071W

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED 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: CERTIFICATE NUMBER: 2017-485 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: ISLAND POINTE SUB 28/22 LOT 26 PARCEL ID # 11-22-27-3897-00-260 Name in which assessed: RIFAAT ZAKHARY, VIOLET ZAKHARY 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, Feb 20, 2020. Dated: Jan 02, 2020 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 9, 16, 23, 30, 2020
20-00077W

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-5751 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: SUNSET LAKE CONDOMINIUM 8472/3367 UNIT 1210 BLDG 12 PARCEL ID # 12-23-28-8187-01-210 Name in which assessed: ANA PASCUAL 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, Feb 20, 2020. Dated: Jan 02, 2020 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 9, 16, 23, 30, 2020
20-00083W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION
NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that UMB BANK AS CUSTODIAN FOR CLEARLEAF FINANCE 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: 2017-8641

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
E R DAVIS SUB O/112 LOT 18

PARCEL ID # 14-22-29-1956-00-180

Name in which assessed:
LILLY E STUTELEY

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, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00084W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that KIVI 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: 2017-11410

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
ANGEBILT ADDITION H/79 LOT 10 BLK 60 (LESS RD R/W ON N)

PARCEL ID # 03-23-29-0180-60-100

Name in which assessed:
AFFORDABLE REAL ESTATE AND CONSTRUCT

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, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00090W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that ELIAS B POWELL (A MINOR) FUT-MAROBERT E POWELL CUST FOR 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: 2017-17227

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
HACIENDA DEL SOL CONDO 5187/1550 UNIT 214

PARCEL ID # 04-23-30-3265-00-214

Name in which assessed:
JAMEEL RANDY DAWSON

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, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00096W

SECOND INSERTION
NOTICE OF APPLICATION
FOR TAX DEED

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

CERTIFICATE NUMBER: 2017-8678

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
WEST PRINCETON PROJECT 89/39 LOT 4

PARCEL ID # 14-22-29-9171-00-040

Name in which assessed:
MOSS DEVELOPMENT INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00085W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2017-11821

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
RICHMOND HEIGHTS UNIT FIVE 2/17 LOT 3 BLK 25

PARCEL ID # 05-23-29-7406-25-030

Name in which assessed:
JULIUS N WALKER SR ESTATE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00091W

SECOND 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:

CERTIFICATE NUMBER: 2017-17925

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
QUAIL TRAIL ESTATES UNIT 2 A 7/118 LOT 268

PARCEL ID # 11-23-30-7274-02-680

Name in which assessed:
GLORIA HERNANDEZ ESTATE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00097W

SECOND INSERTION
NOTICE OF APPLICATION
FOR TAX DEED

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

CERTIFICATE NUMBER: 2017-8863

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
SILVER PINES PHASE 1 CONDO CB 1/74 UNIT 201

PARCEL ID # 18-22-29-8050-00-201

Name in which assessed: RODNEY MORTON, ROBERTO CHIODETTI

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, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00086W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that ELIAS B POWELL (A MINOR) FUT-MAROBERT E POWELL CUST FOR 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: 2017-12803

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
CHARLES TOWNE AT PARK CENTRAL CONDOMINIUM 8319/2690 UNIT 522

PARCEL ID # 16-23-29-0015-00-522

Name in which assessed:
JAN PASCAL DELAHAYE

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, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00092W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that LUKE R POWELL (A MINOR) FUT-MAROBERT E POWELL CUST FOR 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: 2017-18757

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
HEATHER GLEN AT MEADOW WOODS 43/134 LOT 121

PARCEL ID # 30-24-30-3510-01-210

Name in which assessed: JOSEFA ANTONIA BRICENO BARRIOS, INDIRA JOSELAYNE CHAVEZ BRICENO

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, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00098W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2017-9154

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
LAKE LAWNE SHORES T/103 LOT 20 BLK C

PARCEL ID # 20-22-29-4552-03-200

Name in which assessed:
JEROME LEWIS MONROE

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, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00087W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that ELIAS B POWELL (A MINOR) FUT-MAROBERT E POWELL CUST FOR 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: 2017-12856

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY: MO-SAIC AT MILLENIA A CONDOMINIUM 8282/3777 UNIT 412 BLDG 4

PARCEL ID # 16-23-29-5783-00-412

Name in which assessed:
PALMAS HILLS PARTNERS SE

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, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00093W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that ELIAS B POWELL (A MINOR) FUT-MAROBERT E POWELL CUST FOR 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: 2017-20790

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
BONAVENTURE 2 12/29 LOT 36

PARCEL ID # 28-22-32-0768-00-360

Name in which assessed:
BRADLEY T GORNALL

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, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00099W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2017-10053

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
WEST ORLANDO N/33 LOTS 36 & 37 (LESS PT TAKEN FOR R/W ON S PER OR 4968/2134 C195-4010)

PARCEL ID # 29-22-29-9156-00-360

Name in which assessed:
EVEREST INVESTMENTS LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00088W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that POWELL ROBERT E 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: 2017-13088

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
MILLENNIA PARK PHASE 2 79/63 LOT 171

PARCEL ID # 18-23-29-5674-01-710

Name in which assessed:
SIHAM H S A S Y ALREFAI

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, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00094W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2017-21425

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
CAPE ORLANDO ESTATES UNIT 7A 3/103 LOT 87 BLK 1

PARCEL ID # 26-23-32-1173-10-870

Name in which assessed:
MYRNA DAVIS, ANDREW DAVIS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00100W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2017-10057

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
WEST ORLANDO FIRST ADDITION P/32 LOTS 7 & 8 & N 6 FT OF LOT 9 BLK B

PARCEL ID # 29-22-29-9160-02-070

Name in which assessed:
VICIE PERSAUD

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00089W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that ELIAS B POWELL (A MINOR) FUT-MAROBERT E POWELL CUST FOR 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: 2017-13458

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
MACYS ADDITION TO PINECASTLE L/141 LOT 8 BLK B

PARCEL ID # 24-23-29-5416-02-080

Name in which assessed:
JOHN F PABON

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, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00095W

SECOND INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that JESSE M POWELL (A MINOR) FUTMAROBERT E POWELL CUST FOR 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: 2017-21626

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
CHRISTMAS PARK FIRST ADDITION Y/44 LOT 54 BLK E

PARCEL ID # 34-22-33-1327-05-540

Name in which assessed: JESUS G PEREZ SR, CHARLOTTE A PEREZ

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, Feb 20, 2020.

Dated: Jan 02, 2020
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 9, 16, 23, 30, 2020
20-00101W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019-CP-003454-O
IN RE: ESTATE OF
VICKIE LEE FISHER,
Deceased.

The administration of the estate of VICKIE LEE FISHER, deceased, whose date of death was November 25, 2019, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: January 10, 2020.

Signed on this 30th day of December, 2019.

BRANDON SCOTT SMITH
Personal Representative
4430 Missendell Lane
Peachtree Corners, GA 30092
Rebecca C. Bell
Attorney for Personal Representative
Florida Bar No. 0223440
Delzer, Coulter & Bell, P.A.
7920 U.S. Highway 19
Port Richey, FL 34668
Telephone: 727-848-3404
Email: rebecca@delzercoulter.com
January 9, 16, 2020 20-00175W

SECOND INSERTION

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

Case No. 2019 CA 14961 O
**REGIONS BANK, SUCCESSOR BY
MERGER TO AMSOUTH BANK,
Plaintiff, vs.
ANY UNKNOWN PARTY WHO
MAY CLAIM AS HEIR, DEVISEE,
GRANTEE, ASSIGNEE, LIENOR,
CREDITOR, TRUSTEE, OR OTHER
CLAIMANT, BY, THROUGH,
UNDER OR AGAINST HSIEN
FOSTER; and UNKNOWN
TENANT
Defendant.**

TO: ANY UNKNOWN PARTY WHO
MAY CLAIM AS HEIR, DEVISEE,
GRANTEE, ASSIGNEE, LIENOR,
CREDITOR, TRUSTEE, OR OTHER
CLAIMANT, BY, THROUGH, UNDER
OR AGAINST HSIEN FOSTER

last known address, 4575 S Texas Avenue, Suite 308B, Orlando, FL 32839

Notice is hereby given to ANY UNKNOWN PARTY WHO MAY CLAIM AS HEIR, DEVISEE, GRANTEE, ASSIGNEE, LIENOR, CREDITOR, TRUSTEE, OR OTHER CLAIMANT, BY, THROUGH, UNDER OR AGAINST HSIEN FOSTER that an action of foreclosure on the following property in Orange County, Florida:

Legal: SEE ATTACHED
EXHIBIT "A"
Exhibit A

Unit No. B-308 of Alhambra Club, a Condominium, according to The Declaration of Condominium recorded in O.R. Book 2807, Pages 95 through 134, inclusive, and all exhibits and amendments thereof, and recorded in Condominium Plat Book 4, Pages 42 through 45, inclusive, 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 Leslie S. White, Esquire, the Plaintiff's attorney, whose address is, 420 S. Orange Avenue, Suite 700, P.O. Box 2346, Orlando, Florida 32802-2346 30 days from the first date of publication and file the original with the clerk of the court either before service on the Plaintiffs' attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

Tiffany Moore Russell
County Clerk of the Circuit Court
By: Lisa Trelstad, Deputy Clerk
Civil Court Seal
2019-12-30 14:56:43
Deputy Clerk
425 North Orange Ave.
Suite 350
Orlando, Florida 32801
January 9, 16, 2020 20-00135W


SECOND INSERTION

CITY OF OCOEE
NOTICE OF PUBLIC HEARING
COMFORT INN – MAINSTAY SUITES
ANNEXATION

CASE NUMBER: AX-11-19-85
NOTICE IS HEREBY GIVEN, pursuant to Article I, Section 1-10.A.(1) and Article V, Section 5-9, of the City of Ocoee Land Development Code, that on **TUESDAY, JANUARY 21, 2020, AT 6:15 P.M.** or as soon thereafter as practical, the **OCOEE CITY COMMISSION** will hold a **PUBLIC HEARING** at the City of Ocoee Commission Chambers, 150 North Lakeshore Drive, Ocoee, Florida, to consider the Annexation for Comfort Inn – Mainstay Suites. The property is generally located to the North of SR 50, South and East of Marshall Farms Rd., and West of Maguire Rd. The property consists of two (2) parcels identified as 19-22-28-0000-00-008 & 19-22-28-0000-00-007, and is approximately 2.38 acres in size.

ORDINANCE NO. 2020-003
AN ORDINANCE OF THE CITY OF OCOEE, FLORIDA, ANNEXING INTO THE CORPORATE LIMITS OF THE CITY OF OCOEE, FLORIDA, CERTAIN REAL PROPERTY CONTAINING APPROXIMATELY +/- 1.21 ACRES LOCATED ON THE NORTH SIDE OF COLONIAL DRIVE, SOUTH AND EAST SIDE OF MARSHALL FARMS ROAD AND WEST OF MAGUIRE ROAD, PURSUANT TO THE APPLICATION SUBMITTED BY THE PROPERTY OWNER; FINDING SAID ANNEXATION TO BE CONSISTENT WITH THE OCOEE COMPREHENSIVE PLAN, THE OCOEE CITY CODE; PROVIDING FOR AND AUTHORIZING THE UPDATING OF OFFICIAL CITY MAPS; PROVIDING DIRECTION TO THE CITY CLERK; PROVIDING FOR SEVERABILITY; REPEALING INCONSISTENT ORDINANCES; PROVIDING FOR AN EFFECTIVE DATE.

ORDINANCE NO. 2020-005
AN ORDINANCE OF THE CITY OF OCOEE, FLORIDA, ANNEXING INTO THE CORPORATE LIMITS OF THE CITY OF OCOEE, FLORIDA, CERTAIN REAL PROPERTY CONTAINING APPROXIMATELY +/- 1.17 ACRES LOCATED THE NORTH SIDE OF COLONIAL DRIVE, SOUTH AND EAST SIDE OF MARSHALL FARMS ROAD AND WEST OF MAGUIRE ROAD, PURSUANT TO THE APPLICATION SUBMITTED BY THE PROPERTY OWNER; FINDING SAID ANNEXATION TO BE CONSISTENT WITH THE OCOEE COMPREHENSIVE PLAN, THE OCOEE CITY CODE; PROVIDING FOR AND AUTHORIZING THE UPDATING OF OFFICIAL CITY MAPS; PROVIDING DIRECTION TO THE CITY CLERK; PROVIDING FOR SEVERABILITY; REPEALING INCONSISTENT ORDINANCES; PROVIDING FOR AN EFFECTIVE DATE.


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

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

January 9, 16, 2020 20-00169W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
(CORRECTED TO INDICATE PROP-
ER SALE AT
REALFORECLOSE.COM)
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2019-CA-6207
FUFLUN HOLDINGS, LLC, a
Florida Limited Liability Company,
Plaintiff, vs.
BARRACUDA GROUP, LLC, a
Florida Limited Liability Company,
and if the above Limited Liability
Company is dissolved, its survivors,
successors in interest, heirs,
devisees, grantees, creditors,
unknown tenants, or other parties
claiming through defendant, JOHN
DOE,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to the Second Amended Order on Motion for Entry of Judicial Default and Default Final Judgment of Foreclosure dated January 3, 2020 and entered in Case No. 2019-CA-6207 of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida. Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00 a.m. on the 28th day of January, 2020; the following described property as set forth in said Final Judgment, to wit:

The North 352.67' of the following:
The East 66.37' of the West 132.74' on the North and the East 65.74' of the West 131.48' of the

South of the East ¼ of the Northwest ¼ of the Northwest ¼ of Section 12, Township 23 South, Range 30 East, LESS right of way for Curry Ford Road, Orange County, Florida.
(Street address of vacant unimproved land is 8236 Curry Ford Road, Orlando, Florida 32822)

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administrator, Orange County Courthouse, 425 N. Orange Avenue, Orlando, FL 32801. Telephone (407) 836-2215 within 2 working days of your receipt of this notice. If you are hearing or voice impaired, call 711.

DATED this 6th day of January, 2020.

/s/Clifford A. Taylor
CLIFFORD A. TAYLOR, ESQ.
Florida Bar No. 346519

THE HOGAN LAW FIRM
20 South Broad Street
Brooksville, FL 34601
(352) 799-8423 - Telephone
(352) 799-8294 - Facsimile
Primary Email:
ctaylor@hoganlawfirm.com
Secondary Email:
pleadings@hoganlawfirm.com
00825527
January 9, 16, 2020 20-00161W

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-15123

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY:
TAFT E/4 LOT 1 BLK K TIER 2

PARCEL ID # 01-24-29-8516-21-601

Name in which assessed: ROGER D PHILLIPS, MICHAEL R PHILLIPS

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, Feb 13, 2020.

Dated: Dec 26, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
January 2, 9, 16, 23, 2020
20-00001W

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that SOUTHERN PROPERTY LOGISTICS 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: 2017-1581

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
LAKES OF WINDERMERE - LAKE
REAMS TOWNHOMES (JACKSON
PROPERTY) 53/52 LOT 61

PARCEL ID # 01-24-27-5319-00-610

Name in which assessed:
WALTER JAY HARRINGTON,
BARBARA SUE HARRINGTON

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 13, 2020.

Dated: Dec 26, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
January 2, 9, 16, 23, 2020
20-00004W

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that POWELL ROBERT E 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: 2017-5379

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
HORIZONS AT STONEBRIDGE
PLACE PH 2 6834/211 UNIT 208
BLDG A2

PARCEL ID # 01-23-28-3628-02-208

Name in which assessed: ROSALINDA GARCIA, JOSE A DEMARCO COMAS

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, Feb 13, 2020.

Dated: Dec 26, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
January 2, 9, 16, 23, 2020
20-00007W

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that SOUTHERN PROPERTY LOGISTICS 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: 2017-264

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY: REV FLEMINGS ADD TO ZELLWOOD A/64 BEG INT OF NLY R/W US 441 & S LINE OF LOT 4 TH RUN N 42 DEG W 74.33 FT N 22 DEG E 145.16 FT TO N LINE LOT 4 TH E 239.46 FT S 189.97 FT W 245.77 FT TO POB & BEG 104.75 FT W OF NE COR LOT 5 S 40 FT W TO R/W 441 TH NWLY ALONG R/W TO PT 150 FT W OF POB E TO POB BLK 10

PARCEL ID # 22-20-27-2736-10-043

Name in which assessed:
T THREE 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, Feb 13, 2020.

Dated: Dec 26, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
January 2, 9, 16, 23, 2020
20-00002W

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that LUKE R POWELL (A MINOR) FUT-MAROBERT E POWELL CUST FOR 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: 2017-4729

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
AVONDALE N/1 LOTS 33 THROUGH
39 BLK 2 (LESS EXPY)

PARCEL ID # 25-22-28-0352-02-330

Name in which assessed:
LOTT ENERGY 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, Feb 13, 2020.

Dated: Dec 26, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
January 2, 9, 16, 23, 2020
20-00005W

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that LUKE R POWELL (A MINOR) FUT-MAROBERT E POWELL CUST FOR 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: 2017-919

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY:
SOUTHERN PINES CONDOMINI-
UM 8392/2508 UNIT 107 BLDG 9

PARCEL ID # 26-22-27-8134-09-107

Name in which assessed: PROPERTY INVESTMENT ANGELS PLAY LTD

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, Feb 13, 2020.

Dated: Dec 26, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
January 2, 9, 16, 23, 2020
20-00003W

THIRD INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

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:

CERTIFICATE NUMBER: 2017-4971

YEAR OF ISSUANCE: 2017

DESCRIPTION OF PROPERTY: SAD-DLEBROOK A REPLAT 32/30 LOT 32

PARCEL ID # 29-22-28-7815-00-320

Name in which assessed: SCOTT A LANGEVIN, SUZANNE LANGEVIN

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, Feb 13, 2020.

Dated: Dec 26, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
January 2, 9, 16, 23, 2020
20-00006W

SECOND INSERTION

NOTICE OF RESCHEDULED SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT
IN AND FOR ORANGE COUNTY,
FLORIDA
CIVIL ACTION
CASE NO.:
48-2018-CA-010410-O
DIVISION: 39

WELLS FARGO BANK, NA,
Plaintiff, vs.

KYLE D. STEDMAN, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated December 16, 2019, and entered in Case No. 48-2018-CA-010410-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 Kyle D. Stedman, Margo J. Stedman a/k/a Margo Stedman, Holden Heights Neighborhood Association, Inc., Nathaniel Waldrop, The Orange Blossom Trail Development Board, Inc., are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 30th day of January, 2020, the following described property as set forth in said Final Judgment of Foreclosure: LOT 5, BLOCK 8, ANGEbilt ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK

H. PAGE(S) 79, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
A/K/A 1010 18TH STREET, ORLANDO, FL 32805

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim 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 in Santa Rosa County, Florida this 2nd day of January, 2019.

/s/ Nathan Gryglewicz
Nathan Gryglewicz, Esq.
FL Bar # 762121

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
CT - 18-023638
January 9, 16, 2020 20-00105W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that LUKE R POWELL (A MINOR) FUT- MAROBERT E POWELL CUST FOR the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-6701 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPER- TY: BLUE HERON BEACH RE- SORT TOWER 1 CONDOMINIUM 8446/1530 UNIT 409 PARCEL ID # 27-24-28-0647-00-409 Name in which assessed: BLUE HERON 2 LLC ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00008W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that LUKE R POWELL (A MINOR) FUT- MAROBERT E POWELL CUST FOR the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-11768 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: RICHMOND HEIGHTS UNIT TWO Y/130 LOT 20 BLK 5 PARCEL ID # 05-23-29-7403-05-200 Name in which assessed: LUIS VALENTIN DELGADO, ARISBEL GARCIA CARRERO ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00014W

THIRD INSERTION
-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 cer- tificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-17173 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: VILLAS DEL SOL CONDO OR 4969/1085 UNIT 1883-3 BLDG K PARCEL ID # 03-23-30-8938-18-833 Name in which assessed: ZULAY ROMERO MARQUEZ, CARLOS EN- RIQUE GONZALEZ ROMERO ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00020W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that LUKE R POWELL (A MINOR) FUT- MAROBERT E POWELL CUST FOR the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-7876 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: ASBURY PARK W/6 LOT 14 BLK E PARCEL ID # 03-22-29-0312-05-140 Name in which assessed: MATTHEW CAMPBELL ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00009W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that JES- SE M POWELL (A MINOR) FUTMA- ROBERT E POWELL CUST FOR the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate num- ber and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-12662 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: COMMODORE PLACE CONDO CB 4/97 BLDG 1916 UNIT 4 PARCEL ID # 15-23-29-1586-91-604 Name in which assessed: GEORGE PARRIS, FRANCIS PARRIS ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00015W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that JES- SE M POWELL (A MINOR) FUTMA- ROBERT E POWELL CUST FOR the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate num- ber and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-17776 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: PALMAS ALTAS CONDOMINIUM 9471/2435 UNIT 2 BLDG 4239 PARCEL ID # 10-23-30-6684-42-392 Name in which assessed: TAI BIK LUEN ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00021W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that TWO CENTS INVESTMENTS LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-7915 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: FAIRVIEW SHORES M/73 LOTS 19 & 20 BLK M PARCEL ID # 03-22-29-2628-13-190 Name in which assessed: MARILYN F TURNEY TRUST ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00010W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that JES- SE M POWELL (A MINOR) FUTMA- ROBERT E POWELL CUST FOR the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate num- ber and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-13230 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPER- TY: GREENS CONDOMINIUM 8919/2522 & 9717/1775 UNIT 4527 PARCEL ID # 21-23-29-6304-04-527 Name in which assessed: STEVEN K HUDSON, JOAN F HUDSON ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00016W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that ELEVENTH TALENT LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-18177 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: LYNNWOOD ESTATES 1ST ADDITION 5/60 LOT 69 BLK A PARCEL ID # 15-23-30-5306-01-690 Name in which assessed: SAMNY ZAMBRANA ORTIZ ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00022W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that LUKE R POWELL (A MINOR) FUT- MAROBERT E POWELL CUST FOR the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-9217 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: STU- ART HOMES S/140 LOT 10 BLK B PARCEL ID # 21-22-29-8352-02-100 Name in which assessed: ALEXANDER CONTRERAS ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00011W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that TWO CENTS INVESTMENTS LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-15572 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: NEW ENGLAND BUILDING CONDO CB 1/65 UNIT 403 PARCEL ID # 07-22-30-5905-00-403 Name in which assessed: INTERNA- TIONAL GOLD BROKERS LLC ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00017W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that SOUTHERN PROPERTY LOGISTICS LLC the holder of the following certifi- cate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-19166 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: THE S1/4 OF W3/4 OF NW1/4 OF SW1/4 (LESS BEG NE COR THEREOF RUN S 87 DEG W 45 FT S 14 DEG W 335.19 FT N 87 DEG E 45 FT N 14 DEG E 334.99 FT TO POB) & (LESS BEG NE COR THEREOF TH S 14 DEG W 334.99 FT E 83.78 FT N 321.14 FT TO POB) OF SEC 16-22-31 PARCEL ID # 16-22-31-0000-00-127 Name in which assessed: JOHANNA M SANCHO ESTATE ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00023W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that JES- SE M POWELL (A MINOR) FUTMA- ROBERT E POWELL CUST FOR the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate num- ber and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-9261 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: ADAIR TERRACE H/105 LOT 3 BLK A PARCEL ID # 23-22-29-0016-01-030 Name in which assessed: 900 MAXWELL ST LLC ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00012W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that SOUTHERN PROPERTY LOGISTICS LLC the holder of the following certifi- cate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-15765 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: THE COLONIES CONDO CB 4/69 UNIT 1 BLDG Q PARCEL ID # 11-22-30-8010-17-010 Name in which assessed: VELJAN PROPERTIES (USA) LLC ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00018W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that SOUTHERN PROPERTY LOGISTICS LLC the holder of the following certifi- cate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-19450 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: SHIOCTON HEIGHTS 22/3 LOT 11 PARCEL ID # 24-22-31-7977-00-110 Name in which assessed: NATHAN CALI, BRIAN CALI, MICHAEL CALI ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00024W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that JES- SE M POWELL (A MINOR) FUTMA- ROBERT E POWELL CUST FOR the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate num- ber and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-10097 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: FLEMING HEIGHTS EXTENDED P/26 LOT 12 BLK E PARCEL ID # 30-22-29-2746-05-120 Name in which assessed: SOLANGE ALMONDS OLIVEIRA ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00013W

THIRD INSERTION
-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 cer- tificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-17014 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: RIO PINAR LAKES UNIT 2 PH 1 10/130 LOT 2C PARCEL ID # 02-23-30-7450-00-023 Name in which assessed: GRACE PEREZ-VALE ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00019W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that SUNSHINE STATE CERTIFICATES VI LLLP the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issua- nce, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2017-19936 YEAR OF ISSUANCE: 2017 DESCRIPTION OF PROPERTY: NORTH SHORE AT LAKE HART PARCEL 8 56/146 LOT 113 PARCEL ID # 09-24-31-5136-01-130 Name in which assessed: BIOINTERACTIONS LTD ALL of said property being in the Coun- ty of Orange, State of Florida. Unless such certificate shall be redeemed ac- cording 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, Feb 13, 2020. Dated: Dec 26, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller January 2, 9, 16, 23, 2020
20-00025W

ORANGE
COUNTY

PUBLIC NOTICES

An American Tradition

Public notice is an important tool in assuring an informed citizenry. Notices are mandated by legislatures to make sure there is a public window into the activities of governments, officers of the court and others holding a public trust. There are four key elements to a valid public notice. It should be executed by an entity outside the one mandated to provide notice, so proper checks and balances are in place. A public notice informs citizens of government or government-related activities that affect citizens’ everyday lives. A public notice typically has four elements:

- Independent: A public notice is published in a forum independent of the government, typically in a local newspaper.
 - Archivable: A public notice is archived in a secure and publicly available format.
 - Accessible: A public notice is capable of being accessed by all segments of society.
 - Verifiable: The public and the source of the notice are able to verify that the notice was published, usually by an affidavit provided by the publisher.
- (Adapted from the Public Resource Notice Center)*

Types of Public Notices

There are three standard types:

- **Citizen participation notices** inform the public about proposed government action and allow the public time to react to such proposals. One such example is a public hearing notice.
- **Business and commerce notices**

relate to government contracts and purchases. Notices of contract bids allow citizens to ensure that the government is operating in accordance with principles of equal opportunity and is acting responsibly in spending taxpayer money.

- **Court notices** are required of many non-governmental entities that

use public powers or institutions in some way. Examples include notices of home mortgage foreclosures, which can provide a public alert of widespread credit problems, fraud in underwriting and a basis for analyses of housing trends. This notice allows the public to object to an appointment based on any conflict of interest.

The history of public notices

Public notices existed long before the emergence of newspapers. The concept itself began when early civilizations posted notices in public squares. This crude method was eventually refined with the publication of the first English language newspaper in 1665 — a court newspaper called the Oxford Gazette. After being renamed The London Gazette, this official newspaper carried notices from the King’s Court, London

officials and outlying regions. The American system is modeled after the British system. State governments published public notices before America’s founding, and the newly-created federal government followed suit. In 1789, the Acts of the First Congress required the Secretary of State to publish all bills, orders, resolutions and congressional votes in at least three publicly available newspapers. An important premise both in federal

and local governments of the United States, as well as in many republics around the world, is that information about government activities must be accessible for the electorate to make well-informed decisions. Public notices in newspapers still provide this accessibility to citizens who want to know more about government activities. Public notice laws serve to outline the most effective method of reaching the public.

Public notice supports due process

Public notices are integral to democratic governance and stem from the right to “due process of law” guaranteed by the federal and state constitutions. Due process of law protects Americans’ rights from arbitrary or wrongful violations. This concept has two parts: substantive due process and procedural due process. Substantive due process refers to the

types of rights that are protected. Procedural due process refers to the means of protecting those rights. Substantive due process ensures that certain basic rights are not violated, while procedural due process may require suitable notice and a hearing before a government or court-appointed body can act in a way that may affect those basic rights. Public notices play a vital role in

substantive and procedural due process because they provide a window into government actions and also afford notice to citizens of actions about to take place so they may exercise their constitutional right to be heard. Notification not only informs the individual or entity most directly affected, but it also informs the public, which has an interest in knowing how public powers are being used.

THE RISKS OF NOTICES ONLY ON THE INTERNET

Although it has been part of American society for a quarter-century as a network for scholars and government agencies, the Internet has been widely used by citizens for about 15 years. Because of its structure with computer clients and servers, information packets and open-network codes, the Internet remains vulnerable and sometimes unstable. Power surges, corrupted software and downed servers can disrupt access. Government agencies cannot ensure that information located on a server is secure. Even a highly technological site like that of the Pentagon’s has been affected. In June 2007, the Pentagon was forced to take about 1,500 computers off-line because of a cyber-attack. Then-Defense Department Secretary Robert Gates stated that the Pentagon sees hundreds of attacks every day.

Public notices guard our constitutional right to due process of law by informing citizens of government action and providing proof of publication via notarized affidavits of publication. Unlike the time-tested and trusted local newspapers that citizens have come to rely on for public notices, the Internet is an unstable medium for information. While it is a valuable tool in disseminating information, it has not yet reached a level of sophistication and technological stability that would justify its supplanting newspapers as the primary venue for public notices. It is still uncertain how a “Net” affidavit could show proof of a public notice publication when constant technological change makes any attempt at archiving and accessing such a document online for any significant time dubious. No less problematic for the Internet is its reach. Those who live in rural areas where broadband does not exist and others who simply cannot afford the Internet cannot access web public notices. In situations where foreclosures are on the rise due, in part, to predatory mortgage lending, more, not less, access to public notices is needed to better inform citizens about their rights and their choices. It is difficult to justify, then, moving public notices from newspapers only to public-notice Web sites administered either by already over-burdened state governments or by third-party vendors who lack the experience and long-term viability newspapers have proven in publishing notices. So far in the Internet age, newspapers remain the most trusted and primary method for providing citizens access to public notices.

WHY NEWSPAPERS?

Newspapers are the primary source

Newspapers, founded on the constitutional right of free press, have been serving the public’s right to know in America since pre-colonial times and on the European continent since the 17th century. Because of their traditional information role in society and their long-established independence, newspapers remain the primary source for publishing public notices. Upholding the public’s right to know is essential to our country’s way of life. Our government governs with the consent of the people, and this consent must be informed. Local newspapers keep the public informed about the inner workings of their respective state and local governments, thereby allowing citizens to participate more fully in the democratic process. Without this participation, the potential for misguided policies increases.

Newspaper tradition

Newspapers allow the government to notify the public of government actions. The government has a fundamental responsibility to ensure adequate notification to the public of its actions. Therefore, the government has a duty to make sure the methods used in satisfying this responsibility are the most effective. Newspapers provide neutrality from government and credible distance from political pressures or partisan disagreements. Local and community newspapers serve as third-party reporters to the public, publishing information that can be beneficial or sometimes detrimental to the government’s public image. They provide an environment for notices that the

public traditionally has regarded as neutral. Public notices in this print environment gain credibility because of the long history of trust in the local newspaper. Placing notices on government Web sites undermines this neutral interest and removes a critical check and balance. While it may seem appealing on the surface in an age of ever-more sophisticated government Web sites, the potential for mishandling is great. On the other hand, public notices in independent newspapers increase government transparency by opening up the decision-making process to the public’s eyes. Without this oversight, local governments could enact controversial policies without input from the public. Newspapers serve as effective monitors of governments and ensure that they publish information as required by law. Public notices are typically required by a statute or a regulation. The independent press can provide a valuable civic role by helping to monitor that the notices were published when required. If governments were responsible for publishing their own notices, no neutral and independent entity would have the incentive and the means to track public-notice publication.

Newspapers: The best medium for public notices

Newspapers, for the most of the republic’s history, have been the accepted medium for public notices. This is exactly where the public, even infrequent readers, expects to find them. In addition, specialized publications, such as legal newspapers, are well known for

providing public notices to the population through legal communities. Other general interest newspapers, such as county seat weeklies, are the forum where county citizens expect to locate notices of important public business. Furthermore, the vast majority of these notices arrive at citizens’ homes in a context that compels readership (amid local news, sports features and other content). Another reason for the effectiveness of newspapers is that newspapers provide valid evidence of readership. Legislatures are rightly concerned about web-only notices, given the digital divide between rich and poor, rural and urban residents. The Internet is either too costly or simply geographically unavailable to large segments of society.

Notices become historical records

The newspaper as paper of record is an important factor in the public policy of notices. Government Web sites cannot provide a secure archival history the way newspapers can. Electronic records lack permanence and can easily be intentionally or accidentally erased. Even the Library of Congress has recognized this shortcoming and has embarked upon a major project to attempt to archive digital records that are in danger of being “forever lost” due to Internet impermanence. Despite these problems, the federal courts unwisely approved a rule change to the Federal Rules of Civil Procedure recently that would

move notices of federal asset forfeitures out of newspapers and onto a Web site administered by the Department of Justice. Yet, the courts have little research to show that the Justice Department’s Web site will produce viable, accessible, archivable notices. While Internet web pages pose serious archiving challenges, newspapers, on the other hand, become historical documents. They are oriented and published with a date on every page. They cannot be deceptively altered after printing as a web page could. Historians, judges, lawyers, genealogists and researchers, to name only a few, use newspapers and public notices in particular as sources for records.

Newspaper notices protect due process

Procedural due process, as granted by the U.S. Constitution and interpreted by courts, generally requires an individual to receive notice and a hearing before he or she is deprived of certain rights or property. For example, before a person’s home is sold by a county sheriff at a foreclosure sale, he or she must receive notice of the foreclosure sale and an opportunity to save the house from foreclosure. If the owner does not receive the notice, he may challenge the sale in court. The court may then void the sale or prevent the sale from happening to protect due process. Newspapers are generally paid to run public notices, which recognizes that their publication creates a cost in paper, ink and delivery.


There's a public hearing to decide if
**your kids are going
to a different school
next year.**

Wouldn't you want to know?

Did you know?

Local school boards place notices about public hearings for proposed school district rezoning in newspapers.

Be Informed!

Read the public notices in this newspaper and at FloridaPublicNotices.com to know what's going on in your community.


FloridaPublicNotices.com