

Public Notices

Veteran Voice accepts legal notices and other advertising in order to provide a quality local newspaper at a reasonable subscription price.

BREVARD COUNTY

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 052014CA048427XXXXXX

Bank of America, N.A.,
Plaintiff, vs.
Jennifer L. Flanagan; Unknown Spouse of Jennifer L. Flanagan;
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated June 21, 2016, entered in Case No. 052014CA048427XXXXXX of the Circuit Court of the Eighteenth Judicial Circuit, in and for Brevard County, Florida, wherein Bank of America, N.A. is the Plaintiff and Jennifer L. Flanagan; Unknown Spouse of Jennifer L. Flanagan are the Defendants, that Scott Ellis, Brevard County Clerk of Court will sell to the highest and best bidder for cash at the Brevard Room of the Brevard County Government Center North, 518 S. Palm Ave., Titusville, FL 32780, beginning at 11:00 AM on the 3rd day of August, 2016, the following described property as set forth in said Final Judgment, to wit: LOT 2, INDIAN RIVER HEIGHTS UNIT TWO, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, PAGE 57, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator at Court Administration, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2 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.

PUBLISH IN: THE VETERAN VOICE / FLORIDA LEGAL ADVERTISING

Dated this 15th day of July, 2016.
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6177
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By KATHLEEN MCCARTHY, Esq.
Florida Bar No. 72161
14-F06776
July 21, 28, 2016 B16-0839

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR BREVARD COUNTY CIVIL DIVISION

Case No. 05-2011-CA-057616
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS INC. ASSET-BACKED CERTIFICATES, SERIES 2007-4

Plaintiff, vs.
UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS AND CREDITORS OF JOE LOUIS LAWSON, SR., DECEASED; KAREN M. GRIFFIN, AS PRESONAL REPRESENTATIVE OF THE ESTATE OF JOE LOUIS LAWSON, SR., DECEASED; JASON SCOTT LAWSON, AS KNOWN HEIR OF JOE LOUIS LAWSON, SR., DECEASED; PATRICK LAWSON, AS KNOWN HEIR OF JOE LOUIS LAWSON, SR., DECEASED; JOE LOUIS LAWSON, JR., AS KNOWN HEIR OF JOE LOUIS LAWSON, SR., DECEASED; JEFFREY LAMAR LAWSON, AS KNOWN HEIR OF JOE LOUIS LAWSON, SR., DECEASED; KAREN MARIE LAWSON GRIFFIN, AS KNOWN HEIR OF JOE LOUIS LAWSON, SR., DECEASED, STATE OF FLORIDA DEPARTMENT OF REVENUE, MARY LAWSON, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on June 27, 2016, in the Circuit Court of Brevard County, Florida, the Clerk of the Circuit shall offer for sale the property situated in Brevard County, Florida described as:

ALL THAT CERTAIN PARCEL OF LAND SITUATE IN THE COUNTY OF BREVARD AND STATE OF FLORIDA, BEING KNOWN AND DESIGNATED AS FOLLOWS, TO WIT: LOT 87, 88 AND 89, LINCOLN PARK, ACCORDING TO THE PLAT THEREOF IN PLAT BOOK 10, PAGE 68, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

and commonly known as: 1725 GAYLE AVE., TITUSVILLE, FL 32780; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Brevard County Government Center-North, 518 South Palm Avenue, Brevard Room, Titusville, FL 32780 on October 26, 2016 at 11:00 AM.

Any persons 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 ADA Coordinator Brevard County at 321-633-2171 ext. 2, fax: 321-633-2172, Court Administration, 2825 Judge Fran Jamieson Way, 3rd Floor, Viera, FL 32940 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.

PLEASE PUBLISH THE ABOVE IN: Veteran Voice
EDWARD B. PRITCHARD
(813) 229-0900 x1309
KASS SHULER, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
1555567
July 21, 28, 2016 B16-0842

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

Case No.: 05-2015-CA-045061-XXXX-XX
NATIONSTAR MORTGAGE LLC D/B/A
CHAMPION MORTGAGE COMPANY,
Plaintiff, vs.
SUBARAN, HERMINIA et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated June 13th, 2016, and entered in Case No. 05-2015-CA-045061-XXXX-XX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which Nationstar Mortgage LLC D/B/A Champion Mortgage Company, is the Plaintiff and Herminia Hilo Subaran, United States of America Acting through Secretary of Housing and Urban Development, Any And All Unknown Parties Claiming by, Through, Under And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Brevard County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on the Brevard County Government Center North, 518 S. Palm Avenue, Brevard Room, Titusville, Florida 32796, Brevard County, Florida at 11:00 AM on the 17th day of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 5, BLOCK K, CLOISTER TERRACE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 41, PAGE 86, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

139 Cambridge Court, Indialantic, FL 32903
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. If you require assistance please contact: ADA Coordinator at Brevard Court Administration 2825 Judge Fran Jamieson Way, 3rd floor Viera, Florida, 32940-8006 (321) 633-2171 ext. 2 NOTE: You must contact coordinator 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 in Brevard County, call 711.

The above is to be published in The Veteran Voice - Florida Legal Advertising
Dated in Brevard County, Florida this 15th day of July, 2016.

MARISA ZARZESKI, Esq.
FL Bar # 113441
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
15-194445
July 21, 28, 2016 B16-0836

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

Case No. 052015CA052682XXXXXX
Wells Fargo Bank, N.A.,
Plaintiff, vs.
Audrey Lynn Swiatocha a/k/a Audrey Swiatocha a/k/a A. Swiatocha, et al,
Defendant.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 6, 2016, entered in Case No. 052015CA052682XXXXXX of the Circuit Court of the Eighteenth Judicial Circuit, in and for Brevard County, Florida, wherein Wells Fargo Bank, N.A. is the Plaintiff and Audrey Lynn Swiatocha a/k/a Audrey Swiatocha a/k/a A. Swiatocha; Unknown Spouse of Audrey Lynn Swiatocha a/k/a Audrey Swiatocha a/k/a A. Swiatocha are the Defendants, that Scott Ellis, Brevard County Clerk of Court will sell to the highest and best bidder for cash at the Brevard Room of the Brevard County Government Center North, 518 S. Palm Ave., Titusville, FL 32780, beginning at 11:00 AM on the 10th day of August, 2016, the following described property as set forth in said Final Judgment, to wit:

Lot 11, Block 1, LAKEFRONT ESTATES, according to the Plat thereof, recorded in Plat Book 14, Page 89, of the Public Records of Brevard County, Florida

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator at Court Administration, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2 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.

PUBLISH IN: THE VETERAN VOICE / FLORIDA LEGAL ADVERTISING
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By JIMMY EDWARDS, Esq.
Florida Bar No. 81855
15-F04986
July 21, 28, 2016 B16-0837

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 05-2009-CA-036431
U.S. Bank, National Association, as Successor Trustee to Bank of America, N.A., as Successor to LaSalle Bank, N.A. as Trustee for the Holders of the Merrill Lynch First Franklin Mortgage Loan Trust, Mortgage Loan
Asset-Backed Certificates, Series 2007-1,
Plaintiff, vs.
Stephen W. Roper, et al,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an order Granting Motion to Reset Foreclosure Sale, dated July 01, 2016, entered in Case No. 05-2009-CA-036431 of the Circuit Court of the Eighteenth Judicial Circuit, in and for Brevard County, Florida, wherein U.S. Bank, National Association, as Successor Trustee to Bank of America, N.A., as Successor to LaSalle Bank, N.A. as Trustee for the Holders of the Merrill Lynch First Franklin Mortgage Loan Trust, Mortgage Loan Asset-Backed Certificates, Series 2007-1 is the Plaintiff and Stephen W. Roper; Teri Roper f/k/a Teri L. Hirsch; Anthony P. Lagana; Sharon G. Lagana; 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; Wells Fargo, as Successor by Merger to Wachovia Bank, National Association, as Successor by Merger to SouthTrust Bank, an Alabama Banking Corporation; Brevard County Clerk of the Circuit Court are the Defendants, that Scott Ellis, Brevard County Clerk of Court will sell to the highest and best bidder for cash at the Brevard Room of the Brevard County Government Center North, 518 S. Palm Ave., Titusville, FL 32780, beginning at 11:00 AM on the 3rd day of August, 2016, the following described property as set forth in said Final Judgment, to wit:

A PARCEL OF LAND LYING IN SECTION 8, TOWNSHIP 24 SOUTH, RANGE 36 EAST, BREVARD COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE NORTHWEST CORNER OF SAID SECTION 8, AND RUN SOUTH 03 DEGREES 05 MINUTES 17 SECONDS WEST ALONG THE WEST LINE OF SECTION 8, A DISTANCE OF 1327.14 FEET, THENCE RUN NORTH 89 DEGREES 57 MINUTES 15 SECONDS EAST 1399.18 FEET TO THE CENTER OF INDIAN RIVER DRIVE, ALSO KNOWN AS

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

Case No. 05-2012-CA-064928-XXXX-XX
U.S. Bank, National Association, as Trustee for the holders of the GSR Mortgage Loan Trust 2006-9F,
Plaintiff, vs.
George Foster a/k/a George M. Foster; Marilyn A. Foster; Puerto Del Rio Condominium Association, Inc.; Equable Ascent Financial, LLC; Unknown Tenant #1; Unknown Tenant #2,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated April 13, 2016, entered in Case No. 05-2012-CA-064928-XXXX-XX of the Circuit Court of the Eighteenth Judicial Circuit, in and for Brevard County, Florida, wherein U.S. Bank, National Association, as Trustee for the holders of the GSR Mortgage Loan Trust 2006-9F is the Plaintiff and George Foster a/k/a George M. Foster; Marilyn A. Foster; Puerto Del Rio Condominium Association, Inc.; Equable Ascent Financial, LLC; Unknown Tenant #1; Unknown Tenant #2 are the Defendants, that Scott Ellis, Brevard County Clerk of Court will sell to the highest and best bidder for cash at the Brevard Room of the Brevard County Government Center North, 518 S. Palm Ave., Titusville, FL 32780, beginning at 11:00 AM on the 3rd day of August, 2016, the following described property as set forth in said Final Judgment, to wit:

THE FOLLOWING LAND, SITUATE, LYING AND BEING IN THE COUNTY OF BREVARD STATE OF FLORIDA TO WIT: UNIT NO. 8402, AND THE EXCLUSIVE USE OF THOSE LIMITED COMMON ELEMENTS DESCRIBED IN THE DECLARATION OF CONDOMINIUM, TOGETHER WITH GARAGE NO. 8402 WHICH ARE APPURTENANCES TO SAID UNIT, IN ACCORDANCE WITH AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, TERMS AND OTHER PROVISIONS OF THE DECLARATION OF CONDOMINIUM OF PUERTO DEL RIO PHASE ONE, A CONDOMINIUM, AS RECORDED IN OFFICIAL RECORDS BOOK 4789, PAGE 3834, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, AS AMENDED IN FIRST AMENDMENT, RECORDED IN OFFICIAL RECORDS BOOK 5006, PAGE 0761; AS AMENDED IN SECOND AMENDMENT, RECORDED IN OFFICIAL RECORDS BOOK 5066, PAGE 0201; AS AMENDED IN FIFTH AMENDMENT, RECORDED IN OFFICIAL RECORDS BOOK 5470, PAGE 7102, PUBLIC RECORDS OF

STATE ROAD 515; THENCE RUN SOUTH 05 DEGREES 52 MINUTES 15 SECONDS EAST, 144.11 FEET TO THE POINT OF CURVATURE OF A 727.79 FOOT RADIUS CURVE TO THE LEFT; THENCE RUN ALONG SAID CURVE THROUGH A CENTRAL ANGLE OF 11 DEGREES 00 MINUTES 41 SECONDS AN ARC DISTANCE OF 139.87 FEET TO THE POINT OF BEGINNING; THENCE FOR A FIRST COURSE, RUN SOUTH 89 DEGREES 16 MINUTES 58 SECONDS EAST 228.5 FEET, MORE OR LESS TO AND INTO THE WATER OF THE INDIAN RIVER; THENCE RETURN TO THE POINT OF BEGINNING AND CONTINUE SOUTHEAST ALONG SAID 727.79 FOOT RADIUS CURVE AND CENTER OF INDIAN RIVER DRIVE, THROUGH A CENTRAL ANGLE OF 08 DEGREES 29 MINUTES 22 SECONDS, AND AN ARC DISTANCE OF 107.84 FEET; THENCE RUN SOUTH 89 DEGREES 16 MINUTES 58 SECONDS EAST, 250 FEET, MORE OR LESS, TO AND INTO THE SAID WATERS OF THE INDIAN RIVER; THENCE RUN NORTH-WESTERLY, MEANDERING THE SAID WATER OF THE INDIAN RIVER, 117 FEET MORE OR LESS, TO THE FIRST DESCRIBED COURSE OF THIS DESCRIPTION; LESS AND EXCEPTING THE RIGHT OF WAY USE FOR INDIAN RIVER DRIVE.

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 at Court Administration, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2 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.

PUBLISH IN: THE VETERAN VOICE / FLORIDA LEGAL ADVERTISING
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By JIMMY EDWARDS, Esq.
Florida Bar No. 81855
15-F03279
July 21, 28, 2016 B16-0841

BREVARD COUNTY, FLORIDA, AND ALL AMENDMENTS THERETO. THE FOLLOWING LAND, SITUATE, LYING AND BEING IN THE COUNTY OF BREVARD STATE OF FLORIDA TO WIT: UNIT NO. 8402, AND THE EXCLUSIVE USE OF THOSE LIMITED COMMON ELEMENTS DESCRIBED IN THE DECLARATION OF CONDOMINIUM, TOGETHER WITH GARAGE NO. 8402 WHICH ARE APPURTENANCES TO SAID UNIT, IN ACCORDANCE WITH AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, TERMS AND OTHER PROVISIONS OF THE DECLARATION OF CONDOMINIUM OF PUERTO DEL RIO PHASE ONE, A CONDOMINIUM, AS RECORDED IN OFFICIAL RECORDS BOOK 4789, PAGE 3834, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, AS AMENDED IN FIRST AMENDMENT, RECORDED IN OFFICIAL RECORDS BOOK 5006, PAGE 0761; AS AMENDED IN SECOND AMENDMENT, RECORDED IN OFFICIAL RECORDS BOOK 5066, PAGE 0793, AS AMENDED IN THIRD AMENDMENT, RECORDED IN OFFICIAL RECORDS BOOK 5066, PAGE 0201; AS AMENDED IN FIFTH AMENDMENT, RECORDED IN OFFICIAL RECORDS BOOK 5335, PAGE 7859, AS AMENDED IN FORTH AMENDMENT, RECORDED IN OFFICIAL RECORDS BOOK 5470, PAGE 7102, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, AND ALL AMENDMENTS THERETO.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 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 at Court Administration, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2 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.

PUBLISH IN: THE VETERAN VOICE / FLORIDA LEGAL ADVERTISING
Dated this 15 day of July, 2016.
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6177
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By KATHLEEN MCCARTHY, Esq.
Florida Bar No. 72161
12-F04004
July 21, 28, 2016 B16-0838

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

Case No.: 05-2014-CA-037919
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
SANTANA, LETICIA et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 18th, 2016, and entered in Case No. 05-2014-CA-037919 of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Brevard County Board of County Commissioners, Gulf Coast Assistance, LLC, Leticia Santana, are defendants, the Brevard County Clerk of the Circuit Court will sell to the highest and best bidder for cash the Brevard County Government Center North, 518 S. Palm Avenue, Brevard Room, Titusville, Florida 32796in/on, Brevard County, Florida at 11:00 AM on the 16th day of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 58, OF FISKE TERRACE UNIT THREE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 18, PAGE 44, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

945 Lexington Road, Rockledge, FL 32955
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. If you require assistance please contact: ADA Coordinator at Brevard Court Administration 2825 Judge Fran Jamieson Way, 3rd floor Viera, Florida, 32940-8006 (321) 633-2171 ext. 2 NOTE: You must contact coordinator 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 in Brevard County, call 711.

The above is to be published in The Veteran Voice - Florida Legal Advertising
Dated in Brevard County, Florida this 13th day of July, 2016.
JENNIFER KOMERAK, Esq.
FL Bar # 117796
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
14-149282
July 21, 28, 2016 B16-0835

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT, IN AND FOR BREVARD COUNTY, FLORIDA CIVIL DIVISION

Case No.: 05-2012-CA-025201-XXXX-XX
BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP
Plaintiff, vs.
CYNTHIA J. KELLEY A/K/A CYNTHIA KELLEY, et al
Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed June 27, 2016 and entered in Case No. 05-2012-CA-025201-XXXX-XX of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for BREVARD COUNTY, Florida, wherein BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP is Plaintiff, and CYNTHIA J. KELLEY A/K/A CYNTHIA KELLEY, et al are Defendants, the clerk, Scott Ellis, will sell to the highest and best bidder for cash, beginning at 11:00 AM Brevard County Government Center North 518 S. Palm Avenue, Brevard Room, Titusville, FL 32780, in accordance with Chapter 45, Florida Statutes, on the 17 day of August, 2016, the following described property as set forth in said Lis Pendens, to wit:

Lot 99, CONVAIR COVE, according to the Plat thereof, as recorded in Plat Book 12, Page 33, of the Public Records of Brevard County, Florida.

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

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, at Court Administration, Brevard Civil Courthouse, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2 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.

PUBLISH: The Veteran Voice
Dated: July 13, 2016
PHELAN HALLINAN DIAMOND & JONES, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email: FLService@PhelanHallinan.com
By: HEATHER J. KOCH
PHELAN HALLINAN DIAMOND & JONES, PLLC
HEATHER J. KOCH, Esq., Florida Bar No. 89107
EMILIO R. LENZI, Esq., Florida Bar No. 0668273
60248
July 21, 28, 2016 B16-0843

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 05-2015-CA-011261-XX
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
Ralph Yorio A/K/A Ralph J. Yorio, et al,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale, dated July 08, 2016, entered in Case No. 05-2015-CA-011261-XX of the Circuit Court of the Eighteenth Judicial Circuit, in and for Brevard County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and Ralph Yorio A/K/A Ralph J. Yorio; Christine Yorio A/K/A Christine R Yorio; Ralph Yorio A/K/A Ralph J Yorio As Co-Trustee of the Revocable Trust Agreement of Ralph J. Yorio and Christine R. Yorio, Dated March 24, 2009; Christine Yorio A/K/A Christine R Yorio, As Co-Trustee of the Revocable Trust Agreement of Ralph J. Yorio and Christine R Yorio, Dated March 24, 2009; Whisper Lake of Brevard Homeowners Association, Inc. are the Defendants, that Scott Ellis, Brevard County Clerk of Court will sell to the highest and best bidder for cash at the Brevard Room of the Brevard County Government Center North, 518 S. Palm Ave., Titusville, FL 32780, beginning at 11:00 AM on the 10th day of August, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 7, WHISPER LAKE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 46, PAGES 69 AND 70, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator at Court Administration, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2 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.

PUBLISH IN: THE VETERAN VOICE / FLORIDA LEGAL ADVERTISING
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By JIMMY EDWARDS, Esq.
Florida Bar No. 81855
15-F03726
July 21, 28, 2016 B16-0840

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

Case No. 05-2015-CA-018747-XXXX-XX
OCWEN LOAN SERVICING LLC,
Plaintiff, vs.
EARL SUTPHIN A/K/A EARL E. SUTPHIN, JR., et al,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 29, 2016, and entered in 05-2015-CA-018747-XXXX-XX of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA") is the Plaintiff and EARL SUTPHIN; PHYLLIS SUTPHIN; REGIONS BANK, SUCCESSOR BY MERGER TO AMSOUTH BANK are the Defendant(s). Scott Ellis as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at the Brevard County Government Center-North, Brevard Room, 518 South Palm Avenue, Titusville, FL 32796, at 11:00 AM, on August 31, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 10, BLOCK 946, PORT MALABAR UNIT EIGHTEEN, ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 15, PAGES 109 THROUGH 119 INCLUSIVE, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
Property Address: 1610 WELAND ST SE, PALM BAY, FL 32909

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

IMPORTANT if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator at Court Administration, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2 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.

Publish In: THE VETERAN VOICE / FLORIDA LEGAL ADVERTISING, INC.
Dated this 13 day of July, 2016.
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.A.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
14-90472
July 21, 28, 2016 B16-0844

BREVARD COUNTY

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
Case No. 05-2015-CA-039621
WELLS FARGO BANK, NA,
Plaintiff, vs.
Anne Mosely Hanson A/K/A Anne M Hanson;
The Unknown Spouse Of Anne Mosely Hanson
A/K/A Anne M Hanson; Any and All Unknown
Parties Claiming by, Through, Under 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; Usaa Federal
Savings Bank; Tenant #1; Tenant #2; Tenant #3;
Tenant #4,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a
Final Judgment of Foreclosure dated July 6,
2016, entered in Case No. 05-2015-CA-
039621 of the Circuit Court of the Eight-
teenth Judicial Circuit, in and for Brevard
County, Florida, wherein WELLS FARGO
BANK, NA is the Plaintiff and Anne Mosely
Hanson A/K/A Anne M Hanson; The Un-
known Spouse Of Anne Mosely Hanson
A/K/A Anne M Hanson; Any and All Un-
known 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 Par-
ties may Claim an Interest as Spouses,
Heirs, Devisees, Grantees, or other
Claimants; Usaa Federal Savings Bank;
Tenant #1; Tenant #2; Tenant #3; Tenant #4
are the Defendants, that Scott Ellis, Brevard
County Clerk of Court will sell to the highest
and best bidder for cash at, the Brevard
Room of the Brevard County Government
Center North, 518 S. Palm Ave, Titusville, FL
32780, beginning at 11:00 AM on the 10th
day of August, 2016, the following described
property as set forth in said Final Judgment,
to wit:

FROM THE SOUTHEAST CORNER
OF THE SOUTHWEST 1/4 OF THE
SOUTHEAST 1/4 OF SECTION 2,
TOWNSHIP 27 SOUTH, RANGE 36
EAST, BREVARD COUNTY,
FLORIDA, RUN NORTH 0 DE-
GREES 43 MINUTES 36 SECONDS
EAST, ALONG THE EAST LINE OF
THE WEST 3/4 OF SAID SECTION 2,
A DISTANCE OF 1310.18 FEET,
THEN NORTH 89 DEGREES 06
MINUTES 51 SECONDS WEST,
PARALLEL WITH THE SOUTH LINE
OF SAID SECTION 2, A DISTANCE
OF 3668.38 FEET, TO THE EAST
RIGHT OF WAY LINE OF HARLOCK
ROAD; THENCE NORTH 1 DEGREE
20 MINUTES 44 SECONDS EAST,
ALONG SAID EAST RIGHT OF WAY
LINE, A DISTANCE OF 374.44 FEET
TO THE NORTH RIGHT OF WAY
LINE OF DEERWOOD TRAIL,
THENCE SOUTH 88 DEGREES 59
MINUTES 48 SECONDS EAST,
ALONG SAID NORTH RIGHT OF
WAY LINE, A DISTANCE OF 811.56
FEET TO THE POINT OF BEGIN-
NING THE HEREIN DESCRIBED
PARCEL; THENCE NORTH 1 DE-
GREE 20 MINUTES 44 SECONDS
EAST, A DISTANCE OF 721.56
FEET, TO THE CENTERLINE OF A
100 FEET, DRAINAGE EASEMENT;
THENCE THE FOLLOWING
COURSES ALONG THE CENTER-
LINE OF SAID EASEMENT, NORTH
47 DEGREES 50 MINUTES 30 SE-
CONDS EAST, 156.70 FEET, NORTH
54 DEGREES 54 MINUTES 54 SE-
CONDS EAST, 114.71 FEET; NORTH
49 DEGREES 25 MINUTES 15 SE-
CONDS EAST, 126.40 FEET; THENCE
DEPARTING FROM THE EASE-
MENT CENTERLINE, SOUTH 1 DE-
GREE 20 MINUTES 44 SECONDS
WEST, A DISTANCE OF 250.24
FEET; THENCE SOUTH 64 DE-
GREES 55 MINUTES 39 SECONDS
WEST, A DISTANCE OF 307.06
FEET; THENCE SOUTH 1 DEGREE
20 MINUTES 44 SECONDS WEST,
A DISTANCE OF 595.0 FEET, TO THE
NORTH RIGHT OF WAY LINE OF
DEERWOOD TRAIL; THENCE
NORTH 88 DEGREES 59 MINUTES
48 SECONDS WEST, ALONG SAID
NORTH RIGHT OF WAY LINE, 25.0
FEET, TO THE POINT OF BEGIN-
NING. SUBJECT TO A DRAINAGE
EASEMENT ACROSS THAT POR-
TION OF SAID PROPERTY LYING
WITHIN 50 FEET AND ADJACENT
TO THE CENTERLINE OF EASE-
MENT HEREIN DESCRIBED.

Any person claiming an interest in the sur-
plus from the sale, if any, other than the
property owner as of the date of the lis pen-
dens 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 par-
ticipate in this proceeding, you are entitled,
at no cost to you, to the provision of certain
assistance. Please contact the ADA Coor-
dinator at Court Administration, 2825 Judge
Fran Jamieson Way, 3rd floor, Viera,
Florida, 32940-8006, (321) 633-2171 ext. 2
at least 7 days before your scheduled
court appearance, or immediately upon re-
ceiving this notification if the time before the
scheduled appearance is less than 7 days;
if you are hearing or voice impaired, call
711.

PUBLISH IN: THE VETERAN VOICE
Dated this 18 day of July, 2016.

BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6177
Fax: (954) 618-6954
FL CourtDocs@brockandscott.com
By KATHLEEN MCCARTHY, Esq.
Florida Bar No. 72161
15-F10869
July 21, 28, 2016

B16-0848

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 05-2013-CA-042297-XXXX-XX
WELLS FARGO BANK, N.A. S/B/M TO WA-
CHOVIA BANK, N.A.,
Plaintiff, vs.
WATTS, SR., CECIL MARLOW et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an
Order Rescheduling Foreclosure Sale
dated June 9th, 2016, and entered in
Case No. 05-2013-CA-042297-XXXX-XX
of the Circuit Court of the Eighteenth Ju-
dicial Circuit in and for Brevard County,
Florida in which Wells Fargo Bank, N.A. S/
B/M to Wachovia Bank, N.A., is the
Plaintiff and The Unknown Heirs, De-
visees, Grantees, Assignees, Lienors,
Creditors, Trustees, or other Claimants
claiming by, through, under, or against,
Cecil Marlow Watts Sr. also known as
Cecil Marlow Watts also known as Cecil
M. Watts also known as Cecil Watts, de-
ceased, Tenant #1 N/K/A Nick Trikilis, Ten-
ant #2 N/K/A Maria Trikilis, Brandon
Watts, as an Heir of the Estate of Cecil
Marlow Watts, Sr. also known as Cecil
Marlow Watts also known as Cecil M.
Watts also known as Cecil Watts, de-
ceased, Cecil M. Watts Jr also known as
Cecil M. Watts, as an Heir of the Estate of
Cecil Marlow Watts, Sr. also known as
Cecil Marlow Watts also known as Cecil
M. Watts also known as Cecil Watts, de-
ceased, Jonathan Alan Watts, as an Heir
of the Estate of Cecil Marlow Watts, Sr.
also known as Cecil Marlow Watts also
known as Cecil M. Watts also known as
Cecil Watts, deceased, Sandra Kay Triki-
lis, as an Heir of the Estate of Cecil Mar-
low Watts, Sr. also known as Cecil Mar-
low Watts also known as Cecil M. Watts
also known as Cecil Watts, deceased, Sandra
Kay Trikilis, as the Personal Representative
of the Estate of Cecil Marlow Watts, Sr.
also known as Cecil Marlow Watts also
known as Cecil M. Watts also known as
Cecil Watts, deceased, are defendants,
the Brevard County Clerk of the Circuit
Court will sell to the highest and best bid-
der for cash the Brevard County Govern-
ment Center North, 518 S. Palm Avenue,
Brevard Room, Titusville, Florida 32796
in/on, Brevard County, Florida at 11:00 AM
on the 17th day of August, 2016, the fol-
lowing described property as set forth in
said Final Judgment of Foreclosure:

FROM THE SOUTHEAST CORNER
OF SECTION 11, TOWNSHIP 27
SOUTH, RANGE 36 EAST, BREVARD
COUNTY, FLORIDA, RUN NORTH 0
DEGREES 02 MINUES 50 SECONDS
WEST ALONG THE EAST LINE OF
SAID SECTION 11, AND THE CENTER-
LINE OF TURTLEMOUND ROAD, A
DISTANCE OF 1319.36 FEET TO THE
CENTERLINE OF LAKE WASH-
INGTON ROAD; THENCE SOUTH 89
DEGREES 55 MINUTES 30 SE-
CONDS WEST ALONG THE CENTER-
LINE OF LAKE WASHINGTON ROAD A
DISTANCE OF 2253.47 FEET;
THENCE SOUTH 0 DEGREES 34
MINUTES 37 SECONDS WEST A DIS-
TANCE OF 33 FEET TO THE POINT
OF BEGINNING OF THE HEREIN DE-
SCRIBED PARCEL; THENCE CON-
TINUE SOUTH 0 DEGREES 34
MINUTES 37 SECONDS WEST A DIS-
TANCE OF 626.36 FEET TO THE
SOUTH LINE OF THE NORTH HALF
OF THE SOUTH HALF OF THE
SOUTHEAST QUARTER OF SAID
SECTION 11, THENCE SOUTH 89 DE-
GREES 45 MINUTES 41 SECONDS
WEST ALONG SAID SOUTH LINE A
DISTANCE OF 200 FEET; THENCE
NORTH 0 DEGREES 34 MINUTES 37
SECONDS EAST A DISTANCE OF
626.93 FEET TO A POINT 33 FEET
SOUTH OF THE CENTERLINE OF
LAKE WASHINGTON ROAD;
THENCE NORTH 89 DEGREES 55
MINUTES 30 SECONDS EAST, 200
FEET TO THE POINT OF BEGINNING.
EXCEPTING THE NORTH 17 FEET
THEREOF WHICH IS RESERVED
AND DEDICATED TO BREVARD
COUNTY AS ADDITIONAL RIGHT-OF-
WAY FOR LAKE WASHINGTON
ROAD

4215 Lake Washington Rd Melbourne
FL 32934-7658

Any person claiming an interest in the sur-
plus 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 par-
ticipate in this proceeding, you are en-
titled, at no cost to you, to the provision
of certain assistance. If you require as-
sistance please contact: ADA Coordinator
at Brevard Court Administration 2825
Judge Fran Jamieson Way, 3rd floor
Viera, Florida, 32940-8006 (321) 633-
2171 ext. 2 NOTE: You must contact co-
ordinator at least 7 days before your
scheduled court appearance, or immedi-
ately upon receiving this notification if the
time before the scheduled appearance is
less than 7 days; if you are hearing or
voice impaired in Brevard County, call
711.

The above is to be published in The
Veteran Voice - Florida Legal Advertising
Dated in Brevard County, Florida this
18th day of July, 2016.

JENNIFER KOMERAK, Esq.
FL Bar # 117796
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertelli.com
013486F01
July 21, 28, 2016

B16-0847

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 18TH JUDICIAL CIRCUIT, IN AND FOR BREVARD COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 05-2015-CA-034692-XXXX-XX
FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.
HELENE JOSEPH; UNKNOWN SPOUSE OF HE-
LENE JOSEPH; UNKNOWN TENANT IN POS-
SESSION OF THE SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judg-
ment of Foreclosure dated the 8th day of July 2016
and entered in Case No. 05-2015-CA-034692-XXXX-
XX, of the Circuit Court of the 18th Judicial Circuit
in and for Brevard County, Florida, wherein FED-
ERAL NATIONAL MORTGAGE ASSOCIATION is the
Plaintiff and HELENE JOSEPH; UNKNOWN
SPOUSE OF HELENE JOSEPH; UNKNOWN
TENANT(S) IN POSSESSION OF THE SUBJECT
PROPERTY are defendants. The Clerk shall offer
for sale to the highest and best bidder for cash at the,
BREVARD COUNTY GOVERNMENT CENTER -
NORTH, 518 SOUTH PALM AVENUE, BREVARD
ROOM, TITUSVILLE, FL 32796, 11:00 AM on the
22nd day of August 2016 the following described
property as set forth in said Final Judgment, to wit:
LOT 22, BLOCK 2529, PORT MALABAR
UNIT FORTY EIGHT, ACCORDING TO THE
PLAN THEREOF, AS RECORDED IN PLAT
BOOK 22, PAGE 81 THROUGH 97, INCLU-
SIVE, OF THE PUBLIC RECORDS OF BRE-
VARD COUNTY, FLORIDA

ANY PERSON CLAIMING AN INTEREST IN THE
SURPLUS FROM THE SALE, IF ANY, OTHER
THAN THE PROPERTY OWNERS 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. If you require as-
sistance please contact: ADA Coordinator at Brevard
Court Administration, 2825 Judge Fran Jamieson
Way, 3rd floor, Viera, Florida, 32940-8006, (321)
633-2171 ext. 2. NOTE: You must contact coordina-
tor at least 7 days before your scheduled court ap-
pearance, or immediately upon receiving this
notification if the time before the scheduled ap-
pearance is less than 7 days; if you are hearing or
voice impaired, call 711.

Dated this 19th day of July, 2016.
By: JASON STORRINGS, Esq.
Bar Number: 027077
Submitted by:
CHOICE LEGAL GROUP, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE
PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@cleagalgroup.com
15-00915
July 21, 28, 2016

B16-0849

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 2015-CA-020334
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
KELLY SPICER, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final
Judgment of Foreclosure dated January 11, 2016,
and entered in 2015-CA-020334 of the Circuit Court
of the EIGHTEENTH Judicial Circuit in and for Brevard
County, Florida, wherein NATIONSTAR MORT-
GAGE LLC is the Plaintiff and CLERK OF COURT
OF BREVARD COUNTY, KELLY SPICER; UN-
KNOWN SPOUSE OF KELLY SPICER N/K/A MAR-
CUS WHITE; STATE OF FLORIDA, DEPARTMENT
OF REVENUE; THE UNKNOWN HEIRS, BENEFIC-
IARIES, DEVISEES, GRANTEES, ASSIGNEES,
LIENORS, CREDITORS, TRUSTEES AND ALL
OTHERS WHO MAY CLAIM AN INTEREST IN THE
ESTATE OF ELEANOR L. SPICER, A/K/A
ELEANOR SPICER, DECEASED; DAVID SPICER
are the Defendant(s). Scott Ellis as the Clerk of the
Circuit Court will sell to the highest and best bidder
for cash at the Brevard County Government Center-
North, Brevard Room, 518 South Palm Avenue, Ti-
tusville, FL 32796, at 11:00 AM, on August 31, 2016,
the following described property as set forth in said
Final Judgment, to wit:

LOT 7, BLOCK 33, PORT ST. JOHN UNIT
TWO, ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN PLAT BOOK
14, PAGES 48 THROUGH 51, OF THE PUBLIC
RECORDS OF BREVARD COUNTY,
FLORIDA

Property Address: 3955 SCOTLAND
STREET, COCOA, FL 32927

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 partici-
pate in this proceeding, you are entitled, at no cost
to you, to the provision of certain assistance. Please
contact the ADA Coordinator at Court Administration,
2825 Judge Fran Jamieson Way, 3rd floor, Viera,
Florida, 32940-8006, (321) 633-2171 ext. 2 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.

Publish In: THE VETERAN VOICE / FLORIDA
LEGAL ADVERTISING, INC.

Dated this 13 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
15-004852
July 21, 28, 2016

B16-0845

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 052015CA043995XXXXXX
FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.
MICHAEL KOZEL, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judg-
ment of Foreclosure dated July 8, 2016, and entered in
052015CA043995XXXXXX of the Circuit Court of the
EIGHTEENTH Judicial Circuit in and for Brevard
County, Florida, wherein FEDERAL NATIONAL MORT-
GAGE ASSOCIATION is the Plaintiff and MICHAEL
KOZEL; MELANIE WATSON; WESTBROOKE HOME-
OWNERS ASSOCIATION, INC.; UNKNOWN SPOUSE
OF MELANIE WATSON NKA SAMUEL WATSON; UN-
KNOWN SPOUSE OF MICHAEL KOZEL are the De-
fendant(s). Scott Ellis as the Clerk of the Circuit Court
will sell to the highest and best bidder for cash at the
Brevard County Government Center-North, Brevard
Room, 518 South Palm Avenue, Titusville, FL 32796,
at 11:00 AM, on August 10, 2016, the following described
property as set forth in said Final Judgment, to wit:
LOT 96, OF WESTBROOK PHASE IV, AC-
CORDING TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK 44 AT PAGES 60
AND 61, OF THE PUBLIC RECORDS OF BRE-
VARD COUNTY, FLORIDA.

Property Address: 2724 MADRIGAL LN, MEL-
BOURNE, FL 32904

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 partici-
pate in this proceeding, you are entitled, at no cost to you,
to the provision of certain assistance. Please contact the
ADA Coordinator at Court Administration, 2825
Judge Fran Jamieson Way, 3rd floor, Viera, Florida,
32940-8006, (321) 633-2171 ext. 2 at least 7 days be-
fore 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.

Publish In: The Veteran Voice / Florida Legal Ad-
vertising

Dated this 18 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
15-019542
July 21, 28, 2016

B16-0851

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY

IN THE CIRCUIT COURT OF THE EIGHTEENTH
JUDICIAL CIRCUIT IN AND FOR BREVARD
COUNTY, FLORIDA
CIVIL DIVISION

CASE NO. 052016CA027679XXXXXX
DEUTSCHE BANK NATIONAL TRUST
COMPANY, AS TRUSTEE UNDER THE
POOLING AND SERVICING AGREEMENT RE-
LATING TO IMPAC SECURED ASSETS CORP.,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2006-5
Plaintiff, vs.
VELMA L. WEASE, et al.,
Defendants/

TO: LINN WEASE Whose Address Is Unknown But
Whose Last Known Address Is: 1677 Sarno Road,
Melbourne, FL 32935
UNKNOWN SPOUSE OF LINN WEASE Whose Ad-
dress Is Unknown But Whose Last Known Address Is:
1677 Sarno Road, Melbourne, FL 32935
Residence unknown and if living, including any un-
known spouse of the Defendant, if remarried and if said
Defendant is dead, his/her respective unknown heirs,
devisees, grantees, assignees, creditors, lienors, and
trustees, and all other persons claiming by, through,
under or against the named Defendant; and the afore-
mentioned named Defendant and such of the afore-
mentioned unknown Defendant and such of the
unknown named Defendant as may be infants, incom-
petents or otherwise not sui jurs.

YOU ARE HEREBY NOTIFIED that an action to
foreclose a mortgage on the following described prop-
erty, to wit:

LOT 12, BLOCK 2, IXORA PARK SUBDIVISION
PLAT #1, ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN PLAT BOOK 17,
PAGE 85, OF THE PUBLIC RECORDS OF
BREVARD COUNTY, FLORIDA,
more commonly known as 1677 Sarno Road,
Melbourne, FL 32935-0000

This action has been filed against you, and you are re-
quired to serve a copy of your written defense, if any, to
it on Plaintiff's attorney, GILBERT GARCIA GROUP,
P.A., whose address is 2313 W. Violet St., Tampa,
Florida 33603, (emailservice@gilbertgroup.com) on or
before 30 days after date of first publication and file
the original with the Clerk of the Circuit Court either be-
fore service on Plaintiff's attorney or immediately there-
after; otherwise a default will be entered against you for
the relief demanded in the Complaint.

"In accordance with the Americans With Disabilities
Act, persons in need of a special accommodation to
participate in this proceeding shall, within seven (7)
days prior to any proceeding, contact the Administrative
Office of the Court, Brevard County, 506 S. Palm Ave-
nue, Titusville, FL 32796, County Phone: Clerk phone
number TE.

Published in: Veteran Voice / Florida Legal Adver-
tising, Inc.

WITNESS my hand and seal of this Court on the 8
day of July, 2016.

SCOTT ELLIS
BREVARD COUNTY, Florida
By: TIFFANY TROUTT
Deputy Clerk

GILBERT GARCIA GROUP, P.A.,
2313 W. Violet St.
TAMPA, Florida 33603
emailservice@gilbertgroup.com
972233.17903
July 21, 28, 2016

B16-0846

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 052015CA020858XXXXXX
GREEN TREE SERVICING LLC,
Plaintiff, vs.
ANJA META MITCHELL A/K/A ANJA M.
MITCHELL, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final
Judgment of Foreclosure dated July 08, 2016, and
entered in 052015CA020858XXXXXX of the Circuit
Court of the EIGHTEENTH Judicial Circuit in and for
Brevard County, Florida, wherein GREEN TREE
SERVICING LLC is the Plaintiff and ANJA META
MITCHELL A/K/A ANJA M. MITCHELL; SPACE
COAST CREDIT UNION are the Defendant(s). Scott
Ellis as the Clerk of the Circuit Court will sell to the
highest and best bidder for cash at the Brevard
County Government Center-North, Brevard Room,
518 South Palm Avenue, Titusville, FL 32796, at
11:00 AM, on August 10, 2016, the following de-
scribed property as set forth in said Final Judgment,
to wit:

A PORTION OF SECTION 35, TOWNSHIP
26 SOUTH, RANGE 37 EAST, BREVARD
COUNTY, FLORIDA, BEING A PART OF LOT
11, IN BLOCK E, OF REPLAT OF PART OF
THIRD ADDITION TO MICHIGAN BEACH,
ACCORDING TO THE PLAT THEREOF AS
RECORDED IN PLAT BOOK 13, PAGE 91,
OF THE PUBLIC RECORDS OF BREVARD
COUNTY, FLORIDA; AND THE SOUTH 12
FEET OF THAT PARCEL AS DESCRIBED IN
O.R. BOOK 216, PAGE 166, OF THE PUBLIC
RECORDS OF BREVARD COUNTY,
FLORIDA, LYING EAST OF THE
NORTHERLY EXTENSION OF THE WEST
LINE OF THE EAST 1/2 OF LOT 12, IN
BLOCK E, OF REPLAT OF PART OF THIRD
ADDITION TO MICHIGAN BEACH, AC-
CORDING TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK 13, PAGE 91,
OF THE PUBLIC RECORDS OF BREVARD
COUNTY, FLORIDA; AND BEING MORE
PARTICULARLY DESCRIBED AS FOL-
LOWS:

COMMENCE AT A SET 5/8 INCH IRON ROD
WITH CAP (DEITHORN LB6445) AT THE
SOUTHWEST CORNER OF THE EAST 1/2
OF SAID LOT 12, ALSO BEING ON THE
NORTH RIGHT-OF-WAY LINE OF CINNA-
MON DRIVE, A 50 FOOT RIGHT-OF-WAY
AS SHOWN ON SAID PLAT; THENCE N 89 DE-
GREES 58'13" E ALONG SAID NORTH
RIGHT-OF-WAY LINE, 91.63 FEET TO A SET
5/8 INCH IRON ROD WITH CAP (DEITHORN

LB6445) ON THE SOUTHERLY EXTENSION
OF THE APPROXIMATE CENTERLINE OF
THE PARTY WALL FOR 592 AND 594 CIN-
NAMON DRIVE, AND THE POINT OF BE-
GINNING; THENCE N 00 DEGREES 00'37"
E ALONG SAID APPROXIMATE CENTER-
LINE AND ITS NORTHERLY AND
SOUTHERLY EXTENSION, 115.05 FEET TO
A SET 5/8 INCH IRON ROD WITH CAP (DEI-
THORN LB6445) ON THE NORTH LINE OF
THE SOUTH 12 FEET OF THAT CERTAIN
PARCEL AS DESCRIBED IN SAID O.R.
BOOK 216, PAGE 166; THENCE N 89 DE-
GREES 58'17" E ALONG THE NORTH LINE,
57.63 FEET TO A SET PK NAIL AND DISK
(DEITHORN LB6445) AT THE NORTHEAST
CORNER OF SAID SOUTH 12 FEET ;
THENCE S 00 DEGREES 21' 52" E ALONG
THE EAST LINE OF SAID SOUTH 12 FEET
AND THE EAST LINE OF SAID LOT 11,
115.05 FEET TO A FOUND 5/8 INCH IRON
ROD ON SAID NORTH RIGHT-OF-WAY
LINE OF CINNAMON DRIVE; THENCE S 89
DEGREES 58'13" W ALONG THE SAID
NORTH RIGHT-OF-WAY LINE, 58.38 FEET
TO THE POINT OF BEGINNING.

Property Address: 592 CINNAMON DRIVE
EAST, SATELLITE BEACH, FL 32937

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 partici-
pate in this proceeding, you are entitled, at no cost
to you, to the provision of certain assistance. Please
contact the ADA Coordinator at Court Administration,
2825 Judge Fran Jamieson Way, 3rd floor, Viera,
Florida, 32940-8006, (321) 633-2171 ext. 2 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.

Publish In: The Veteran Voice / Florida Legal Ad-
vertising

Dated this 18 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
14-100071
July 21, 28, 2016

B16-0850

SUBSEQUENT INSERTIONS

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 2013-CA-038699
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
JESSICA MAYER, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final
Judgment of Foreclosure dated March
14, 2016, and entered in 2013-CA-038699 of the
Circuit Court of the EIGHTEENTH Judicial
Circuit in and for Brevard County, Florida, wherein
NATIONSTAR MORTGAGE LLC is the Plaintiff and
JESSICA MAYER; UN-
KNOWN SPOUSE OF JESSICA MAYER;
OCEAN WOODS HOMEOWNERS' ASSO-
CIATION, INC.; UNKNOWN TENANT #1
N/K/A BETHANY MARCH are the Defend-
ant(s). Scott Ellis as the Clerk of the Circuit
Court will sell to the highest and best bidder
for cash at the Brevard County Government
Center-North, Brevard Room, 518 South
Palm Avenue, Titusville, FL 32796, at 11:00
AM, on August 17, 2016, the following de-
scribed property as set forth in said Final
Judgment, to wit:

LOT 283, OCEAN WOODS
STAGE TEN-B, ACCORDING TO
THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK 26,
PAGE 76, OF THE PUBLIC
RECORDS OF BREVARD
COUNTY, FLORIDA.
Property Address: 8722 JASMINE
COURT, CAPE CANAVERAL, FL
32920

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 par-
ticipate in this proceeding, you are entitled,
at no cost to you, to the provision of certain
assistance. Please contact the ADA Coor-
dinator at Court Administration, 2825
Judge Fran Jamieson Way, 3rd floor, Viera,
Florida, 32940-8006, (321) 633-2171 ext. 2
at least 7 days before your scheduled court
appearance, or immediately upon receiving
this notification if the time before the sched-
uled appearance is less than 7 days; if you

SUBSEQUENT INSERTIONS

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

CASE NO.: 05-2013-CA-035995
NATIONSTAR MORTGAGE LLC D/B/A
CHAMPION MORTGAGE COMPANY,
Plaintiff, vs.
DUNN, DAVID et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 1 April, 2016, and entered in Case No. 05-2013-CA-035995 of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which Nationstar Mortgage LLC d/b/a Champion Mortgage Company, is the Plaintiff and David A. Dunn, as the Personal Representative of the Estate of Evelyn Maples also known as Evelyn Bryant Maples, deceased, David Allen Dunn a/k/a David A. Dunn, as the Successor Trustee of The Evelyn Maples Trust u/a/d July 14, 1992, David Allen Dunn also known as David A. Dunn, as a Beneficiary of the The Evelyn Maples Trust u/a/d July 14, 1992, Kathleen Wright Spry also known as Kathleen W. Spry a/k/a Kathleen Spry, as a Beneficiary of the The Evelyn Maples Trust u/a/d July 14, 1992, The Unknown Beneficiaries of the The Evelyn Maples Trust u/a/d July 14, 1992, The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Evelyn Maples also known as Evelyn Bryant Maples, deceased, United States of America, Secretary of Housing and Urban Development, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Brevard County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on the Brevard County Government Center North, 518 S. Palm Avenue, Brevard Room, Titusville, Florida 32796, Brevard County, Florida at 11:00 AM on the 3rd of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

PARCEL 1: THE SOUTH 51 FEET OF THE FOLLOWING DESCRIBED PROPERTY: BEGIN AT AN IRON PIPE 5 CHAINS SOUTH OF THE CENTER OF SECTION 7 IN TOWNSHIP 21 SOUTH, RANGE 35 EAST; RUN SOUTH 101 FEET, THEN EAST APPROXIMATELY 385 FEET TO RIGHT OF WAY OF FLORIDA EAST COAST RAILROAD; THEN NORTH 27 DEGREES WEST APPROXIMATELY 107 FEET TO A POINT DIRECTLY EAST OF POINT OF BEGINNING, THEN WEST 338 FEET TO POINT OF BEGINNING. PARCEL

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

CASE NO.: 052014CA051855XXXXX
U.S. BANK NATIONAL ASSOCIATION,
Plaintiff, VS.
KELLY M. SLOBODA; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on June 1, 2016 in Civil Case No. 052014CA051855XXXXXX, of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION is the Plaintiff, and KELLY M. SLOBODA; JAMESON PLACE CONDOMINIUM ASSOCIATION, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Scott Ellis will sell to the highest bidder for cash at Live Sale - the Brevard County Government Center North, Brevard Room, 518 South Palm Avenue, Titusville, FL 32796 on August 3, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit: CONDOMINIUM UNIT NO. 21-8, OF JAMESON PLACE, A CONDOMINIUM, ACCORDING TO THE DECLARATION THEREOF AS RECORDED IN OFFICIAL RECORDS BOOK 5762, PAGE 8849, AND ANY AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA

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

IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. If you require assistance please contact: ADA Coordinator at Brevard Court Administration, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2. NOTE: You must contact coordinator at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

To be Published in: Veteran Voice - FLA
Dated this 7 day of July, 2016.
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
By: SUSAN SPARKS
FBN: 33626
for SUSAN W. FINDLEY, Esq., FBN: 160600
Primary E-Mail: ServiceMail@aldridgepite.com
1441-508B
July 14, 21, 2016

B16-0816

2. BEGIN AT AN IRON PIPE 5 CHAINS SOUTH OF CENTER OF SECTION 7, TOWNSHIP 21 SOUTH, RANGE 35 EAST; THENCE RUN SOUTH 171 FEET TO POINT OF BEGINNING; THENCE GO EAST 420.3 FEET TO THE RIGHT OF WAY OF THE FLORIDA EAST COAST RAILROAD; THENCE GO NORTH 27 DEGREES WEST ALONG THE WESTERLY BOUNDARY OF THE FLORIDA EAST COAST RAILROAD 76 FEET MORE OR LESS; THENCE GO WEST 385 FEET TO A POINT DIRECTLY NORTH OF THE POINT OF BEGINNING; THENCE GO SOUTH 70 FEET TO THE POINT OF BEGINNING, ACCORDING TO THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA. PARCEL 3: THE WEST 200 FEET OF THE FOLLOWING DESCRIBED PROPERTY: BEGINNING AT AN IRON PIPE 501 FEET SOUTH OF THE CENTER OF SECTION 7, TOWNSHIP 21 SOUTH, RANGE 35 EAST, BREVARD COUNTY, FLORIDA, THENCE RUN SOUTH 100 FEET, THENCE EAST 488 FEET TO THE RIGHT OF WAY OF F.E.C. RAILROAD; THENCE NORTH 27 DEGREES WEST, 107.01 FEET; THENCE WEST 420.03 FEET TO THE POINT OF BEGINNING. LESS AND EXCEPT ROAD RIGHT OF WAY FOR FOLSOM ROAD 2960 FOLSOM RD MIMS FL 32754-2902

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. If you require assistance please contact: ADA Coordinator at Brevard Court Administration 2825 Judge Fran Jamieson Way, 3rd floor Viera, Florida, 32940-8006 (321) 633-2171 ext. 2

NOTE: You must contact coordinator 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 in Brevard County, call 711.

The above is to be published in the Veteran Voice.
Dated in Hillsborough County, Florida this 5th

day of July, 2016.
NATAJIA BROWN, Esq.,
FL Bar # 119491
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
016459F01
July 14, 21, 2016

B16-0819

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

CASE NO.: 05-2012-CA-025999
DIVISION: FORECLOSURE
US BANK NATIONAL ASSOCIATION, AS
TRUSTEE, SUCCESSOR IN INTEREST TO
BANK OF AMERICA, NATIONAL
ASSOCIATION, AS TRUSTEE (SUCCESSOR BY
MERGER TO LASALLE BANK NATIONAL AS-
SOCIATION) ASTRUSTEE FOR LEHMAN XS
TRUST SERIES 2007-9,
Plaintiff, vs.
BRYANT, III ELISHA et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 16, 2016, and entered in Case No. 05-2012-CA-025999 of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which US Bank National Association, as Trustee, successor in interest to Bank of America, National Association, as Trustee (successor by merger to LaSalle Bank National Association) as Trustee for Lehman XS Trust Series 2007-9, is the Plaintiff and E.J. Bryant, III a/k/a Elisha J. Bryant, III, Shatanya Bryant, United States of America, Department of the Treasury Internal Revenue Service, are defendants, the Brevard County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on the Brevard County Government Center North, 518 S. Palm Avenue, Brevard Room, Titusville, Florida 32780, Brevard County, Florida at 11:00 AM on the 3rd of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 18, BLOCK A, PLAT OF WHISPERING PINES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 10, PAGE 58, OF THE PUBLIC RECORDS BREVARD COUNTY, FLORIDA.
246 LIME STREET, COCOA, FL 32926-4141

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. If you require assistance please contact: ADA Coordinator at Brevard Court Administration 2825 Judge Fran Jamieson Way, 3rd floor Viera, Florida, 32940-8006 (321) 633-2171 ext. 2. NOTE: You must contact coordinator 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 in Brevard County, call 711.

Dated in Hillsborough County, Florida this 5th day of July, 2016.
BRIAN GILBERT, Esq.,
FL Bar # 116697
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
11-88144
July 14, 21, 2016

B16-0821

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

CASE NO.: 05-2014-CA-043133
THE BANK OF NEW YORK MELLON FKA THE
BANK OF NEW YORK, SUCCESSOR TO JP-
MORGAN CHASE BANK, N.A., AS TRUSTEE
FOR CENTEX HOME EQUITY LOAN TRUST
2005-D,
Plaintiff, vs.
COLLEY, SOPHIA et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 1 April, 2016, and entered in Case No. 05-2014-CA-043133 of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which The Bank of New York Mellon FKA The Bank of New York, successor to JP-Morgan Chase Bank, N.A., as Trustee for Centex Home Equity Loan Trust 2005-D, is the Plaintiff and CFNA Receivables (OK), Inc. f/k/a Citifinancial Services, Inc. d/b/a Citifinancial Equity Services, Inc., Sophia Colley, are defendants, the Brevard County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on the Brevard County Government Center North, 518 S. Palm Avenue, Brevard Room, Titusville, Florida 32796, Brevard County, Florida at 11:00 AM on the 3rd of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 84, COLONIAL HEIGHTS, ADDITION NO. TWO, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 21, PAGE 46, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA EXCEPTING THEREFROM LAND DESCRIBED AS FOLLOWS: BEGIN AT THE NORTHEAST CORNER OF LOT 84, THENCE RUN SOUTHERLY ALONG THE EAST LINE OF SAID LOT 84, A DISTANCE OF 100 FEET TO THE SOUTHEAST CORNER OF SAID LOT 84, THENCE WESTERLY ALONG THE SOUTH LINE OF

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

CASE NO.: 05-2015-CA-040629-XXXX-XX
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9
MASTER PARTICIPATION TRUST
Plaintiff, vs.
LOUIS A. COSTANTINI, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated April 08, 2016, and entered in Case No. 05-2015-CA-040629-XXXX-XX of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for BREVARD COUNTY, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, is Plaintiff, and LOUIS A. COSTANTINI, et al are Defendants, the clerk, Scott Ellis, will sell to the highest and best bidder for cash, beginning at 11:00 AM Brevard County Government Center North 518 S. Palm Avenue, Brevard Room, Titusville, FL 32780, in accordance with Chapter 45, Florida Statutes, on the 10 day of August, 2016, the following described property as set forth in said Final Judgment, to wit:

FROM THE TOWNSHIP LINE AT THE NORTHEAST CORNER OF LAND DEEDED TO MANTOR FROM STUART BY DEED RECORDED IN DEED BOOK 357, PAGE 81, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, GO SOUTH 318 FEET FROM SAID TOWNSHIP LINE ALONG THE EAST LINE OF SAID LAND DESCRIBED IN DEED BOOK 357, PAGE 81, TO THE POINT OF BEGINNING; THENCE FOR A FIRST COURSE GO WESTERLY PARALLEL TO SAID TOWNSHIP LINE 195 FEET TO A POINT; THENCE FOR A SECOND COURSE, GO SOUTHERLY PARALLEL TO EAST LINE OF SAID DEED BOOK 357, PAGE 81 LAND, A DISTANCE OF 90 FEET

TO A POINT; THENCE FOR A THIRD COURSE GO EASTERLY PARALLEL TO THE FIRST COURSE A DISTANCE OF 195 FEET; THENCE FOR A FOURTH COURSE GO NORTHERLY ALONG THE EAST LINE OF SAID DEED BOOK 357, PAGE 81 LAND AFORESAID TO THE POINT OF BEGINNING, A DISTANCE OF 90 FEET, LYING IN SECTION 5, TOWNSHIP 22 SOUTH, RANGE 35 EAST, IN THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, at Court Administration, Brevard Civil Courthouse, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2 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.

PUBLISH: The Veteran Voice
Dated: July 6, 2016
PHELAN HALLINAN DIAMOND & JONES, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email: FL.Service@PhelanHallinan.com
By: HEATHER J. KOCH
PHELAN HALLINAN DIAMOND & JONES, PLLC
HEATHER J. KOCH, Esq., Florida Bar No. 89107
EMILIO R. LENZI, Esq., Florida Bar No. 0668273
68396
July 14, 21, 2016

B16-0813

LOT 84, A DISTANCE OF TWO FEET; THENCE NORTHWESTERLY TO A POINT ON THE NORTH LINE OF LOT 84, A DISTANCE OF 8 FEET WESTERLY OF THE NORTHEAST CORNER OF LOT 84; THENCE EASTERLY ALONG THE NORTH LINE, A DISTANCE OF 8 FEET TO THE NORTHEAST CORNER OF LOT 84, COLONIAL HEIGHTS ADDITION NO. 2, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 21, PAGE 46, PUBLIC RECORDS.
540 HANOVER DRIVE, TITUSVILLE, FL 32780

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. If you require assistance please contact: ADA Coordinator at Brevard Court Administration 2825 Judge Fran Jamieson Way, 3rd floor Viera, Florida, 32940-8006 (321) 633-2171 ext. 2. NOTE: You must contact coordinator 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 in Brevard County, call 711.

The above is to be published in the Veteran Voice.
Dated in Hillsborough County, Florida this 5th

day of July, 2016.
NATAJIA BROWN, Esq.,
FL Bar # 119491
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
14-152949
July 14, 21, 2016

B16-0820

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

CASE NO.: 052014CA010417XXXXXX
DEUTSCHE BANK NATIONAL TRUST
COMPANY, AS INDENTURE TRUSTEE, ON BE-
HALF OF THE OWNERS OF THE
ACCREDITED MORTGAGE LOAN TRUST
2004-4 ASSET BACKED NOTES,
Plaintiff, VS.
JAMES A. METRESS; LINDA METRESS; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on April 1, 2016 in Civil Case No. 052014CA010417XXXXXX, of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE, ON BEHALF OF THE OWNERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2004-4 ASSET BACKED NOTES is the Plaintiff, and JAMES A. METRESS; LINDA METRESS; VIERA EAST COMMUNITY ASSOCIATION, INC.; FAWN RIDGE DISTRICT ASSOCIATION, INC.; FLORIDA HOUSING FINANCE CORPORATION; BANK OF AMERICA, N.A.; 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, Scott Ellis will sell to the highest bidder for cash the Brevard County Government Center North, Brevard Room, 518 South Palm Avenue, Titusville, FL 32796 on August 3, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 35, BLOCK A, VIERA TRACT FF, PHASE III, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 40 AT PAGE 10 OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

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

IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. If you require assistance please contact: ADA Coordinator at Brevard Court Administration, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2. NOTE: You must contact coordinator at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

To be Published in: Veteran Voice - FLA

Dated this 11 day of July, 2016.
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
By: ANDREW SCOLARO
FBN 43927
for SUSAN W. FINDLEY, Esq., FBN: 160600
Primary E-Mail: ServiceMail@aldridgepite.com
1012-730
July 14, 21, 2016

B16-0827

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE 18TH
JUDICIAL CIRCUIT IN AND FOR BREVARD
COUNTY, FLORIDA
CIVIL DIVISION

CASE NO.: 2014CA039873
SPECIALIZED LOAN SERVICING LLC,
Plaintiff, vs.
JAMES R. PALMER; WENDY L. PALMER, and
all unknown parties claiming by, through,
under and against the above named Defendant
who are unknown to be dead or alive whether
said unknown are persons, heirs, devisees,
grantees, or other claimants; TENANT I/UN-
KNOWN TENANT, TENANT II/UNKNOWN TEN-
ANT in possession of the subject real
property, ET AL.,
Defendants

Notice is hereby given pursuant to the final judgment in the above noted case, that the Clerk of Court of Brevard County, Florida will sell the following property situated in Brevard County, Florida described as:

FROM THE NORTHWEST CORNER OF SECTION 10, TOWNSHIP 27 SOUTH, RANGE 36 EAST, BREVARD COUNTY, FLORIDA; RUN SOUTH 0°13'57" WEST ALONG THE WEST LINE OF SAID SECTION 10, A DISTANCE OF 1150.48 FEET; THENCE RUN SOUTH 89°13'11" EAST A DISTANCE OF 402.40 FEET TO THE POINT OF BEGINNING OF THE HEREIN DESCRIBED PARCEL; THENCE CONTINUE SOUTH 89°13'11" EAST PARALLEL TO THE NORTH LINE OF SAID SECTION 10 A DISTANCE OF 435.6 FEET; THENCE RUN SOUTH 0°13'57" WEST PARALLEL TO THE WEST LINE OF SAID SECTION 10 A DISTANCE OF 600.0 FEET; THENCE RUN NORTH 89°13'11" WEST A DISTANCE OF 435.6 FEET; THENCE RUN NORTH 0°13'57" WEST PARALLEL TO THE WEST LINE A DISTANCE OF 600.0 FEET TO THE POINT OF BEGINNING.

TOGETHER WITH A 25.0 FOOT ROAD RIGHT OF WAY, MORE PARTICULARLY DESCRIBED AS FOLLOWS: FROM A CONCRETE MONUMENT MARKING THE INTERSECTION OF THE NORTH RIGHT OF WAY LINE OF PERCHERON BOULEVARD AND THE WEST RIGHT OF WAY LINE OF CLYDESDALE BOULEVARD, LAKEWOOD ESTATES SECTION ONE-A, AS RECORDED IN PLAT BOOK 23, PAGES 91-

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

CASE NO.: 052016CA013522XXXXXX
HSBC BANK USA, N.A., AS INDENTURE
TRUSTEE FOR THE REGISTERED
NOTEHOLDERS OF RENAISSANCE HOME EQ-
UITY LOAN TRUST 2006-2,
Plaintiff, VS.
DOUGLAS CLIFFORD ROGERS AKA
DOUGLAS C. ROGERS; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on June 3, 2016 in Civil Case No. 052016CA013522XXXXXX, of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein, HSBC BANK USA, N.A., AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2006-2 is the Plaintiff, and DOUGLAS CLIFFORD ROGERS AKA DOUGLAS C. ROGERS; KATHLEEN ROGERS F/K/A KATHLEEN ROGER AKA KATHLEEN N. ROGER AKA KATHLEEN N. ROGERS; 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, Scott Ellis will sell to the highest bidder for cash at Live Sale - the Brevard County Government Center North, Brevard Room, 518 South Palm Avenue, Titusville, FL 32796 on August 3, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOTS 9 AND 10, BLOCK 2243, PORT MALAR UNIT FORTY FOUR, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 21, PAGES 143- 163, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

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

IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. If you require assistance please contact: ADA Coordinator at Brevard Court Administration, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2. NOTE: You must contact coordinator at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

To be Published in: Veteran Voice - FLA
Dated this 7 day of July, 2016.

ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
By: SUSAN SPARKS
FBN: 33626
for SUSAN W. FINDLEY, Esq., FBN: 160600
Primary E-Mail: ServiceMail@aldridgepite.com
1012-730
July 14, 21, 2016

B16-0815

92, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, RUN SOUTH 0°08'59" WEST A DISTANCE OF 75.0 FEET TO THE POINT OF BEGINNING OF THE HEREIN DESCRIBED RIGHT OF WAY; THENCE RUN NORTH 89°13'11" WEST A DISTANCE OF 110.0 FEET; THENCE RUN NORTH 0°08'59" EAST A DISTANCE OF 100.0 FEET; THENCE RUN NORTH 89°13'11" WEST A DISTANCE OF 392.51 FEET; THENCE RUN NORTH 0°08'59" EAST A DISTANCE OF 25.0 FEET; THENCE RUN SOUTH 89°13'11" EAST A DISTANCE OF 417.51 FEET; THENCE RUN SOUTH 0°08'59" WEST A DISTANCE OF 100.00 FEET; THENCE RUN SOUTH 89°13'11" EAST A DISTANCE OF 85.0 FEET; THENCE RUN SOUTH 0°08'59" WEST A DISTANCE OF 25.0 FEET TO THE POINT OF BEGINNING

at public sale, to the highest and best bidder for cash, at 11:00 AM at the Brevard County Government Center North, Brevard Room, 518 S. Palm Avenue, Titusville, Florida on August 31, 2016. 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 12:00 P.M. (Noon) the day following the sale by cash or cashier's check.

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

IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator at Court Administration, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2 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.

LAW OFFICE OF GARY GASSEL, P.A.
2191 Ringling Boulevard
Sarasota, Florida 34237
(941) 952-9322
Attorney for Plaintiff
By WILLIAM NUSSBAUM III, ESQUIRE
Florida Bar No. 066479
July 14, 21, 2016

B16-0822

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

CASE NO.: 05-2015-CA-013562
DEUTSCHE BANK TRUST COMPANY
AMERICAS, AS TRUSTEE FOR RESIDENTIAL
ACCREDIT LOANS, INC., MORTGAGE
ASSET-BACKED PASS-THROUGH
CERTIFICATES, SERIES 2007-QS1 RALI
2007-QS1,
Plaintiff, vs.
LATTIG, ROBERT et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated June 29, 2016, and entered in Case No. 05-2015-CA-013562 of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which Deutsche Bank Trust Company Americas, As Trustee For Residential Accredited Loans, Inc., Mortgage Asset-Backed Pass-Through Certificates, Series 2007-QS1 RALI 2007-QS1, is the Plaintiff and Robert V. Lattig, Michelle L. Lattig, Whispering Winds Subdivision Homeowners Association Inc, are defendants, the Brevard County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on the Brevard County Government Center North, 518 S. Palm Avenue, Brevard Room, Titusville, Florida 32796, Brevard County, Florida at 11:00 AM on the 3rd day of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 92 OF WHISPERING WINDS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 53, PAGE 42, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
A/K/A 3225 SOFT BREEZE CIRCLE, WEST MELBOURNE, FL 32904

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. If you require assistance please contact: ADA Coordinator at Brevard Court Administration 2825 Judge Fran Jamieson Way, 3rd floor Viera, Florida, 32940-8006 (321) 633-2171 ext. 2. NOTE: You must contact coordinator 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 in Brevard County, call 711.

The above is to be published in the Veteran Voice.
Dated in Hillsborough County, Florida this 7th day of July, 2016.

ANDREA ALLES, Esq.,
FL Bar # 114757
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: serve

SUBSEQUENT INSERTIONS

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE 18TH
JUDICIAL CIRCUIT, IN AND FOR BREVARD
COUNTY, FLORIDA
CIVIL DIVISION

CASE NO. 05-2014-CA-020380-XXXX-XX
HMC ASSETS LLC SOLELY IN ITS CAPACITY
AS SEPARATE TRUSTEE OF CAM XIV TRUST
Plaintiff, vs.
JEFFREY C. GEORGE; ANY AND ALL UN-
KNOWN 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; UNKNOWN SPOUSE OF
JEFFREY GEORGE; GINGER B. GEORGE A/K/A
GINGER BOYETT GEORGE; BANK OF AMER-
ICA, NA; UNKNOWN TENANT #1 IN
POSSESSION OF THE PROPERTY; UNKNOWN
TENANT #2 IN POSSESSION OF THE
PROPERTY;
Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final
Judgment of Foreclosure dated April 1, 2016, and
entered in Case No. 05-2014-CA-020380-XXXX-XX,
of the Circuit Court of the 18th Judicial Circuit in and
for BREVARD County, Florida, wherein HMC AS-
SETS LLC SOLELY IN ITS CAPACITY AS SEPA-
RATE TRUSTEE OF CAM XIV TRUST is Plaintiff and
JEFFREY C. GEORGE; ANY AND ALL UNKNOWN
PARTIES CLAIMING BY, THROUGH, UNDER, AND
AGAINST THE HEREIN NAMED INDIVIDUAL DE-
FENDANT(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; UNKNOWN SPOUSE OF
JEFFREY GEORGE; GINGER B. GEORGE A/K/A
GINGER BOYETT GEORGE; UNKNOWN TENANT
#1 IN POSSESSION OF THE PROPERTY; UN-
KNOWN TENANT #2 IN POSSESSION OF THE
PROPERTY; BANK OF AMERICA, NA; are defen-

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT OF FLORIDA,
IN AND FOR BREVARD COUNTY
CIVIL DIVISION
Case No. 052015CA005056
Division F

BRANCH BANKING AND TRUST COMPANY
Plaintiff, vs.
JEFFREY S. KISSINGER A/K/A JEFFERY
KISSINGER A/K/A JEFFERY S. KISSINGER
A/K/A JEFFREY SCOTT A/K/A JEFF
KISSINGER, DEBORAH J. KISSINGER A/K/A
DEBORAH JEAN KISSINGER AND UNKNOWN
TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of
Foreclosure for Plaintiff entered in this cause on May 16,
2016, in the Circuit Court of Brevard County, Florida,
the Clerk of the Court shall offer for sale the property sit-
uated in Brevard County, Florida described as:
LOT 15, BLOCK 458, PORT MALABAR UNIT
ELEVEN, ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN PLAT BOOK 15,
PAGES 34-41, IN THE PUBLIC RECORDS OF
BREVARD COUNTY, FLORIDA,
and commonly known as: 750 AIROSO RD SE, PALM
BAY, FL 32909; including the building, appurtenances,

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE EIGHTEENTH
JUDICIAL CIRCUIT IN AND FOR BREVARD
COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 05-2012-CA-062304-XXXX-XX

NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
CYNTHIA PEARSON A/K/A CYNTHIA L.
PEARSON, et al.
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment
of Foreclosure dated January 15, 2013, and entered in 05-
2012-CA-062304-XXXX-XX of the Circuit Court of the
EIGHTEENTH Judicial Circuit in and for Brevard County,
Florida, wherein NATIONSTAR MORTGAGE LLC is the
Plaintiff and CYNTHIA PEARSON A/K/A CYNTHIA L.
PEARSON; JAMES D. PEARSON; DANIEL B. PEAR-
SON; JANET L. PEARSON; are the Defendant(s). Scott
Ellis as the Clerk of the Circuit Court will sell to the highest
and best bidder for cash at the Brevard County Govern-
ment Center-North, Brevard Room, 518 South Palm Ave-
nue, Titusville, FL 32796, at 11:00 AM, on August 24,
2016, the following described property as set forth in said
Final Judgment, to wit:

LOT 537 HAMPTON HOMES-UNIT 8, ACCORD-
ING TO THE PLAT THEREOF, RECORDED IN
PLAT BOOK 16, PAGE(S) 133, OF THE PUBLIC
RECORDS OF BREVARD COUNTY, FLORIDA.
Property Address: 505 PATRICK AVE, MERRITT
ISLAND, FL 32953

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 pro-
vision of certain assistance. Please contact the ADA Co-
ordinator at Court Administration, 2825 Judge Fran
Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321)
633-2171 ext. 2 at least 7 days before your scheduled
court appearance, or immediately upon receiving this no-
tification if the time before the scheduled appearance is
less than 7 days; if you are hearing or voice impaired, call
711.

Publish In: VETERAN VOICE - FLORIDA LEGAL AD-
VERTISING, INC.
Dated this 8 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
15-044748
July 14, 21, 2016

B16-0832

dants. SCOTT ELLIS, the Clerk of the Circuit Court,
will sell to the highest and best bidder for cash AT THE
BREVARD COUNTY GOVERNMENT CENTER
- NORTH, BREVARD ROOM, 518 SOUTH PALM
AVENUE, TITUSVILLE, FLORIDA 32796, at 11:00
A.M., on the 3 day of August, 2016, the following
described property as set forth in said Final Judg-
ment, to wit:

LOT (S) 2, 3 AND 4, BLOCK 498, PORT MAL-
ABAR UNIT TWELVE, ACCORDING TO THE
MAP OR PLAT THEREOF, AS RECORDED
IN PLAT BOOK 15, PAGE(S) 43 THROUGH
53, INCLUSIVE, OF THE PUBLIC RECORDS
OF BREVARD COUNTY, FLORIDA.

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

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

In accordance with the Americans with Disabilities
Act, if you are a person with a disability who needs
any accommodation in order to participate in this
proceeding, you are entitled, at no cost to you, to
provisions of certain assistance. Please contact the
Court Administrator at 700 South Park Avenue,
Titusville, FL 32780, Phone No. (321) 633-2171 within
2 working days of your receipt of this notice or plead-
ing; if you are hearing impaired, call 1-800-955-8771
(TDD); if you are voice impaired, call 1-800-995-8770
(V) (Via Florida Relay Services).

Please publish in VETERAN VOICE
Dated this 6 day of July, 2016
ERIC M. KNOPP, Esq.
Bar. No.: 709921
Submitted by:
KAHANE & ASSOCIATES, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
15-00018
July 14, 21, 2016

B16-0814

and fixtures located therein, at public sale, to the highest
and best bidder, for cash, at the Brevard County Gov-
ernment Center-North, 518 South Palm Avenue, Bre-
vard Room, Titusville, FL 32780, on AUGUST 10, 2016
at 11:00 A.M.

Any persons claiming an interest in the surplus from the
sale, if any, other than the property owner as of the date of the
lis pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any
accommodation in order to participate in this proceed-
ing, you are entitled, at no cost to you, to the provision
of certain assistance. Please contact ADA Coordinator
Brevard County at 321-633-2171 ext 2, fax, 321-633-
2172. Court Administration, 2825 Judge Fran
Jamieson Way, 3rd Floor, Viera, FL 32940 at least 7
days before your scheduled court appearance, or im-
mediately upon receiving this notification if the time be-
fore the scheduled appearance is less than 7 days; if
you are hearing or voice impaired, call 711.

PLEASE PUBLISH THE ABOVE IN: Veteran Voice
EDWARD B. PRITCHARD
(813) 229-0900 x1309
KASS SHULER, P.A.
1505 N. Florida Ave.,
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
1560219
July 14, 21, 2016

B16-0818

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE EIGHTEENTH
JUDICIAL CIRCUIT IN AND FOR BREVARD
COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2015CA026464

NATIONSTAR MORTGAGE LLC D/B/A CHAMPION
MORTGAGE COMPANY,
Plaintiff, vs.
CATHERINE PERFECT, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of
Foreclosure dated October 05, 2015, and entered in 2015CA026464 of the Circuit Court of the EIGHTEENTH Ju-
dicial Circuit in and for Brevard County, Florida, wherein NA-
TIONSTAR MORTGAGE LLC D/B/A CHAMPION
MORTGAGE COMPANY is the Plaintiff and CATHERINE
PERFECT; UNITED STATES OF AMERICA ON BEHALF OF
THE SECRETARY OF HOUSING AND URBAN DEVELOP-
MENT are the Defendant(s). Scott Ellis as the Clerk of the Cir-
cuit Court will sell to the highest and best bidder for cash at
the Brevard County Government Center-North, Brevard
Room, 518 South Palm Avenue, Titusville, FL 32796, at 11:00
AM, on August 24, 2016, the following described property as
set forth in said Final Judgment, to wit:

LOT 20, BLOCK 4, PLAT OF CARNAVERAL,
ACCORDING TO THE MAP OR PLAT
THEREOF, AS RECORDED IN PLAT BOOK 11,
PAGE 1, OF THE PUBLIC RECORDS OF BRE-
VARD COUNTY, FLORIDA.
Property Address: 1756 BAYSIDE ST, MER-
RITT ISLAND, FL 32952

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 pro-
vision of certain assistance. Please contact the ADA Co-
ordinator at Court Administration, 2825 Judge Fran
Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321)
633-2171 ext. 2 at least 7 days before your scheduled
court appearance, or immediately upon receiving this no-
tification if the time before the scheduled appearance is
less than 7 days; if you are hearing or voice impaired, call
711.

Publish In: VETERAN VOICE - FLORIDA LEGAL ADVER-
TISING, INC.
Dated this 7 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
15-020552
July 14, 21, 2016

B16-0833

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE EIGHTEENTH
JUDICIAL CIRCUIT IN AND FOR BREVARD
COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2015-CA-022533

ONEWEST BANK N.A.,
Plaintiff, vs.
BASTONE, ANTHONY et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a
Final Judgment of Foreclosure dated 1 April,
2016, and entered in Case No. 2015-CA-
022533 of the Circuit Court of the Eighteenth
Judicial Circuit in and for Brevard County,
Florida in which OneWest Bank N.A., is the
Plaintiff and Anthony Bastone, Felicia Bastone
aka Ana Mateo Bastone aka Ana F Bastone,
United States of America, Department of Treas-
ury, are defendants, the Brevard County Clerk
of the Circuit Court will sell to the highest and
best bidder for cash in/on the Brevard County
Government Center North, 518 S. Palm Av-
enue, Brevard Room, Titusville, Florida 32796,
Brevard County, Florida at 11:00 AM on the 3rd
of August, 2016, the following described prop-
erty as set forth in said Final Judgment of Fore-
closure:

LOT 12, GREENWOOD PLANTATION,
ACCORDING TO THE PLAT THEREOF,
RECORDED IN PLAT BOOK 28, PAGES
95 AND 96, OF THE PUBLIC RECORDS
OF BREVARD COUNTY, FLORIDA,
1855 PLANTATION CIR SE, PALM BAY,
FL 32909

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 partici-
pate in this proceeding, you are entitled, at no
cost to you, to the provision of certain as-
sistance. If you require assistance please contact:
ADA Coordinator at Brevard Court Administra-
tion 2825 Judge Fran Jamieson Way, 3rd floor
Viera, Florida, 32940-8006 (321) 633-2171 ext.
2 NOTE: You must contact coordinator at least
7 days before your scheduled court appear-
ance, or immediately upon receiving this noti-
fication if the time before the scheduled
appearance is less than 7 days; if you are hear-
ing or voice impaired in Brevard County, call
711.

The above is to be published in the Veteran Voice.
Dated in Hillsborough County, Florida this
5th day of July, 2016.
ANDREA MARTINEZ, Esq.
FL Bar # 118329
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
15-172641
July 14, 21, 2016

B16-0825

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE EIGHTEENTH
JUDICIAL CIRCUIT IN AND FOR BREVARD
COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 05-2012-CA-038633

GMAC MORTGAGE, LLC (SUCCESSOR BY
MERGER TO GMAC MORTGAGE COMPANY),
Plaintiff, vs.
PETERSON, STEVEN et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a
Final Judgment of Foreclosure dated 1 April,
2016, and entered in Case No. 05-2012-CA-
038633 of the Circuit Court of the Eighteenth
Judicial Circuit in and for Brevard County,
Florida in which GMAC Mortgage, LLC (Success-
or by Merger to GMAC Mortgage Company),
is the Plaintiff and Jennifer Peterson, Steven Pe-
tersen, are defendants, the Brevard County
Clerk of the Circuit Court will sell to the highest
and best bidder for cash in/on the Brevard
County Government Center North, 518 S. Palm
Avenue, Brevard Room, Titusville, Florida
32796, Brevard County, Florida at 11:00 AM on
the 3rd of August, 2016, the following described
property as set forth in said Final Judgment of
Foreclosure:

LOT 4 BLOCK 143 PORT SAINT JOHN
UNIT FOUR ACCORDING TO PLAT
THEREOF AS RECORDED IN PLAT
BOOK 22 PAGES 36 THROUGH 45 OF
THE PUBLIC RECORDS OF BREVARD
COUNTY FLORIDA
5981 MIDWAY AVE, COCOA, FL 32927

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 partici-
pate in this proceeding, you are entitled, at no
cost to you, to the provision of certain as-
sistance. If you require assistance please contact:
ADA Coordinator at Brevard Court Administra-
tion 2825 Judge Fran Jamieson Way, 3rd floor
Viera, Florida, 32940-8006 (321) 633-2171 ext.
2 NOTE: You must contact coordinator at least
7 days before your scheduled court appear-
ance, or immediately upon receiving this noti-
fication if the time before the scheduled
appearance is less than 7 days; if you are hear-
ing or voice impaired in Brevard County, call
711.

The above is to be published in the Veteran
Voice.
Dated in Hillsborough County, Florida this
5th day of July, 2016.
KARI MARTIN, Esq.
FL Bar # 92862
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
15-020552
July 14, 21, 2016

B16-0824

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR BREVARD
COUNTY, FLORIDA
PROBATE DIVISION
File No. 05-2015-CP-053657-XXXX-XX
IN RE: ESTATE OF
JERRE KEITH SHOLAR
Deceased.

The administration of the estate of Jerre Keith
Sholar, deceased, whose date of death was Oc-
tober 20, 2015, is pending in the Circuit Court for
Brevard County, Florida, Probate Division, the ad-
dress of which is 2825 Judge Fran Jamieson
Way, Viera, FL 32940. The names and ad-
dresses 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 es-
tate 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 PUBLICA-
TION 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 deced-
ent's estate must file their claims with this court
WITHIN 3 MONTHS AFTER THE DATE OF THE
FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is
July 14, 2016.

Personal Representative:
CYNTHIA A. SHOLAR
4917 4th Avenue South
St. Petersburg, Florida 33707
Attorney for Personal Representative:
KRISTEN M. JACKSON
Attorney for Petitioner
Florida Bar Number: 394114
Jackson Montoya Law Firm
5401 S. Kirkman Rd, Suite 310
Orlando, Florida 32819
Telephone: (407) 363-020
Fax: (407) 363-9558
E-Mail: K.Jackson@jmlawmail.com
Secondary E-Mail: elisa@jmlawmail.com
July 14, 21, 2016

B16-0828

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE EIGHTEENTH
JUDICIAL CIRCUIT IN AND FOR BREVARD
COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 052014CA019890XXXXXX

NATIONSTAR MORTGAGE LLC D/B/A CHAMPION
MORTGAGE COMPANY,
Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DE-
VISEES, GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES AND ALL OTHERS
WHO MAY CLAIM AN INTEREST IN THE ES-
TATE OF CHARLES H. RESTA A/K/A CHARLES
RESTA, DECEASED, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a
Final Judgment of Foreclosure dated June 20,
2016, and entered in
052014CA019890XXXXXX of the Circuit Court
of the EIGHTEENTH Judicial Circuit in and for
Brevard County, Florida, wherein NATION-
STAR MORTGAGE LLC D/B/A CHAMPION
MORTGAGE COMPANY is the Plaintiff and
THE UNKNOWN HEIRS, BENEFICIARIES,
DEVISEES, GRANTEES, ASSIGNEES,
LIENORS, CREDITORS, TRUSTEES AND
ALL OTHERS WHO MAY CLAIM AN INTER-
EST IN THE ESTATE OF CHARLES H. RESTA
A/K/A CHARLES RESTA, DECEASED;
CHARLES RESTA A/K/A CHARLES RESTA III;
RICHARD RESTA; MICHAEL RESTA; LINDA
PARK; MARIE RESTA; UNITED STATES OF
AMERICA ACTING ON BEHALF OF THE
SECRETARY OF HOUSING AND URBAN DE-
VELOPMENT are the Defendant(s). Scott Ellis
as the Clerk of the Circuit Court will sell to the
highest and best bidder for cash at the Brevard
County Government Center-North, Brevard
Room, 518 South Palm Avenue, Titusville, FL
32796, at 11:00 AM, on August 24, 2016, the
following described property as set forth in said
Final Judgment, to wit:

THE EAST 136.16 FEET OF THE WEST
476.84 FEET OF THE NORTH 319.92 FEET
OF THE NW 1/4 OF THE NW 1/4 OF THE NW
1/4, SECTION 13, TOWNSHIP 24 S, RANGE
35 E, BREVARD COUNTY, FLORIDA.
Property Address: 3589 JAMES ROAD,
COCOA, FL 32926

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 dis-
ability who needs any accommodation in order
to participate in this proceeding, you are enti-
tled, at no cost to you, to the provision of certain
assistance. Please contact the ADA Coordinator
at Court Administration, 2825 Judge Fran
Jamieson Way, 3rd floor, Viera, Florida, 32940-
8006, (321) 633-2171 ext. 2 at least 7 days be-
fore 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 im-
paired, call 711.

Publish In: VETERAN VOICE - FLORIDA
LEGAL ADVERTISING, INC.
Dated this 7 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
14-38525
July 14, 21, 2016

B16-0834

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE EIGHTEENTH
JUDICIAL CIRCUIT IN AND FOR BREVARD
COUNTY, FLORIDA

CASE NO: 05-2010-CA-012850
HSBC BANK USA, NATIONAL ASSOCIATION
AS TRUSTEE FOR DEUTSCHE ALT-A
SECURITIES INC. MORTGAGE LOAN TRUST,
SERIES 2006-AR5, MORTGAGE
PASS-THROUGH CERTIFICATE,
Plaintiff, vs.-
SUSAN HEFFENFINGER, ET AL.,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to the
Order dated May 23, 2016, in the above action.
Scott Ellis, the Brevard County Clerk of Court
will sell to the highest bidder for cash at Brevard
County, Florida, on August 31, 2016, at 11:00
a.m., in person at the Brevard County Govern-
ment Center North, Brevard Room, 518 S. Palm
Avenue, Titusville, FL 32796 for the following
described property:

LOT 46, BLOCK 6, IXORA PARK PLAT
NUMBER 4, ACCORDING TO THE PLAT
THEREOF AS RECORDED IN PLAT
BOOK 20, PAGE 115, PUBLIC
RECORDS OF BREVARD COUNTY,
FLORIDA.
PROPERTY ADDRESS: 1783 DODGE
CIRCLE SOUTH, MELBOURNE, FL
32935

Any person claiming an interest in the sur-
plus from the sale, if any, other than the
property owner as of the date of the lis pen-
dens must file a claim within sixty (60) days
after the sale. The Court, in its discretion,
may enlarge the time of the sale. Notice of
the changed time of sale shall be published as
provided herein.

If you are a person with a disability who
needs any accommodation in order to partici-
pate in this proceeding, you are entitled, at no
cost to you, to the provision of certain assis-
tance. Please contact the ADA Coordinator at
321-633-2171 extension 2, at Court Adminis-
tration, 2825 Judge Fran Jamieson Way, 3rd
Floor, Viera, FL 32940 at least 7 days before
your scheduled court appearance, or immedi-
ately 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.

Brevard County Newspaper: The Veteran
Voice / Galina Boyd Advertising, Inc.
GALINA BOYTCHEV, Esq.
FBN: 47008
WARD, DAMON, POSNER, PHETERSON & BLEAU PL
Attorney for Plaintiff
4420 Beacon Circle
West Palm Beach, FL 33407
Tel: (561) 842-3000
Fax: (561) 842-3626
Email: foreclosure@warddamon.com
6729-1-2149
July 14, 21, 2016

B16-0826

RE-NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
18TH JUDICIAL CIRCUIT, IN AND FOR
BREVARD COUNTY, FLORIDA
CIVIL DIVISION:

CASE NO.: 05-2013-CA-041484-XXXX-XX
U.S. BANK NATIONAL ASSOCIATION,
Plaintiff, vs.
CARRIE L. JACKSON F/K/A CARRIE L.
CULLEN; SCOTT J. CULLEN; FLORIDA
HOUSING FINANCE CORPORATION; WELLS
FARGO BANK, N.A.; UNKNOWN TENANT #1;
UNKNOWN TENANT #2,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an
Order Resetting Foreclosure Sale dated the
14th day of June 2016 and entered in Case No.
05-2013-CA-041484-XXXX-XX, of the Circuit
Court of the 18TH Judicial Circuit in and for Bre-
vard County, Florida, wherein U.S. BANK NA-
TIONAL ASSOCIATION is the Plaintiff and
SCOTT J. CULLEN; CARRIE L. JACKSON
F/K/A CARRIE L. CULLEN; FLORIDA HOUS-
ING FINANCE CORPORATION; and UN-
KNOWN TENANT(S) IN POSSESSION OF
THE SUBJECT PROPERTY are defendants.
The Clerk shall offer for sale to the highest and
best bidder for cash at the, BREVARD COUNTY
GOVERNMENT CENTER -- NORTH, 518
SOUTH PALM AVENUE, BREVARD ROOM, TI-
TUSVILLE, FL 32796, 11:00 AM on the 3rd day
of August 2016 the following described property
as set forth in said Final Judgment, to wit:

LOT 39, BLOCK 60, PORT ST. JOHN UNIT
- THREE, ACCORDING TO THE PLAT
THEREOF, RECORDED IN PLAT BOOK
22, PAGE 25, OF THE PUBLIC RECORDS
OF BREVARD COUNTY, FLORIDA

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

If you are a person with a disability who
needs any accommodation in order to partici-
pate in this proceeding, you are entitled, at no
cost to you, to the provision of certain assis-
tance. If you require assistance please contact:
ADA Coordinator at Brevard Court Administra-
tion, 2825 Judge Fran Jamieson Way, 3rd floor,
Viera, Florida, 32940-8006, (321) 633-2171 ext.
2. NOTE: You must contact coordinator at least
7 days before your scheduled court appear-
ance, or immediately upon receiving this noti-
fication if the time before the scheduled
appearance is less than 7 days; if you are hear-
ing or voice impaired, call 711.

Please publish in Veteran Voice c/o FLA
Dated this 11 day of July, 2016.
By: PRATIK PATEL, Esq.
Bar Number: 98057
Submitted by:
CHOICE LEGAL GROUP, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE
PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@degalgroup.com
16-00884
July 14, 21, 2016

B16-0829

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE EIGHTEENTH
JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR
BREVARD COUNTY
CIVIL DIVISION

CASE NO. 052016CA025837XXXXXX
DIVISION F
WELLS FARGO BANK, N.A.
Plaintiff, vs.
JOHN T. MORRISON, ONE MORRISON A/K/A
ONE L. MORRISON A/K/A ONE P. MORRISON,
et al.
Defendants.

TO: JOHN T. MORRISON
CURRENT RESIDENCE UNKNOWN
LAST KNOWN ADDRESS
112 OCEAN SPRAY AVE
SATELLITE BEACH, FL 32937

You are notified that an action to foreclose a mort-
gage on the following property in Brevard County,
Florida:

LOT 7

INDIAN RIVER COUNTY

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR INDIAN RIVER COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 2016 CA 000002

**DITECH FINANCIAL LLC F/K/A GREEN TREE
SERVICING LLC,**
Plaintiff, vs.
JOHN C. DIX JR., et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 11, 2016, and entered in 2016 CA 000002 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Indian River County, Florida, wherein DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC is the Plaintiff and JOHN C. DIX, JR.; DENISE DIX; VERO BEACH HIGHLANDS PROPERTY OWNERS ASSOCIATION INC. are the Defendant(s). Jeffrey R. Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.indian-river.realforeclose.com, at 10:00 AM, on August 10, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 20, BLOCK 151, VERO BEACH HIGHLANDS, UNIT FOUR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 8, PAGE 38, PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA.
Property Address: 1565 19TH ST SW, VERO BEACH, FL 32962

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 14 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
15-026035
July 21, 28, 2016 N16-0231

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR INDIAN RIVER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 2015 CA 000201

**THE BANK OF NEW YORK MELLON, F/K/A THE
BANK OF NEW YORK, AS TRUSTEE FOR
STRUCTURED ASSET MORTGAGE
INVESTMENTS II TRUST 2006-AR8,
MORTGAGE PASS-THROUGH CERTIFICATES,
SERIES 2006-AR8,**
Plaintiff, vs.
BRIGHT, LANA et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 13th, 2016, and entered in Case No. 2015 CA 000201 of the Circuit Court of the Nineteenth Judicial Circuit in and for Indian River County, Florida in which The Bank of New York Mellon, f/k/a The Bank of New York, as Trustee for Structured Asset Mortgage Investments II Trust 2006-AR8, Mortgage Pass-Through Certificates, Series 2006-AR8, is the Plaintiff and George Bright, Lana Bright, are defendants, the Indian River County Clerk of the Circuit Court will sell to the highest and best bidder for cash https://www.indian-river.realforeclose.com in/on, Indian River County, Florida at 10:00AM on the 16th day of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 13, BLOCK E, VERO LAKE ESTATES UNIT H-1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGE 92, OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA.
9350 102nd Ave, Vero Beach, FL 32967

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 Peggy Ward, 2000 16th Avenue, Vero Beach, FL 32960, (772) 226-3183 within two (2) working days of your receipt of this pleading. If you are hearing impaired or voice impaired, call 1-800-955-8771. To file response please contact Indian River County Clerk of Court, 2000 16th Ave., Room 136, Vero Beach, FL 32960, Tel: (772) 770-5185.

The above is to be published in the Florida Legal Advertising - Veteran Voice
Dated in Hillsborough County, Florida, this 15th day of July, 2016.

NATAIJA BROWN, Esq.
FL Bar # 119491
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
14-162538
July 21, 28, 2016 N16-0226

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR INDIAN RIVER COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 2015 CA 000999

QUICKEN LOANS INC.,
Plaintiff, vs.
MARIA N. ROSALES, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 20, 2016, and entered in 2015 CA 000999 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Indian River County, Florida, wherein QUICKEN LOANS INC. is the Plaintiff and MARIA N. ROSALES; UNKNOWN SPOUSE OF MARIA N. ROSALES are the Defendant(s). Jeffrey R. Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.indian-river.realforeclose.com, at 10:00 AM, on August 17, 2016, the following described property as set forth in said Final Judgment, to wit:

THE SOUTH 29.34 FEET OF LOT 12 AND LOT 11, LESS THE SOUTH 14.67 FEET, BLOCK 10, SHADOW LAWN, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 5, PAGE 18, PUBLIC RECORDS OF ST. LUCIE COUNTY, NOW INDIAN RIVER COUNTY, FLORIDA.
Property Address: 2196 32ND AVE, VERO BEACH, FL 32960

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 15 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
15-074624
July 21, 28, 2016 N16-0232

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR INDIAN RIVER COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 2016 CA 000244

PNC BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
**KRYSTAL L. WHITE AS PERSONAL
REPRESENTATIVE OF THE ESTATE OF
PATRICK HARMON WHITE, JR., et al.**
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 11, 2016, and entered in 2016 CA 000244 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Indian River County, Florida, wherein PNC BANK, NATIONAL ASSOCIATION is the Plaintiff and KRYSTAL L. WHITE AS PERSONAL REPRESENTATIVE OF THE ESTATE OF PATRICK HARMON WHITE, JR.; KRYSTAL L. WHITE; HARMONY JAYDE WHITE, A MINOR, BY AND THROUGH HER NATURAL GUARDIAN, KRYSTAL L. WHITE; INDIAN RIVER COUNTY, FLORIDA are the Defendant(s). Jeffrey R. Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.indian-river.realforeclose.com, at 10:00 AM, on October 10, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 28.29 & 30, BLOCK 67, SEBASTIAN HIGHLANDS UNIT 2, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGES 34 THROUGH 37, INCLUSIVE, OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA.
Property Address: 562 DRAWDY WAY, SEBASTIAN, FL 32958

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 13 day of July, 2016.
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
By: HEATHER ITZKOWITZ, Esquire
Florida Bar No. 118736
Communication Email: hitzkowitz@rasflaw.com
16-009136
July 21, 28, 2016 N16-0229

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR INDIAN RIVER COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 2016 CA 000377

**BANK OF NEW YORK MELLON F/K/A THE BANK
OF NEW YORK AS TRUSTEE ON BEHALF OF THE
HOLDERS OF THE ALTERNATIVE LOAN TRUST
2006-19CB MORTGAGE PASS-THROUGH CER-
TIFICATES SERIES 2006-19CB,**
Plaintiff, vs.
BRAD ZOLECKI, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 11, 2016, and entered in 2016 CA 000377 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Indian River County, Florida, wherein BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE ALTERNATIVE LOAN TRUST 2006-19CB MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-19CB is the Plaintiff and BRAD ZOLECKI; UNKNOWN SPOUSE OF BRAD ZOLECKI; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF COURTS OF INDIAN RIVER COUNTY; MICHELLE CHANDLER are the Defendant(s). Jeffrey R. Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.indian-river.realforeclose.com, at 10:00 AM, on August 10, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 7, LESS THE WEST 45 FEET, AND ALL OF LOTS 8 AND 9, BLOCK C, VERO BEACH HOMESTIES, UNIT NO. 1, AC-

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR INDIAN RIVER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 31 2015 CA 000470

**HSBC BANK USA, NATIONAL ASSOCIATION
AS TRUSTEE FOR LUMINENT MORTGAGE
TRUST 2007-2,**

Plaintiff, vs.
SEMAKA, LILIYA et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 3rd, 2016, and entered in Case No. 31 2015 CA 000470 of the Circuit Court of the Nineteenth Judicial Circuit in and for Indian River County, Florida in which HSBC Bank USA, National Association as Trustee for Luminent Mortgage Trust 2007-2, is the Plaintiff and Lexington Place Property Owners Association, Inc., Liliya Semaka, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants, Unknown Party #1, Unknown Party #2, Unknown Party #3, Unknown Party #4, are defendants, the Indian River County Clerk of the Circuit Court will sell to the highest and best bidder for cash https://www.indian-river.realforeclose.com in/on, Indian River County, Florida at 10:00AM on the 16th day of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 125, LEXINGTON PLACE SUBDIVISION - PHASE 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 19, PAGE(S) 48 THROUGH 52, INCLUSIVE, OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA.
440 Lexington Boulevard SW, Vero Beach, FL 32962

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 Peggy Ward, 2000 16th Avenue, Vero Beach, FL 32960, (772) 226-3183 within two (2) working days of your receipt of this pleading. If you are hearing impaired or voice impaired, call 1-800-955-8771. To file response please contact Indian River County Clerk of Court, 2000 16th Ave., Room 136, Vero Beach, FL 32960, Tel: (772) 770-5185.

The above is to be published in the Florida Legal Advertising - Veteran Voice

Dated in Hillsborough County, Florida, this 15th day of May, 2016.

JENNIFER KOMERAK, Esq.
FL Bar # 117796
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
15-180947
July 21, 28, 2016 N16-0227

CORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, PAGE 33, OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA.
Property Address: 3126 1ST RD, VERO BEACH, FL 32968

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 13 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
16-001872
July 21, 28, 2016 N16-0230

NOTICE OF PUBLIC AUCTION

Pursuant to Ch 713.585(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder, net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve
Inspect 1 week prior @ lienor facility; cash or cashier check; 18% buyer premium; any person interested ph (954) 563-1999
Sale date August 12, 2016 @ 10:00 am 3411 NW 9th Ave Ft Lauderdale FL 33309
29620 2004 Toyota VIN#: JTEU14R248014138
Lienor: Take-n-Off Performance 9100 16th Place #2 Vero Bch 772-563-0074 Lien Amt \$9263.65
Licensed Auctioneers FLAB422 FLAU 765 & 1911
July 21, 2016 N16-0225

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR INDIAN RIVER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 31-2016 CA 000364

BANK OF AMERICA, N.A.,
Plaintiff, vs.
RONALD R. MATTIE, et al,
Defendant(s).

To:
THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, EVA M. MCCARTNEY, DECEASED
Last Known Address: Unknown
Current Address: Unknown

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
Last Known Address: Unknown
Current Address: Unknown

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

LOT 7, BLOCK 357, SEBASTIAN HIGHLANDS, UNIT 11, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, PAGE 56, OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA.
A/K/A 1557 QUATRAIN LN, SEBASTIAN, FL 32958

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before August 8, 2016 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.

**See the Americans with Disabilities Act REQUESTS FOR ACCOMMODATIONS BY PERSONS WITH DISABILITIES. 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, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

WITNESS my hand and the seal of this court on this 29 day of June, 2016.

J. R. Smith
Clerk of the Circuit Court
By: S. Talbert
Deputy Clerk

ALBERTELLI LAW
P.O. Box 23028
Tampa, FL 33623
16-000160
July 21, 28, 2016 N16-0224

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR INDIAN RIVER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 31-2015-CA-000536

NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
BROWN, CAROL et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 14 April, 2016, and entered in Case No. 31-2015-CA-000536 of the Circuit Court of the Nineteenth Judicial Circuit in and for Indian River County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Boulevard Villas Court-side Condominium Association, Inc., Carol K. Brown aka Carol Brown, Nathaniel J. Brown, The Boulevard Village Maintenance Association, Inc., Unknown Party #1 n/k/a Mark Males, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Indian River County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on https://www.indian-river.realforeclose.com, Indian River County, Florida at 10:00AM on the 12th of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

UNIT 202, BUILDING 17, OF BOULEVARD VILLAS COURTSIDE,, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF BOULEVARD VILLAS COURTSIDE CONDOMINIUM DATED FEBRUARY 8, 2006, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPUR-

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT, IN AND FOR INDIAN RIVER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 2012 CA 002198

**CITIBANK, N.A. AS SUCCESSOR TRUSTEE TO
US BANK NATIONAL ASSOCIATION, AS
TRUSTEE FOR MASTR ADJUSTABLE RATE
MORTGAGES TRUST 2007-HF1, MORTGAGE
PASS-THROUGH CERTIFICATES, SERIES
2007-HF1**

Plaintiff, vs.
DAVID J. LAOS, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated July 01, 2016, and entered in Case No. 2012 CA 002198 of the Circuit Court of the NINETEENTH Judicial Circuit in and for INDIAN RIVER COUNTY, Florida, wherein CITIBANK, N.A. AS SUCCESSOR TRUSTEE TO US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MASTR ADJUSTABLE RATE MORTGAGES TRUST 2007-HF1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HF1, is Plaintiff, and DAVID J. LAOS, et al are Defendants, the clerk, Jeffrey R. Smith, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.indian-river.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 15 day of August, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 292, FALCON TRACE PLAT FOUR, according to the plat thereof, as recorded in Plat Book 20 at Page 87, of the Public Records of Indian River County, Florida

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

SPANISH: Si usted es una persona discapacitada que necesita alguna adaptaci3n para poder participar de este procedimiento o evento; usted tiene derecho, sin costo alguno a que se le provea cierta ayuda. Favor de comunicarse con Corrie Johnson, Coordinadora de A.D.A., 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 por lo menos 7 dias antes de que tenga que comparecer en corte o inmediatamente despu3s de haber recibido 3sta notificaci3n si es que falta menos de 7 dias para su comparecencia. Si tiene una discapacidad auditiva 3 de habla, llame al 711.

KREYOL: Si ou se yon moun ki kokob3 ki bezwen asistans ou apar?y pou ou ka patisip3 nan prosedu sa-a, ou gen dwa san ou pa bezwen p3y3 anyen pou ou jwen on seri de 3d. Tanpri kontak3 Corrie Johnson, Co-ordinador ADA, 250 NW Country Club Drive, suite 217, Port St. Lucie, FL 34986, (772) 807-4370 O'mwen 7 jou avan ke ou gen pou-ou par3t nan tribunal, ou imediatman ke ou resewva avis sa-a ou si l3 ke ou gen pou-ou al3 nan tribunal-la mwens ke 7 jou; Si ou pa ka tand3 ou pal3 byen, rel3 711.

PUBLISH: The Veteran Voice

Dated: July 13, 2016
PHELAN HALLINAN DIAMOND & JONES, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email: FL.Service@PhelanHallinan.com
By: HEATHER J. KOCH
PHELAN HALLINAN DIAMOND & JONES, PLLC
HEATHER J. KOCH, Esq., Florida Bar No. 89107
EMILIO R. LENZI, Esq., Florida Bar No. 0668273
61375
July 21, 28, 2016 N16-0222

TENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 1992, AT PAGE 2222, OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA, TOGETHER WITH ANY AMENDMENTS THERETO.
4380 DOUBLES ALLEY 202, VERO BEACH, FL 32962

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 Peggy Ward, 2000 16th Avenue, Vero Beach, FL 32960, (772) 226-3183 within two (2) working days of your receipt of this pleading. If you are hearing impaired or voice impaired, call 1-800-955-8771. To file response please contact Indian River County Clerk of Court, 2000 16th Ave., Room 136, Vero Beach, FL 32960, Tel: (772) 770-5185.

The above is to be published in the Veteran Voice.

Dated in Hillsborough County, Florida this 13th day of July, 2016.

NATAIJA BROWN, Esq.
FL Bar # 119491
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
15-179742
July 21, 28, 2016 N16-0223

INDIAN RIVER COUNTY

NOTICE OF ACTION

IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR INDIAN RIVER COUNTY, FLORIDA

Case No. 312016CA000428
WILMINGTON SAVINGS FUND SOCIETY, FSB, DOING BUSINESS AS CHRISTIANA TRUST, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR BCAT 2015-14ATT, Plaintiff, v. VICKIE MARSANGO, et al., Defendants.

To: UNKNOWN SPOUSE OF LARRY STORK 4120 60TH CT., VERO BEACH, FL 32967
LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN

YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit: BUILDING NO. 500, UNIT NO. 204, FAIRWAYS AT GRAND HARBOR, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF AS RECORDED IN OFFICIAL RECORDS BOOK 1699, AT PAGE 1327, OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA; TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.

Property Address: 5050 Fairway Cir. #204, Vero Beach, FL 32967

has been filed against you and you are required to a copy of your written defenses, if any, to it on Ted H. McCaskill, Storey Law Group, 3670 Maguire Blvd., Ste. 200, Orlando, FL 32803 and file the original with the Clerk of the above- styled Court on or before 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint. Please respond on or before August 23, 2016

REQUESTS FOR ACCOMMODATIONS BY PERSONS WITH DISABILITIES. 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, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL, 34986, 772-807-4370 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time is less than 7 days; if you are hearing or voice impaired, call 711.

SPANISH

De acuerdo con el Acta de los Americanos con Impedimentos, aquellas personas que necesiten de algún servicio especial para participar en este proceso o tener acceso a servicios, programas ó actividades de La Corte deberán, dentro de un período razonable antes de cualquier proceso o de tener necesidad de acceso a servicios, programas ó actividades, ponerse en contacto con La Oficina Administrativa de la Corte, que está situada en ADA Coordinator, Voice Mail: (305) 349-7175, TDD: (305) 349-7174; Fax No.: (305) 349-7355, Email: ADA@jud11.flcourts.org, ó (800) 955-8771 (TDD) y Si usa el servicio Florida Relay Service al (800) 955-8770 (V).

CREOLE

D'apre' akò ki té fet avek Akt Pou Ameriken ki Infim, tout moun ki genyen yon bèzwen espesyal pou akomodasyon pou yo patisipé nan pwosè obyen pou gin aks. Sévis, pwogram ak aktivité tibinal-la, dwé nan yon tan rézonab anvan okin pwosè oubyen bezwen aksé sevis, pwogram oubyen aktivité fet, ou dwé konta Ofis Tribinal-la ki nan ADA Coordinator, Voice Mail: (305) 349-7175, TDD: (305) 349-7174; Fax No.: (305) 349-7355, Email: ADA@jud11.flcourts.org, ou byen (800) 955-8771 (TDD) ou byen (800) 955-8770 (V) an pasan pa Florida Relay Service.

FRENCH

En accordance avec l'Acte Pour les Americains Incapacités', les personnes en besoin d'une accommodation spéciale pour participer à ces procédures, ou bien pour avoir accès au service, programme, ou activité de la Court doivent, dans un temps raisonnable, avant aucune procédures ou besoin d'accès de service, programme ou activité, contacter l'Office Administrative de la Court, situé au numéro ADA Co-ordinator, Voice Mail: (305) 349-7175, TDD: (305) 349-7174; Fax No.: (305) 349-7355, Email: ADA@jud11.flcourts.org, ou (800) 955-8770 (V) ou par Florida Relay Service.

WITNESS my hand and seal of said Court on the 19th day of July, 2016.

J.R. Smith
CLERK OF THE CIRCUIT COURT
BY: Andrea L. Finley
Deputy Clerk

STOREY LAW GROUP, PA
3670 MAGUIRE BLVD., STE 200
ORLANDO, FL 32803
1914-019

July 21, 28, 2016 N16-0233

SUBSEQUENT INSERTIONS

TRUSTEE'S NOTICE OF FORECLOSURE PROCEEDING

NONJUDICIAL PROCEEDING TO FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 2009055.000
BH MATTER NO.: 024555.021392
PALM FINANCIAL SERVICES, INC., a Florida corporation, Lienholder, vs. HERIBERTO CARDONA JIMENEZ, LORENA ELIZABETH RODRIGUEZ AREVALO, FRANCISCA JIMENEZ DE CARDONA, AND HERIBERTO CARDONA ALFARO

Obligor(s)
TO: HERIBERTO CARDONA JIMENEZ, LORENA ELIZABETH RODRIGUEZ AREVALO, FRANCISCA JIMENEZ DE CARDONA, AND HERIBERTO CARDONA ALFARO
Cumbres De Cordoba 210, Cumbres Elite 7 Sec Monterey, 64349 MEXICO
YOU ARE NOTIFIED that a TRUSTEE'S NON-JUDICIAL PROCEEDING to enforce a Lien has been instituted on the following described real property(ies):

AN UNDIVIDED 1.9821% INTEREST IN UNIT 56B OF DISNEY VACATION CLUB AT VERO BEACH, A CONDOMINIUM (HEREINAFTER THE "CONDOMINIUM"), ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF AS RECORDED IN OFFICIAL RECORDS BOOK 1071, PAGE 2227, PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA, AND ALL AMENDMENTS

THERETO (THE "DECLARATION").. (CONTRACT NO.: 2009055.000)

The aforesaid proceeding has been initiated to enforce or foreclose a Claim(s) of Lien or Mortgage (herein collectively "Lien(s)") encumbering the above described property as recorded in the Official Records of Indian River County, Florida, pursuant to the Obligor(s) failure to make payments due under said encumbrances.

The Obligor(s) has/have the right to object to this Trustee proceeding by serving written objection on the Trustee named below. The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, until the Trustee issues the Certificate of Sale on the sale date as later set and noticed per statute, but in no instance shall this right to cure be for less than forty-five (45) days from the date of this notice. The Lien may be cured by sending certified funds to the Trustee, payable to above named Lienholder in the amount of \$25,110.42, plus interest (calculated by multiplying \$6.41 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.

DATED this 7th day of July, 2016.

Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168
July 14, 21, 2016 N16-0217

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR INDIAN RIVER COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
Case No. 31-2014-CA-001159

WELLS FARGO BANK, NA, Plaintiff, vs. JAMES PHILLIP CURRY; JENNIFER MICHELLE CURRY; TENANT #1; TENANT #2; TENANT #3; TENANT #4, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated June 13, 2016, entered in Case No. 31-2014-CA-001159 of the Circuit Court of the Nineteenth Judicial Circuit, in and for Indian River County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and JAMES PHILLIP CURRY; JENNIFER MICHELLE CURRY; TENANT #1; TENANT #2; TENANT #3; TENANT #4 are the Defendants, that Jeffrey Smith, Indian River County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.indian-river.realforeclose.com, beginning at 10:00 AM on the 27th day of July, 2016, the following described property as set forth in said Final Judgment, to wit:

A PORTION OF LAND LYING WITHIN THE NORTH 712.65 FEET OF THE WESTERLY 357.00 FEET OF TRACT 12, SECTION 34, TOWNSHIP 33 SOUTH, RANGE 39 EAST, ACCORDING TO THE LAST GENERAL PLAT OF LANDS OF THE INDIAN RIVER FARMS COMPANY AS RECORDED IN PLAT BOOK 2, PAGE 25, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA; NOW LYING AND BEING IN INDIAN RIVER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCING AT THE NORTHWEST CORNER OF SAID TRACT 12; THENCE ALONG THE NORTH LINE OF SAID TRACT 12, SOUTH 89 DEGREES 54 MINUTES 07 SECONDS EAST A DISTANCE OF 100.00 FEET; THENCE ON A LINE PARALLEL WITH THE WEST LINE OF SAID TRACT 12, SOUTH 00 DEGREES 00 MINUTES 10 SECONDS WEST A DISTANCE OF 371.65 FEET TO THE POINT OF BEGINNING; THENCE FROM SAID POINT OF BEGINNING ON A LINE PARALLEL WITH THE NORTH LINE OF SAID TRACT 12, SOUTH 89 DEGREES 54 MINUTES 07 SECONDS EAST TO THE WEST LINE OF THE PARCELS DESCRIBED IN OFFICIAL RECORDS BOOK 643, PAGE 2086, A DISTANCE OF 255.70 FEET; THENCE ALONG THE WEST LINE OF SAID PARCEL, SOUTH 00 DEGREES 11 MINUTES 00 SECONDS WEST A DISTANCE OF 341.00 FEET; THENCE ON A LINE PARALLEL WITH THE NORTH LINE OF SAID TRACT 12, NORTH 89 DEGREES 54 MINUTES 07 MINUTES WEST TO A POINT 100.00 FEET EAST OF THE WEST LINE OF SAID TRACT 12, A DISTANCE

NOTICE OF ACTION

IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR INDIAN RIVER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 31-2016-CA-000293
DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ANNA BROWN A/K/A ANNA B. BROWN A/K/A ANNA BELL BROWN F/K/A ANNABELLE HILLS, DECEASED, et al, Defendant(s).

To: THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ANNA BROWN A/K/A ANNA B. BROWN A/K/A ANNA BELL BROWN F/K/A ANNABELLE HILLS, DECEASED
Last Known Address: Unknown
Current Address: Unknown

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
Last Known Address: Unknown
Current Address: Unknown

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Indian River County, Florida: BEGIN AT A POINT THAT IS 150 FEET NORTH OF THE SOUTHWEST CORNER OF THE FOLLOWING DESCRIBED LAND, SAID POINT BEING THE POINT OF BEGINNING: BEGIN 130 FEET WEST OF THE NORTHEAST CORNER OF THE SOUTHWEST ONE QUARTER (1/4) OF THE SOUTHEAST ONE QUARTER (1/4), RUN SOUTH 1083 FEET, RUN EAST 370 FEET, THENCE RUN NORTH TO THE BANK OF LATERAL H, THENCE NORTHWESTERLY ALONG THE WEST BANK OF LATERAL H TO A STAKE, THENCE RUN WEST 139

SUBSEQUENT INSERTIONS

OF 256.81 FEET; THENCE ON A LINE PARALLEL TO THE WEST LINE OF SAID TRACT 12, NORTH 00 DEGREES 00 MINUTES 10 SECONDS WEST A DISTANCE OF 341.00 FEET TO THE PLACE AND POINT OF BEGINNING. SAID LANDS LYING AND BEING IN INDIAN RIVER COUNTY, FLORIDA. TOGETHER WITH THE RIGHT OF INGRESS AND EGRESS OVER LAND AS DESCRIBED IN OFFICIAL RECORDS BOOK 643, PAGE 2086, PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

SPANISH

Si usted es una persona discapacitada que necesita alguna adaptación para poder participar de este procedimiento o evento; usted tiene derecho, sin costo alguno a que se le provea cierta ayuda. Favor de comunicarse con Corrie Johnson, Coordinadora de A.D.A., 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 por lo menos 7 días antes de que tenga que comparecer en corte o inmediatamente después de haber recibido ésta notificación si es que falta menos de 7 días para su comparencia. Si tiene una discapacidad auditiva ó de habla, llame al 711.

KREYOL

Si ou se yon moun ki kokobé ki bezwen asistans ou aparèy pou ou ka patisipé nan prosedu sa-a, ou gen dwa san ou pa bezwen pèyè anyen pou ou jwen on seri de èd. Tanpri kontaké Corrie Johnson, Co-ordinator ADA, 250 NW Country Club Drive, suite 217, Port St. Lucie, FL 34986, (772) 807-4370 O'mwen 7 jou avan ke ou gen pou-ou parèt nan tribinal, ou mediatman ke ou resewva avis sa-a ou si lè ke ou gen pou-ou alé nan tribinal-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, réle 711.

Published In: The Veteran Voice / Florida Legal Advertising

Dated this 11 day of July, 2016.
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6177
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By KATHLEEN MCCARTHY, Esq.
Florida Bar No. 72161
15-F10591
July 14, 21, 2016 N16-0220

FEET TO THE POINT OF BEGINNING, IN SECTION 22, TOWNSHIP 32 SOUTH, RANGE 39 EAST, AND FROM SAID POINT OF BEGINNING RUN EAST 300 FEET, THENCE RUN NORTH AT A RIGHT ANGLE A DISTANCE OF 100 FEET, THENCE RUN WEST AT A RIGHT ANGLE A DISTANCE OF 300 FEET TO A POINT, THENCE RUN SOUTH AT A RIGHT ANGLE A DISTANCE OF 100 FEET TO THE POINT OF BEGINNING. A/K/A 4590 32ND AVENUE, VERO BEACH, FL 32967

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before July 18, 2016 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.

**See the Americans with Disabilities Act REQUESTS FOR ACCOMMODATIONS BY PERSONS WITH DISABILITIES. 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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

This notice shall be published once a week for two consecutive weeks in the Winter Park Maitland Observer.

WITNESS my hand and the seal of this court on this 7th day of June, 2016.

J.R. Smith
Clerk of the Circuit Court
By: Cheri Elway
Deputy Clerk

ALBERTELLI LAW
P.O. Box 23028
Tampa, FL 33623
15-207278
July 14, 21, 2016 N16-0218

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR INDIAN RIVER COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
Case No. 31-2012-CA-001657

HSBC BANK USA, N.A., Plaintiff, vs. Geles Carilus; The Unknown Spouse of Geles Carilus; Lita Carilus; 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; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated June 16, 2016, entered in Case No. 31-2012-CA-001657 of the Circuit Court of the Nineteenth Judicial Circuit, in and for Indian River County, Florida, wherein HSBC BANK USA, N.A. is the Plaintiff and Geles Carilus; The Unknown Spouse of Geles Carilus; Lita Carilus; 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; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Jeffrey Smith, Indian River County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.indian-river.realforeclose.com, beginning at 10:00 AM on the 28th day of July, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 13, ROSEWOOD SCHOOL SUBDIVISION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 8, PAGE 49, PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA.

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

If you are a person with a disability who

needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

SPANISH

Si usted es una persona discapacitada que necesita alguna adaptación para poder participar de este procedimiento o evento; usted tiene derecho, sin costo alguno a que se le provea cierta ayuda. Favor de comunicarse con Corrie Johnson, Coordinadora de A.D.A., 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 por lo menos 7 días antes de que tenga que comparecer en corte o inmediatamente después de haber recibido ésta notificación si es que falta menos de 7 días para su comparencia. Si tiene una discapacidad auditiva ó de habla, llame al 711.

KREYOL

Si ou se yon moun ki kokobé ki bezwen asistans ou aparèy pou ou ka patisipé nan prosedu sa-a, ou gen dwa san ou pa bezwen pèyè anyen pou ou jwen on seri de èd. Tanpri kontaké Corrie Johnson, Co-ordinator ADA, 250 NW Country Club Drive, suite 217, Port St. Lucie, FL 34986, (772) 807-4370 O'mwen 7 jou avan ke ou gen pou-ou parèt nan tribinal, ou mediatman ke ou resewva avis sa-a ou si lè ke ou gen pou-ou alé nan tribinal-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, réle 711.

Published In: The Veteran Voice / Florida Legal Advertising

Dated this 12th day of July, 2016.
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6177
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By JESSICA FAGEN
FL Bar No. 050668
for KATHLEEN MCCARTHY, Esq.
Florida Bar No. 72161
15-F04619
July 14, 21, 2016 N16-0219

MARTIN COUNTY

NOTICE OF ACTION - CONSTRUCTIVE SERVICE

IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR MARTIN COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 16000634CAAXMX

CIT BANK N.A., Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF RAYMOND JESKA, 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 RAYMOND JESKA, 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:

CONDOMINIUM UNIT 208, BANYAN HOUSE, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OR BOOK 488, PAGE 1782 THROUGH 1847, AND AS AMENDED, PUBLIC RECORDS OF MARTIN 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 August 22, 2016 /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.

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS. PUBLISH IN: The Veteran Voice / Florida Legal Advertising

WITNESS my hand and the seal of this Court at Martin County, Florida, this 12 day of July, 2016.

CAROLYN TIMMANN
CLERK OF THE CIRCUIT COURT
(Seal) BY: Cindy Powell
DEPUTY CLERK

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@raslaw.com
15-025793
July 21, 28, 2016 M16-0191

RE-NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE 19TH JUDICIAL CIRCUIT, IN AND FOR MARTIN COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 2014CA000943

FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMMA"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA Plaintiff, vs.

DONNA COSTER; UNKNOWN SPOUSE OF DONNA COSTER; UNKNOWN TENANT 1, UNKNOWN TENANT II, THE SANCTUARY AT HAMMOCK CREEK HOMEOWNERS ASSOCIATION, INC.; HAMMOCK CREEK MASTER HOMEOWNERS ASSOCIATION, INC., AND ANY UNKNOWN HEIRS, DEVISEES, GRANTEES, CREDITORS, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH AND UNDER ANY OF THE ABOVE NAMED DEFENDANTS.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 3rd day of June 2016 and entered in Case No. 2014CA000943, of the Circuit Court of the 19TH Judicial Circuit in and for Martin County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMMA") is the Plaintiff and DONNA COSTER; THE SANCTUARY AT HAMMOCK CREEK; HAMMOCK CREEK MASTER HOMEOWNERS ASSOCIATION, INC.; UNKNOWN SPOUSE OF DONNA COSTER; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.Martin.realforeclose.com at 10:00 AM on the 18th day of August 2016 the following described property as set forth in said Final Judgment, to wit:

LOT 135, HAMMOCK CREEK PLAT NO. 5, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 14, PAGE 95, PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNERS 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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Please publish in Veteran Voice c/o FLA

Dated this 15 day of July, 2016.
STEVEN FORCE, Esq.
Bar Number: 71811
Submitted by:
CHOICE LEGAL GROUP, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clegalgroup.com
15-01019
July 21, 28, 2016 M16-0190

MARTIN COUNTY

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

CASE NO.: 16000105CAAXMX
JPMORGAN CHASE BANK, NATIONAL
ASSOCIATION

Plaintiff, vs.
ENRIQUE MORALES, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated June 24, 2016, and entered in Case No. 16000105CAAXMX of the Circuit Court of the NINETEENTH Judicial Circuit in and for MARTIN COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and ENRIQUE MORALES, et al are Defendants, the clerk, Carolyn Timmann, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.martin.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 25 day of August, 2016, the following described property as set forth in said Final Judgment, to wit:

Lot 10, SANDY OAKS P.U.D., according to the plat thereof, as recorded in Plat Book 16, Page 31, of the Public Records of Martin County, Florida.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled ap-

pearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

SPANISH: Si usted es una persona discapacitada que necesita alguna adaptación para poder participar de este procedimiento o evento; usted tiene derecho, sin costo alguno a que se le provea cierta ayuda. Favor de comunicarse con Corrie Johnson, Coordinadora de A.D.A., 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 por lo menos 7 días antes de que tenga que comparecer en corte o inmediatamente después de haber recibido esta notificación si es que falta menos de 7 días para su comparecencia. Si tiene una discapacidad auditiva ó de habla, llame al 711.

KREYOL: Si ou se yon moun ki kokobé ki bezwen asistans ou apar?y pou ou ka patipé nan prosedu sa-a, ou gen dwa san ou pa bezwen pèye anyen pou ou jwen on sen de èd. Tanpri kontakte Corrie Johnson, Co-ordinator ADA, 250 NW Country Club Drive, suite 217, Port St. Lucie, FL 34986, (772) 807-4370 O'mwen 7 jou avan ke ou gen pou-ou parèt nan tribinal, ou imediatman ke ou resewva avis sa-a ou si lè ke ou gen pou-ou alé nan tribinal-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, relé 711.

PUBLISH: The Veteran Voice / FLA
Dated: July 15, 2016
PHELAN HALLINAN DIAMOND & JONES, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
FL Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email: FL.Service@PhelanHallinan.com
By: HEATHER J. KOCH
PHELAN HALLINAN DIAMOND & JONES, PLLC
HEATHER J. KOCH, Esq., Florida Bar No. 89107
EMILIO R. LENZI, Esq., Florida Bar No. 0668273
71860
July 21, 28, 2016 M16-0192

SUBSEQUENT INSERTIONS

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

CASE NO. 15001064CAAXMX
JAMES B. NUTTER & COMPANY,

Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DE-
VISEES, GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES AND ALL OTHERS
WHO MAY CLAIM AN INTEREST IN THE ESTATE
OF CARMELLA NOVELLINO A/K/A CARMELA
NOVELLINO, DECEASED, et al.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 25, 2016, and entered in 15001064CAAXMX of the Circuit Court of the NINETEENTH Judicial Circuit in and for Martin County, Florida, wherein JAMES B. NUTTER & COMPANY is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF CARMELLA NOVELLINO A/K/A CARMELA NOVELLINO, DECEASED; HERITAGE RIDGE SOUTH PROPERTY OWNERS ASSOCIATION, INC.; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Carolyn Timmann as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.martin.realforeclose.com, at 10:00 AM, on August 11, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 101, BLOCK A, HERITAGE RIDGE SOUTH SECTION THREE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 86, OF THE PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA. TOGETHER WITH THAT CERTAIN 1986 BARRINGTON DOUBLE-WIDE MOBILE HOME CONTAINING VIN#S FLFL2AF343308678 AND FLFL2BF343308678.
Property Address: 7395 SE INDEPENDENCE AVE, HOBE SOUND , FL 33455

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 24 day of June, 2016.
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
By: HEATHER ITZKOWITZ, Esquire
Florida Bar No. 118736
Communication Email: hitzkowitz@rasflaw.com
15-033478
July 14, 21, 2016 M16-0183

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE NINETEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MARTIN COUNTY CIVIL DIVISION

CASE NO. 15001408CAAXMX
HSBC BANK USA, NATIONAL ASSOCIATION, AS
TRUSTEE FOR THE REGISTERED
HOLDERS OF THE MERRILL LYNCH
MORTGAGE INVESTORS, INC. MORTGAGE
PASS-THROUGH CERTIFICATES, SERIES
2007-OAR1
Plaintiff, vs.
JAMES V. FREBRARO A/K/A JAMES V.
FREBRARO, JR., MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS, INC. FOR
FLAGSTAR BANK, FSB, A FEDERALLY
CHARTERED SAVINGS BANK, COVE ISLE
COMMUNITY ASSOCIATION, INC., UNKNOWN
SPOUSE OF JAMES V. FREBRARO A/K/A
JAMES V. FREBRARO, JR., CAPITAL ONE
BANK (USA), N.A., AND UNKNOWN
TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on July 8, 2016, in the Circuit Court of Martin County, Florida, I will sell the property situated in Martin County, Florida described as:

LOT 132, COVE ISLE, P.U.D., ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGE 76, PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA.

and commonly known as: 1594 SE TRADITION TRACE , STUART, FL 34997; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, online at www.martin.realforeclose.com, on August 23, 2016 at 10:00 A.M.

Any persons 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.

It is the intent of the 19th Judicial Circuit to provide reasonable accommodations when requested by qualified persons with disabilities. If you are a person with a disability who needs an accommodation to participate in a court proceeding or access to a court facility, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Court Administration, 250 NW Country Club Drive, Suite 217, Port Saint Lucie, FL 34986; (772) 807-4370; 1-800-955-8771, if you are hearing or voice impaired.

PLEASE PUBLISH THE ABOVE IN: Veteran Voice
Clerk of the Circuit Court
Carolyn Timmann
By: Deputy Clerk

EDWARD B. PRITCHARD
(813) 229-0900 x1309
KASS SHULER, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
1562015
July 14, 21, 2016 M16-0189

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE NINETEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MARTIN COUNTY CIVIL DIVISION

CASE NO. 43-2013-CA-000927
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9
MASTER PARTICIPATION TRUST
Plaintiff, vs.
GARY T. CARUANA A/K/A GARY THOMAS
CARUANA, ANITA CARUANA A/K/A ANITA
CURRY-STOUT AND UNKNOWN
TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on June 24, 2016, in the Circuit Court of Martin County, Florida, I will sell the property situated in Martin County, Florida described as:

THE SOUTH EIGHTY-FIVE FEET (85 FEET) OF LOTS 5 AND 8, BLOCK 3, JENSEN BEACH HOMESITES, ACCORDING TO THE PLAT THEREAT AS RECORDED IN PLAT BOOK 2, PAGE 41, OF THE PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA, AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN AT THE SOUTHEAST CORNER OF LOT 8; THENCE WEST ALONG THE SOUTH LINE OF LOTS 5 & 8 A DISTANCE OF 200 FEET TO THE SOUTHWEST CORNER OF LOT 5; THENCE NORTH 23 39'00" WEST ALONG THE WESTERLY LINE OF LOT 5 A DISTANCE OF 85 FEET; THENCE EAST A DISTANCE OF 200 FEET TO THE EASTERLY LINE OF LOT 8; THENCE SOUTH 23 39'00" EAST ALONG SAID LINE A DISTANCE OF 85 FEAT TO THE POINT OF BEGINNING. TOGETHER WITH AN EASEMENT FOR INGRESS AND EGRESS OVER AND ACROSS THE SOUTH 15 FEET OF THE NORTH 65 FEET OF SAID LOTS 5 AND 8, BLOCK 3, JENSEN BEACH HOMESITES. SAID EASEMENT IS A PRIVATE ROADWAY 15 FEET WIDE EXTENDING EASTERLY FROM HICKORY AVENUE TO THE EAST LINE OF LOT 8, JENSEN BEACH HOMESITES, WHICH EASEMENT ADJOINS THE HEREINABOVE DESCRIBED PROPERTY TO THE NORTH THEREOF.

and commonly known as: 2445 NE HICKORY AVE, JENSEN BEACH, FL 34957; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, online at www.martin.realforeclose.com, on AUGUST 9, 2016 at 10:00 A.M. Any persons 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.

It is the intent of the 19th Judicial Circuit to provide reasonable accommodations when requested by qualified persons with disabilities. If you are a person with a disability who needs an accommodation to participate in a court proceeding or access to a court facility, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Court Administration, 250 NW Country Club Drive, Suite 217, Port Saint Lucie, FL 34986; (772) 807-4370; 1-800-955-8771, if you are hearing or voice impaired.

PLEASE PUBLISH THE ABOVE IN: Veteran Voice
Clerk of the Circuit Court
Carolyn Timmann
By: Deputy Clerk

EDWARD B. PRITCHARD
(813) 229-0900 x1309
KASS SHULER, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
1559164
July 14, 21, 2016 M16-0185

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

CASE NO.: 43-2013-CA-000280
CIT BANK, N.A. FKA ONEWEST BANK N.A.
FKA ONEWEST BANK, FSB,
Plaintiff, vs.

EDWIN ANDRICK et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 24 June, 2016, and entered in Case No. 43-2013-CA-000280 of the Circuit Court of the Nineteenth Judicial Circuit in and for Martin County, Florida in which CIT Bank, N.A. fka OneWest Bank, N.A. fka OneWest Bank, FSB, is the Plaintiff and Edwin Andrick, Fidelity National Law Group, Co-Counsel, Karon A. Pitts, United States of America, Acting on Behalf of the Secretary of Housing and Urban Development, Unknown Spouse of Edwin Andrick, nika Shirley T. Andrick, Unknown Tenant(s), are defendants, the Martin County Clerk of the Circuit Court will sell to the highest and best bidder for cash online at www.martin.realforeclose.com, Martin County, Florida at 10:00AM EST on the 9th of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 8 AS SHOWN ON MAP OF SURVEY BY STAFFORD AND BROCK DATED JULY 25 1955 AND RECORDED IN DEED BOOK 92, PAGE 319, MARTIN COUNTY, FLORIDA, PUBLIC RECORDS SHOWING LOT 22, PLAT OF SUBDIVISION OF LOTS 13 AND 14 OF HANSON GRANT, TOWNSHIP 38 SOUTH, RANGE 41 AND 42 EAST, FILED JUNE 29, 1910 IN PLAT BOOK 1, PAGE 89, OF THE PUBLIC RECORDS OF PALM BEACH, NOW MARTIN COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS: LOT 8 AS SHOWN ON THAT CERTAIN UNRECORDED SURVEY MAP OF LOT 22, OF THE SUBDIVISION OF LOTS 13 AND 14, HANSON GRANT, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 1, PAGE 89, PUBLIC RECORDS OF PALM BEACH, NOW MARTIN COUNTY, FLORIDA, WHICH SAID MAP IS DATED JULY 25, 1955 AND WAS PREPARED FOR EDWARD LAWRENCE BY STAFFORD AND BROCK, REGISTERED LAND SURVEYORS. SAID LOT 8 BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEING AT THE SOUTHEASTERLY CORNER OF SAID LOT 22, OF SAID SUBDIVISION OF LOTS 13 AND 14 OF HANSON GRANT, RUN SOUTH 66 DEGREES 17 MINUTES 15 SECONDS WEST, OF SAID LOT 22, THE SOUTHERLY BOUNDARY LINE OF SAID LOT

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE NINETEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MARTIN COUNTY CIVIL DIVISION

CASE NO. 43-2013-CA-000208
WELLS FARGO BANK, N.A.

Plaintiff, vs.
BARBARA LOOSCH, DOUGLAS BRANDOW
AND UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on January 7, 2015, in the Circuit Court of Martin County, Florida, I will sell the property situated in Martin County, Florida described as:

START AT AN IRON PIPE LOCATED ON THE SOUTHEAST CORNER OF CASA TERRACE SUBDIVISION, PLAT BOOK 1, PAGE 35, PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA; THENCE RUN NORTH 89 DEGREES 20 MINUTES 01 SECONDS WEST ALONG THE SOUTH LINE OF SAID SUBDIVISION, A DISTANCE OF 152.10 FEET; THENCE RUN SOUTH 00 DEGREES 57 MINUTES 33 SECONDS WEST A DISTANCE OF 186.78 FEET; THENCE RUN NORTH 89 DEGREES 02 MINUTES 27 SECONDS WEST A DISTANCE OF 200 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE TO RUN NORTH 89 DEGREES 02 MINUTES 27 SECONDS WEST A DISTANCE OF 165 FEET TO A POINT IN THE CANAL; THENCE RUN SOUTH 14 DEGREES 39 MINUTES 01 SECONDS EAST ALONG THE APPROXIMATE CENTERLINE OF SAID CANAL A DISTANCE OF 130.12 FEET; THENCE RUN SOUTH 89 DEGREES 22 MINUTES 27 SECONDS EAST A DISTANCE OF 130 FEET; THENCE RUN NORTH 00 DEGREES 57 MINUTES 33 SECONDS EAST A DISTANCE OF 124.57 FEET TO THE POINT OF BEGINNING.

and commonly known as: 230 SE TRESSLER DR, STUART, FL 34994; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, online at www.martin.realforeclose.com, on August 16, 2016 at 10:00 A.M.

Any persons 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.

It is the intent of the 19th Judicial Circuit to provide reasonable accommodations when requested by qualified persons with disabilities. If you are a person with a disability who needs an accommodation to participate in a court proceeding or access to a court facility, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Court Administration, 250 NW Country Club Drive, Suite 217, Port Saint Lucie, FL 34986; (772) 807-4370; 1-800-955-8771, if you are hearing or voice impaired.

PLEASE PUBLISH THE ABOVE IN: The Veteran Voice / Florida Legal Advertising

Clerk of the Circuit Court
Carolyn Timmann
By: Deputy Clerk

CHRISTOPHER C. LINDHARDT
(813) 229-0900 x1533
KASS SHULER, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
1200992
July 14, 21, 2016 M16-0188

22, A DISTANCE OF 518 FEET TO A POINT, FOR A POINT OF BEGINNING, THENCE CONTINUE TO RUN SOUTH 66 DEGREES 17 MINUTES 15 SECONDS WEST, ALONG SAID SOUTH BOUNDARY LINE OF LOT 22, FOR A DISTANCE OF 80 FEET TO A POINT; THENCE RUN IN A NORTHERLY DIRECTION AT RIGHT ANGLES TO THE SOUTHERLY BOUNDARY LINE OF LOT 22, A DISTANCE OF 140 FEET TO A POINT ON THE SOUTHERLY RIGHT OF WAY LINE OF ROCKY POINT LANE, AS SHOWN ON SAID SURVEY, BY STAFFORD AND BROCK; THENCE RUN NORTH 66 DEGREES 17 MINUTES 15 SECONDS EAST, ALONG SOUTHERLY RIGHT OF WAY OF ROCKY POINT LANE, FOR A DISTANCE OF 80 FEET TO A POINT; THENCE RUN IN A SOUTHERLY DIRECTION AT RIGHT ANGLES TO THE LAST MENTIONED LINE FOR A DISTANCE OF 140 FEET TO THE POINT OR PLACE OF BEGINNING. TOGETHER WITH AN EASEMENT FOR ACCESS TO MANATEE CREEK ON AND OVER THAT CERTAIN PATH DESIGNATED ON SAID SURVEY MAP AS EASEMENT FOR SAND PATH TO DOCK, 4680 SE ROCKY POINT WAY, STUART, FL 34957

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 Dianne Cooper in Court Administration - Suite 217, 250 NW Country Club Dr., Port St. Lucie 34986; Telephone: 772-807-4370; at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Martin County Clerk of Court, 100 E. Ocean Blvd., Suite 200, Stuart, FL 34994, Tel: (772) 288-5576; Fax: (772) 288-5591.

The above is to be published in the Veteran Voice.

Dated in Hillsborough County, Florida this 7th day of July, 2016.
MARISA ZARZESKI, Esq.
FL Bar # 113441
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
14-157199
July 14, 21, 2016 M16-0187

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

CASE NO. 15000817CAAXMX

M&T BANK,
Plaintiff, vs.
HENRY WILLIAMS A/K/A HENRY F. WILLIAMS,
SR. AND SANDRA WILLIAMS, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 17, 2016, and entered in 15000817CAAXMX of the Circuit Court of the NINETEENTH Judicial Circuit in and for Martin County, Florida, wherein M&T BANK is the Plaintiff and HENRY WILLIAMS A/K/A HENRY F. WILLIAMS, SR.; SANDRA WILLIAMS; BANK OF AMERICA, N.A. are the Defendant(s). Carolyn Timmann as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.martin.realforeclose.com, at 10:00 AM, on September 20, 2016, the following described property as set forth in said Final Judgment, to wit:

LOTS 161 AND 162 OF NORTH HOBE SOUND SHORES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, PAGE 49, OF THE PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA. Property Address: 9100 SE GOMEZ AVE, HOBE SOUND, FL 33455

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 1 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
15-032072
July 14, 21, 2016 M16-0184

ST. LUCIE COUNTY

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR SAINT LUCIE COUNTY, FLORIDA CIVIL ACTION

CASE NO. 2011-CA-003314
NATIONSTAR MORTGAGE, LLC,
Plaintiff, vs.
GEORGE T. CARTER, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 21, 2014, and entered in 2011-CA-003314 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein NATIONSTAR MORTGAGE, LLC is the Plaintiff and GEORGE T. CARTER A/K/A GEORGE CARTER; JEANNIE J. CARTER A/K/A JEANNIE CARTER; UNKNOWN PARTIES IN POSSESSION #1 N/K/A RYAN CARTER; UNKNOWN PARTIES IN POSSESSION #2 are the Defendant(s). Joseph Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at https://stlucie.clerkaction.com/, at 8:00 AM, on September 07, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 9, BLOCK 1243, PORT ST. LUCIE SECTION TWENTY, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, PAGE 21, 21A AND 21B, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
Property Address: 1782 SW CINEMA STREET, PORT ST LUCIE, FL 34953

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 18 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
15-003851
July 21, 28, 2016 U16-0653

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE NINETEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MARTIN COUNTY CIVIL DIVISION

CASE NO. 43-2013-CA-000685
WELLS FARGO BANK, N.A.

Plaintiff, vs.
DIANA M. WESTON A/K/A DIANA M EBRIGHT,
JUPITER HOUSE LLC, OAK RIDGE OF
STUART HOMEOWNERS ASSOCIATION, INC.,
THE HUNTINGTON NATIONAL BANK, AND UN-
KNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 11, 2016, in the Circuit Court of Martin County, Florida, I will sell the property situated in Martin County, Florida described as:

LOT 188, OAK RIDGE PLAT NO. 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGE 21 OF THE PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA.

and commonly known as: 1145 SW WHISPER RIDGE TRAIL, PALM CITY, FL 34990; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, online at www.martin.realforeclose.com, on August 11, 2016 at 10:00 A.M..

Any persons 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.

It is the intent of the 19th Judicial Circuit to provide reasonable accommodations when requested by qualified persons with disabilities. If you are a person with a disability who needs an accommodation to participate in a court proceeding or access to a court facility, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Court Administration, 250 NW Country Club Drive, Suite 217, Port Saint Lucie, FL 34986; (772) 807-4370; 1-800-955-8771, if you are hearing or voice impaired.

PLEASE PUBLISH THE ABOVE IN: Veter-
eran Voice

Clerk of the Circuit Court
Carolyn Timmann
By: Deputy Clerk

EDWARD B. PRITCHARD
(813) 229-0900 x1309
KASS SHULER, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
1209113
July 14, 21, 2016 M16-0186

ST. LUCIE COUNTY

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

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of:

OCTAVIA 8 KEYS

located at:

405 NE OLEANDER AVENUE,
in the County of SAINT LUCIE in the City of PORT SAINT LUCIE, Florida 34952, intends to register the above said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at SAINT LUCIE County, Florida this 11 day of JULY, 2016.
NAME OF OWNER OR CORPORATION RESPONSIBLE FOR FICTITIOUS NAME:
JULIET J. LEWICKI
July 21, 2016

U16-0652

NOTICE OF PUBLIC AUCTION

Pursuant to Ch 713.585(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder; net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve
Inspect 1 week prior @ lienor facility; cash or cashier check; 18% buyer premium; any person interested ph (954) 563-1999
Sale date August 12, 2016 @ 10:00 am 3411 NW 9th Ave Ft Lauderdale FL 33309
29633 2005 Suzuki VIN#: JS3TX92V954108107
Lienor: RR Recovery LLC 526 S Market Ave Ft Pierce 561-703-0929 Lien Amt \$4876.75
Sale Date August 19, 2016 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309
29649 1989 Toyota VIN#: JT4RN13S7K6003411
Lienor: Elite Auto Repair 3103 Oleander Ave #A Ft Pierce 772-460-0310 Lien Amt \$4254.41
Licensed Auctioneers FLAB422 FLAU 765 & 1911
July 21, 2016

U16-0649

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR SAINT LUCIE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

Case No. 56-2014-CA-002706

WELLS FARGO BANK, NA,
Plaintiff, vs.
Ibrahim Hanna; The Unknown Spouse Of Ibrahim Hanna; 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; Tenant #1 ; Tenant #2; Tenant #3; Tenant #4,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 3, 2016, entered in Case No. 56-2014-CA-002706 of the Circuit Court of the Nineteenth Judicial Circuit, in and for Saint Lucie County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and Ibrahim Hanna; The Unknown Spouse Of Ibrahim Hanna; 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; Tenant #1 ; Tenant #2; Tenant #3; Tenant #4 are the Defendants, that Joe Smith, Saint Lucie County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at <https://stlucie.clerkauction.com>, beginning at 8:00 AM on the 3rd day of August, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 45, BLOCK 548, OF PORT ST. LUCIE, SECTION THIRTEEN, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13 AT PAGE 4, 4-A TO 4-M, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

SPANISH

Si usted es una persona discapacitada que necesita alguna adaptación para poder participar de este procedimiento o evento; usted tiene derecho, sin costo alguno a que se le provea cierta ayuda. Favor de comunicarse con Corrie Johnson, Coordinadora de A.D.A., 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 por lo menos 7 días antes de que tenga que comparecer en corte o inmediatamente después de haber recibido ésta notificación si es que falta menos de 7 días para su comparecencia. Si tiene una discapacidad auditiva o de habla, llame al 711.

KREYOL

Si ou se yon moun ki kokobé ki bezwen asistans ou aparéy pou ou ka patipisé nan prosedu sa-a, ou gen dwa san ou pa bezwen pèyè anyen pou ou jwen on seri de èd. Tanpri kontakte Corrie Johnson, Co-ordinador ADA, 250 NW Country Club Drive, suite 217, Port St. Lucie, FL 34986, (772) 807-4370 O'mwen 7 jou avan ke ou gen pou ou parèt nan tribinal, ou imediatman ke ou resevwa avis sa-a ou si lè ke ou gen pou ou alé nan tribinal-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, rélé 711.

PUBLISH IN: THE VETERAN VOICE
Dated this 14 day of July, 2016.
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6177
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By KATHLEEN MCCARTHY, Esq.
Florida Bar No. 72161
15-F10738
July 21, 28, 2016

U16-0641

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR SAINT LUCIE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO. 2015CA002208

NATIONSTAR MORTGAGE LLC DB/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 ANNIE KATE JACKSON, DECEASED, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 21, 2016, and entered in 2015CA002208 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein NATIONSTAR MORTGAGE LLC DB/A CHAMPION MORTGAGE COMPANY 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 ANNIE KATE JACKSON, DECEASED, RONALD EUGENE JACKSON A/K/A RONALD JACKSON, SR. A/K/A RONALD EUGENE JACKSON, SR. A/K/A RONALD E. JACKSON; DEBRA BLONDELL JACKSON A/K/A DEBRA JACKSON BETHUNE A/K/A DEBRA BLONDELL BETHUNE; CYNTHIALAVERNI JACKSON A/K/A CYNTHIA WYNN; BELINDA ANN JACKSON A/K/A BELINDA CHANEL; JERALD CORNELIUS JACKSON; TIMOTHY TYRONE JACKSON; MICHAEL ANTHONY JACKSON A/K/A MICHAEL JACKSON A/K/A MICHAEL JACKSON, JR.; JEAN FRANCES GODFREY; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Joseph Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at

<https://stlucie.clerkauction.com/>, at 8:00 AM, on September 20, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 9, BLOCK 0 OF REVISED PLAT OF ALAMANDA VISTA PLAT OF BLOCKS B, K, AND O, C, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 7, PAGE 40, OF THE PUBLIC RECORDS OF ST LUCIE COUNTY, FLORIDA.
Property Address: 433 N. 18TH STREET, FORT PIERCE, FL 34950

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 15 day of July, 2016.
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
By: HEATHER ITZKOWITZ, Esquire
Florida Bar No. 118736
Communication Email: hitzkowitz@rasflaw.com
15-061700
July 21, 28, 2016

U16-0644

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT, IN AND FOR SAINT LUCIE COUNTY, FLORIDA

CIVIL ACTION

CASE NO.: 2014CA001155

BAYVIEW LOAN SERVICING, LLC
Plaintiff, vs.
DAVID VIERA A/K/A DAVID A. VIERA, et al
Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Defendant's Motion to Reschedule Foreclosure Sale filed May 25, 2016 and entered in Case No. 2014CA001155 of the Circuit Court of the NINETEENTH Judicial Circuit in and for SAINT LUCIE COUNTY, Florida, wherein BAYVIEW LOAN SERVICING, LLC, is Plaintiff, and DAVID VIERA/A/K/A DAVID A. VIERA, et al are Defendants, the clerk, Joseph E. Smith, will sell to the highest and best bidder for cash, beginning at 8:00 AM at www.stlucie.clerkauction.com, in accordance with Chapter 445, Florida Statutes, on the 23 day of August, 2016, the following described property as set forth in said Lis Pendens, to wit:

LOT 21, BLOCK 1741, PORT ST. LUCIE SECTION THIRTY ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGE 22, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

SPANISH: Si usted es una persona discapacitada que necesita alguna adaptación para poder participar de este procedimiento o evento; usted tiene derecho, sin costo alguno a que se le provea cierta ayuda. Favor de comunicarse con Corrie Johnson, Coordinadora de A.D.A., 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 por lo menos 7 días antes de que tenga que comparecer en corte o inmediatamente después de haber recibido ésta notificación si es que falta menos de 7 días para su comparecencia. Si tiene una discapacidad auditiva o de habla, llame al 711.

KREYOL: Si ou se yon moun ki kokobé ki bezwen asistans ou aparéy pou ou ka patipisé nan prosedu sa-a, ou gen dwa san ou pa bezwen pèyè anyen pou ou jwen on seri de èd. Tanpri kontakte Corrie Johnson, Co-ordinador ADA, 250 NW Country Club Drive, suite 217, Port St. Lucie, FL 34986, (772) 807-4370 O'mwen 7 jou avan ke ou gen pou ou parèt nan tribinal, ou imediatman ke ou resevwa avis sa-a ou si lè ke ou gen pou ou alé nan tribinal-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, rélé 711.

Dated: July 15, 2016
PHELAN HALLINAN DIAMOND & JONES, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email: FL.Service@PhelanHallinan.com
By: HEATHER GRIFFITHS
PHELAN HALLINAN DIAMOND & JONES, PLLC
HEATHER GRIFFITHS, Esq., Florida Bar No. 0091444
EMILIO R. LENZI, Esq., Florida Bar No. 0668273
51488
July 21, 28, 2016

U16-0643

NOTICE OF SALE

IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT, IN AND FOR ST. LUCIE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO. 2014CA000984

BANK OF AMERICA, N.A.;
Plaintiff, vs.
APRIL MANNON, ET.AL;
Defendants

NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated June 20, 2016, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at <http://www.stlucie.clerkauction.com>, on August 9, 2016 at 8:00 am the following described property:

LOT 18, IN BLOCK 594, OF PORT ST. LUCIE, SECTION THIRTEEN, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, AT PAGE 4, 4A, TO 4M, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

Property Address: 334 SE WHITMORE DR, PORT ST LUCIE, FL 34984

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish in: THE VETERAN VOICE
WITNESS my hand on July 18, 2016.
KEITH LEHMAN, Esq. FBN 85111
Attorneys for Plaintiff
MARINOSCI LAW GROUP, P.C.
100 West Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704; Fax (954) 772-9601
ServiceFL@mig-defaultlaw.com
ServiceFL2@mig-defaultlaw.com
14-00665
July 21, 28, 2016

U16-0651

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR SAINT LUCIE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO. 2014-CA-001457

U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE BANC OF AMERICA FUNDING CORPORATION, 2008-F11 TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2008-F11,
Plaintiff, vs.
RICHARD W. BLACKWELL A/K/A RICHARD BLACKWELL, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 15, 2016, and entered in 2014-CA-001457 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE BANC OF AMERICA FUNDING CORPORATION, 2008-F11 TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2008-F11 is the Plaintiff and RICHARD W. BLACKWELL A/K/A RICHARD BLACKWELL; LESLIE L. BLACKWELL A/K/A LESLIE LEE BLACKWELL A/K/A LESLIE BLACKWELL; LAKEWOOD PARK PROPERTY OWNERS ASSOCIATION, INC.; UNITED GUARANTY RESIDENTIAL INSURANCE COMPANY OF NORTH CAROLINA are the Defendant(s). Joseph Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at <https://stlucie.clerkauction.com/>, at 8:00 AM, on October 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK 119, LAKEWOOD PARK UNIT 10, ACCORDING TO THE PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR ST. LUCIE COUNTY, FLORIDA RECORDED IN PLAT BOOK 11, PAGES 29 AND 29A THROUGH 29D; SAID LANDS SITUATE, LYING AND BEING IN ST. LUCIE COUNTY, FLORIDA.

Property Address: 6306 DELEON AVENUE, FORT PIERCE, FL 34951

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising
Dated this 15 day of July, 2016.
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
By: HEATHER ITZKOWITZ, Esquire
Florida Bar No. 118736
Communication Email: hitzkowitz@rasflaw.com
13-23638
July 21, 28, 2016

U16-0645

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR ST. LUCIE COUNTY, FLORIDA

CIVIL ACTION

CASE NO.: 56-2016-CA-000030

PNC BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
FORTUN, BRITTANY et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 12th, 2016, and entered in Case No. 56-2016-CA-000030 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which PNC Bank, National Association, is the Plaintiff and Brittany N. Fortun a/k/a Brittany Fortun, City of Port St. Lucie, Florida, Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants are defendants, The St. Lucie County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at <https://stlucie.clerkauction.com>, St. Lucie County, Florida at 8:00 AM on the 16th day of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 37, BLOCK 1121, PORT ST LUCIE SECTION NINE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 12, PAGES 39 AND 39A THROUGH 39I, INCLUSIVE, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
1810 SW Morella Ln, Port St Lucie, FL 34953

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

The above is to be published in the Florida Legal Advertising - Veteran Voice
Dated in Hillsborough County, Florida this 14th day of July, 2016.
JENNIFER KOMERAK, Esq.
FL Bar # 117796
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertelliaw.com
15-204508
July 21, 28, 2016

U16-0639

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR ST. LUCIE COUNTY, FLORIDA

CIVIL ACTION

CASE NO.: 56-2015-CA-001507

NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
PORTELLO, ANGEL et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 14th, 2016, and entered in Case No. 56-2015-CA-001507 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which Natio-star Mortgage LLC, is the Plaintiff and Angel Portillo, Ilene Portillo, Newport Isles Property Owners Association, Inc., Unknown Party #1 N/K/A Dave Sanchez, are defendants, the St. Lucie County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at <https://stlucie.clerkauction.com>, St. Lucie County, Florida at 8:00 AM on the 16th day of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 2, BLOCK 4, THIRD REPLAT OF PORTOFINO ISLES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 44, PAGE 18, 18A AND 18B, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
2242 SW Marshfield Court, Port Saint Lucie, FL 34953

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

The above is to be published in the Florida Legal Advertising - Veteran Voice
Dated in Hillsborough County, Florida this 14th day of July, 2016.
NATAJIA BROWN, Esq.
FL Bar # 119491
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertelliaw.com
16-148370
July 21, 28, 2016

U16-0637

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 19TH JUDICIAL CIRCUIT, IN AND FOR ST. LUCIE COUNTY, FLORIDA

CIVIL DIVISION:

CASE NO.: 56 2015 CA 000570

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2006-HY11, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-HY11,
Plaintiff, vs.
VERDA H. WALKER, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 17th day of June, 2016, and entered in Case No. 56 2015 CA 000570, of the Circuit Court of the 19TH Judicial Circuit in and for St. Lucie County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE-HOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2006-HY11, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-HY11 is the Plaintiff and VERDA H. WALKER; THE VERDA H. WALKER REVOCABLE TRUST U.T.D., AUGUST 19, 2014; PORT ST. LUCIE CONTRACTORS EXAMINING BOARD; MARSH LANDING AT THE RESERVE HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1 and UNKNOWN TENANT #2, are defendants. The Clerk of this Court shall sell to the highest and best bidder at 8:00 AM on the 31st day of August, 2016, by electronic sale at <https://stlucie.clerkauction.com> for the following described property as set forth in said Final Judgment, to wit:

LOT 52, MARSH LANDING AT THE RESERVE PHASE TWO, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 33, PAGE 3, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
Property address: 7216 MARSH TERRACE, PORT SAINT LUCIE, FL 34986

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNERS 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 ADA Coordinator, Diana Stewart, at the Seminole County Courthouse, 301 North Park Avenue, Suite N301, Sanford, Florida 32711, telephone no. 407-665-4227 within two (2) working days of your receipt of this notice, if you are hearing or voice impaired, call 1-800-955-8771.

Dated this 15 day of July, 2016.
By: ORLANDO DELUCA, Esq.
Bar Number: 719501
DELUCA LAW GROUP, PLLC.
ATTORNEY FOR THE PLAINTIFF
2101 NE 26th Street
FORT LAUDERDALE, FL 33305
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
service@delucalawgroup.com
15-00307-F
July 21, 28, 2016

U16-0642

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR ST. LUCIE COUNTY, FLORIDA

CIVIL ACTION

CASE NO.: 2014CA000492

PNC BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
PULLANO, FRANK et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated February 18th, 2016, and entered in Case No. 2014CA000492 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which PNC Bank, National Association, is the Plaintiff and Frank P. Pullano, Maria Del Carmen Pullano a/k/a Maria D. Pullano, Discover Bank, Harbor Federal Savings Bank N/K/A PNC Bank NA, are defendants, the St. Lucie County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at <https://stlucie.clerkauction.com>, St. Lucie County, Florida at 8:00 AM on the 16th day of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 14, BLOCK 2305, PORT ST. LUCIE SECTION THIRTY-THREE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 15, PAGES 1, 1A THROUGH 1V, OF PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
649S W Kayak Ave, Port St Lucie, FL 34953

ST. LUCIE COUNTY

NOTICE OF ACTION

IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR ST. LUCIE COUNTY, FLORIDA
CIVIL DIVISION

CASE NO.: 2015-CA-001933

WELLS FARGO BANK, N.A.,

Plaintiff, v.
THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, JAMES PAUL NICKEL, A/K/A JAMES P. NICKEL A/K/A J.P. NICKEL, DECEASED, et. al.,
Defendant(s).

TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, JAMES PAUL NICKEL A/K/A JAMES P. NICKEL A/K/A J.P. NICKEL, DECEASED.

RESIDENCE UNKNOWN

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

RESIDENCE UNKNOWN

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

LOT 2, BLOCK P, AT HOLIDAY OUT AT ST. LUCIE, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RECORDS BOOK 168, PAGE 1348, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA, TOGETHER WITH ANY AMENDMENTS THERETO.
TOGETHER WITH A MOBILE HOME AS A

PERMANENT FIXTURE AND APPURTENANCE THERETO, DESCRIBED AS: A 1994 CHLARMOR CORP. DOUBLEWIDE MOBILE HOME BEARING IDENTIFICATION NUMBER(S) CEFL10930112A AND CEFL10930112B AND TITLE NUMBER(S) 65713293 AND 65713294.
a/k/a 10725 S. Ocean Dr., Lot 440, Jensen Beach, FL 34957

has been filed against you and you are required to serve a copy of your written defenses within thirty (30) days after the first publication, if any, on Kelley Kronenberg, Plaintiff's attorney, whose address is 1511 N. Westshore Blvd., Ste. 400, Tampa, FL 33607, or e-service address is fcserv@kelleykronenberg.com and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.

*See the Americans with Disabilities Act.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

This notice shall be published once a week for two consecutive weeks in the Veteran Voice.

WITNESS my hand and the seal of this Court on this 28 day of June, 2016.

JOSEPH E. SMITH
Clerk of the Court
(Seal) By: Jermaine Thomas
As Deputy Clerk

KELLEY KRONENBERG
1511 N. Westshore Blvd., Suite 400
Tampa, FL 33607
Service email: fcserv@kelleykronenberg.com
15118
July 21, 28, 2016 U16-0647

NOTICE OF ACTION

IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT, IN AND FOR ST. LUCIE COUNTY, FLORIDA

CASE NO: 56-2016-CA-001007

BANK OF AMERICA N.A.;

Plaintiff, vs.
UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MARGARET PAROLA, DECEASED; 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; VISTA ST. LUCIE ASSOCIATION, INC.; BANK OF AMERICA, NA; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY;
Defendants.

To the following Defendant(s): UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MARGARET PAROLA, DECEASED
Last Known Address
UNKNOWN

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

UNIT NO. 203, BUILDING NO. 5, VISTA ST. LUCIE, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RECORDS BOOK 384, AT PAGE 2840, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA, AND ANY AMENDMENTS THERETO.
a/k/a 5 LAKE VISTA TRAIL 203 PORT SAINT LUCIE, FL 34952

has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W. Cypress Creek Road, Suite 1045, Fort Lauderdale, Florida 33309 on or before _____, a date which is within thirty (30) days after the first publication of this Notice in the VETERAN VOICE, file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demand in the complaint.

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

IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, it is the intent of the 19th Judicial Circuit to provide reasonable accommodations when requested by qualified persons with disabilities. If you are a person with a disability who needs an accommodation to participate in a court proceeding or access to a court facility, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Court Administration, 250 NW Country Club Drive, Suite 217, Port Saint Lucie, FL 34986; (772) 807-4370; 1-800-955-8771, if you are hearing or voice impaired.

Publish: VETERAN VOICE / Florida Legal Advertising

WITNESS my hand and the seal of this Court this 23 day of June, 2016.

JOSEPH E. SMITH
As Clerk of the Court
(Seal) By: A Jennings
As Deputy Clerk

MARINOSCI LAW GROUP, P.C.
100 W. Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Telephone: (954) 644-8704
Telefacsimile: (954) 772-9601
16-01068
July 21, 2016 U16-0648

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 13-06-904226
BH MATTER NO.: 025513.000024

VISTANA PSL, INC., a Florida corporation,
Lienholder, vs.

FREDERICK B OREJOLA AND KHRISTINE P OREJOLA

Obligor(s)

TO: FREDERICK B OREJOLA
31 MANNOR HOUSE RD, BUDD LAKE, NJ
07828 USA

KHRISTINE P OREJOLA
296 DRAKESTOWN RD, LONG VALLEY, NJ
07853 USA

VILLAGE NORTH CONDOMINIUM ASSOCIATION, INC.

9002 SAN MARCO COURT, ORLANDO, FL
32819 USA

Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):

UNIT WEEK 36 IN UNIT 03103, AN EVEN BIENNIAL

UNIT WEEK, IN VILLAGE NORTH CONDOMINIUM,

PURSUANT TO THE DECLARATION OF CONDOMINIUM

AS RECORDED IN OFFICIAL RECORDS BOOK 1309, PAGE 885, PUBLIC RECORDS OF

ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS

THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"), (CONTRACT NO.: 13-06-904226)

Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.

The aforesaid sale will be held pursuant to the Obligor(s) failure to make payments as set forth in the Mortgage recorded in Official Records Book 3506, Page 2412-2413 of the public records of St. Lucie County, Florida (the "Lien"). The amount secured by the Lien is the principal of the mortgage due in the amount of \$4,531.34, together with interest accruing on the principal amount due at a per diem of \$1.82, and together with the costs of this proceeding and sale, for a total amount due as of the date of the sale of \$6,095.73. ("Amount Secured by the Lien")

The Obligor(s) has/have the right to cure the default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the Amount Secured by the Lien as set forth above. Funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.

DATED this 11th day of July, 2016.

Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes

200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801

Telephone: (407) 649-4390

Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE

The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.

(Notary Signature)

Printed Name: Laurie Jean Nickels

(SEAL) Laurie Jean Nickels

NOTARY PUBLIC
STATE OF FLORIDA

Comm#FF188888

Expires 1/26/2019

July 14, 21, 2016 U16-0614

14G. OF THE PUBLIC
RECORDS OF ST. LUCIE
COUNTY, FLORIDA

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

SPANISH

Si usted es una persona discapacitada que necesita alguna adaptación para poder participar de este procedimiento o evento, usted tiene derecho, sin costo alguno a que se le provea cierta ayuda. Favor de comunicarse con Corrie Johnson, ADA Coordinadora de A.D.A., 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 por lo menos 7 días antes de que tenga que comparecer en corte o inmediatamente después de haber recibido esta notificación si es que falta menos de 7 días para su comparecencia. Si tiene una discapacidad auditiva o de habla, llame al 711.

KREYOL

Si ou se youn moun ki kokobé ki bezwen asistans ou aparéy pou ou ka patisipé nan prosedü sa-a, ou gen dwa san ou pa bezwen pèyè anyen pou ou jwenn on seri de ed. Tanpri kontakte Corrie Johnson, Co-ordinator ADA, 250 NW Country Club Drive, suite 217, Port St. Lucie, FL 34986, (772) 807-4370 ou avan ke ou gen pou-ou paré nan tribuna, ou imediatman ke ou resevwa avis sa-a ou si le ke ou gen pou-ou ale nan tribuna-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, réle 711.

PUBLISH IN: THE VETERAN VOICE

Dated this 7th day of July, 2016.

BROCK & SCOTT, PLLC
Attorney for Plaintiff

1501 N.W. 49th Street, Suite 200
FL Lauderdale, FL 33309

Phone: (954) 618-6955, ext. 6177

Fax: (954) 618-6954

FLCourtDocs@brockandscott.com

By WILLIAM FARON COBB

312630

for KATHLEEN MCCARTHY, Esq.

Florida Bar No. 72161

15-F08420

July 14, 21, 2016 U16-0591

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR SAINT LUCIE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO. 56-2015-CA-001430

U.S. Bank National Association, as Trustee for Citigroup Mortgage Loan Trust, Inc. 2006-NC1, Ass-Through Certificates Series 2006-NC1,

Plaintiff, vs.

Claire Duvignaud; Jacques Duvignaud; The Unknown Spouse Of Claire Duvignaud; 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; New Century Mortgage Corporation A Dissolved Corporation; Waste Pro; Tenant #1; Tenant #2; Tenant #3; Tenant #4, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 9, 2016, entered in Case No. 56-2015-CA-001430 of the Circuit Court of the Nineteenth Judicial Circuit, in and for Saint Lucie County, Florida, wherein U.S. Bank National Association, as Trustee for Citigroup Mortgage Loan Trust, Inc. 2006-NC1, Asset-Backed Pass-Through Certificates Series 2006-NC1 is the Plaintiff and Claire Duvignaud; Jacques Duvignaud; The Unknown Spouse Of Claire Duvignaud; 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; New Century Mortgage Corporation A Dissolved Corporation; Waste Pro; Tenant #1; Tenant #2; Tenant #3; Tenant #4 are the Defendants, that Joe Smith, Saint Lucie County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at https://stlucie.clerkcauction.com/, beginning at 8:00 AM on the 27th day of July, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 14, IN BLOCK 1156, OF PORT ST. LUCIE SECTION TWELVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, AT PAGES 55, 55A TO 55G, OF THE PUBLIC RECORDS OF SAINT LUCIE COUNTY, FLORIDA.

Any person claiming an interest in the surplus from

the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

SPANISH

Si usted es una persona discapacitada que necesita alguna adaptación para poder participar de este procedimiento o evento, usted tiene derecho, sin costo alguno a que se le provea cierta ayuda. Favor de comunicarse con Corrie Johnson, ADA Coordinadora de A.D.A., 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 por lo menos 7 días antes de que tenga que comparecer en corte o inmediatamente después de haber recibido esta notificación si es que falta menos de 7 días para su comparecencia. Si tiene una discapacidad auditiva ó de habla, llame al 711.

KREYOL

Si ou se youn moun ki kokobé ki bezwen asistans ou aparéy pou ou ka patisipé nan prosedü sa-a, ou gen dwa san ou pa bezwen pèyè anyen pou ou jwenn on seri de ed. Tanpri kontakte Corrie Johnson, Co-ordinator ADA, 250 NW Country Club Drive, suite 217, Port St. Lucie, FL 34986, (772) 807-4370 O'mwen 7 jou avan ke ou gen pou-ou paré nan tribuna, ou imediatman ke ou resevwa avis sa-a ou si le ke ou gen pou-ou ale nan tribuna-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, réle 711.

PUBLISH IN: THE VETERAN VOICE

Dated this 8th day of July, 2016.

BROCK & SCOTT, PLLC
Attorney for Plaintiff

1501 N.W. 49th Street, Suite 200
FL Lauderdale, FL 33309

Phone: (954) 618-6955, ext. 6177

Fax: (954) 618-6954

FLCourtDocs@brockandscott.com

By JESSICA FAGEN

FL Bar No. 050668

for KATHLEEN MCCARTHY, Esq.

Florida Bar No. 72161

15-F11115

July 14, 21, 2016 U16-0590

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE 19TH JUDICIAL CIRCUIT, IN AND FOR ST. LUCIE COUNTY, FLORIDA

CIVIL DIVISION:

CASE NO.: 2013 CA 001845

VENTURES TRUST 2013-H-R, BY MCM CAPITAL PARTNERS, LLC, ITS TRUSTEE, Plaintiff, vs.

UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF OLIVIA HINES, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 20th day of June, 2016, and entered in Case No. 56 2013 CA 001845, of the Circuit Court of the 19TH Judicial Circuit in and for St. Lucie County, Florida, wherein VENTURES TRUST 2013-H-R, BY MCM CAPITAL PARTNERS, LLC, ITS TRUSTEE, is the Plaintiff and THE ESTATE OF OLIVIA HINES; UNKNOWN SPOUSE OF OLIVIA HINES; IF LIVING 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; UNKNOWN PARTIES IN POSSESSION #1; UNKNOWN PARTIES IN POSSESSION #2, are defendants. The Clerk of this Court shall sell to the highest and best bidder at 8:00 AM on the 9th day of August, 2016, by electronic sale at https://stlucie.clerkcauction.com/ for the following described property as set forth in said Final Judgment, to wit:

LOT 10, BLOCK 3101, PORT ST. LUCIE - SECTION FOURTY-FOUR, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 16, PAGE 23, 23A THROUGH 23U, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA

Parcel ID #3420-720-1684-000-5

The Property address is 6112 NW DAROCO TER, PORT SAINT LUCIE, FL 34986

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 ADA Coordinator, Diana Stewart, at the Seminole County Courthouse, 301 North Park Avenue, Suite N301, Sanford, Florida 32771, telephone no. 407-665-4227 within two (2) working days of your receipt of this notice, if you are hearing or voice impaired, call 1-800-955-8771.

Dated this 8 day of July, 2016.

By: ORLANDO DELUCA, Esq.

Bar Number: 719501

DELUCA LAW GROUP, PLLC.

ATTORNEY FOR THE PLAINTIFF

2101 NE 26th Street,

FORT LAUDERDALE, FL 33305

DESIGNATED PRIMARY E-MAIL FOR SERVICE

PURSUANT TO FLA. R. JUD. ADMIN 2.516

service@delucalawgroup.com

15-00526-F

July 14, 21, 2016 U16-0592

SUBSEQUENT INSERTIONS

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-507660
BH MATTER NO.: 047689.000149
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
SHANNON L. COOLEY AND MICHAEL W. COOLEY
Obligor(s)
TO: SHANNON L. COOLEY AND MICHAEL W. COOLEY
23596 GUNNELL DR
LEONARDTOWN, MD 20650 USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):
UNIT WEEK 32 IN UNIT 0209, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDO-MINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-507660)
Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.
The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3755, Page 2502 of the public records of St. Lucie County, Florida. The amount secured

by the assessment lien is for unpaid assessments, accrued interest, plus interest accruing at a per diem rate of \$0.57 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the amount of \$2,144.48, plus interest (calculated by multiplying \$0.57 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168
STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016
U16-0601

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-503029
BH MATTER NO.: 047689.000147
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
JEANNETTE BANKS-BUCKNER
Obligor(s)
TO: JEANNETTE BANKS-BUCKNER
400 N 4TH ST APT 1101
SAINT LOUIS, MO 63102 USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):
UNIT WEEK 06 IN UNIT 0509, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDO-MINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-503029)
Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.
The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3755, Page 2502 of the public records of St. Lucie County, Florida. The amount secured by the assessment lien is for unpaid assessments, accrued in-

terest, plus interest accruing at a per diem rate of \$0.57 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the amount of \$2,181.20, plus interest (calculated by multiplying \$0.57 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168
STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016
U16-0599

NOTICE OF RESCHEDULED SALE
IN THE CIRCUIT COURT OF THE NINETEENTH
JUDICIAL CIRCUIT IN AND FOR ST. LUCIE
COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2015CA000513
PNC BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
FINNIE, ETHAN et al,
Defendants.
NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale docketed June 8, 2016, and entered in Case No. 2015CA000513 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which PNC Bank, National Association, is the Plaintiff and Ethan F. Finnie, Lisa R. Finnie, are defendants, the St. Lucie County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically on-line at https://stlucie.clerkaction.com, St. Lucie County, Florida at 8:00 AM on the 9th day of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:
LOT 36, BLOCK 1366 OF PORT ST. LUCIE SECTION FOURTEEN, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGE(S) 5, 5A TO 5F, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
1525 SW NERVIA AVE, PORT ST LUCIE, FL

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE NINETEENTH
JUDICIAL CIRCUIT, IN AND FOR ST. LUCIE
COUNTY, FLORIDA
CASE NO.: 2015-CA-001198
U.S. BANK TRUST, N.A., AS TRUSTEE FOR
LSF9 MASTER PARTICIPATION TRUST,
Plaintiff, vs.
ALL UNKNOWN HEIRS, DEVISEES,
BENEFICIARIES, GRANTEES, ASSIGNEES,
LIENORS, CREDITORS, TRUSTEES AND ALL
OTHER UNKNOWN PERSONS OR SPOUSES
CLAIMING BY, THROUGH, UNDER OR
AGAINST MARGARITA GUZMAN, DECEASED;
WILLIAM GUZMAN, JR. A/K/A WILLIAM
GUZMAN; ELIZABETH GUZMAN-MARTINEZ
A/K/A ELIZABETH GUZMAN MARTINEZ A/K/A
ELIZABETH MARTINEZ F/K/A ELIZABETH GUZ-
MAN; GLEN RYAN GUZMAN A/K/A/ GLEN R.
GUZMAN A/K/A GLENN GUZMAN; DAVID RYAN
GUZMAN A/K/A DAVID MUNOZ; ANGEL
WILLIAM GUZMAN; PORT ST. LUCIE
HOMEOWNERS ASSOCIATION, INC.; CITY OF
PORT ST. LUCIE, A POLITICAL SUBDIVISION
OF THE STATE OF FLORIDA,
Defendants.
NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure entered on June 22, 2016 in the above-styled cause, Joseph E. Smith, St. Lucie county clerk of court shall sell to the highest and best bidder for cash on August 9, 2016 at 8:00 A.M., at https://stlucie.clerkaction.com, the following described property:
ALL THAT CERTAIN LOT OR PARCEL OF LAND SITUATE IN THE COUNTY OF ST. LUCIE, STATE OF

FLORIDA, AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEING KNOWN AND DESIGNATED AS LOT 14, BLOCK 122 OF PORT ST. LUCIE SECTION TWENTY SEVEN, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGES 5, 5A TO 5I OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
Property Address: 332 Southwest Buller Avenue, Port Saint Lucie, FL 34983
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE US PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
AMERICANS WITH DISABILITIES ACT
It is the intent of the 19th Judicial Circuit to provide reasonable accommodations when requested by qualified persons with disabilities. If you are a person with a disability who needs an accommodation to participate in a court proceeding or access to a court facility, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Court Administration, 250 NW Country Club Drive, Suite 217, Port Saint Lucie, FL 34986; (772) 807-4370; 1-800-955-8771, if you are hearing or voice impaired.
Dated: July 8, 2016
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@qpwblaw.com
E-mail: mdeleon@qpwblaw.com
83387
July 14, 21, 2016
U16-0595

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-503115
BH MATTER NO.: 047689.000151
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
GRACE A. DALE AND BRAD ROBERT DALE
Obligor(s)
TO: GRACE A. DALE AND BRAD ROBERT DALE
116 HWY 303 PO BOX 108
OTTIER LAKE, QUEBEC JOX 2P0 CANADA
Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):
UNIT WEEK 04 IN UNIT 0907, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDO-MINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-503115)
Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.
The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3755, Page 2494 of the public records of St. Lucie County, Florida. The amount secured by the assessment lien is for unpaid assessments, accrued in-

terest, plus interest accruing at a per diem rate of \$0.57 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the amount of \$2,318.26, plus interest (calculated by multiplying \$0.57 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168
STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016
U16-0602

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-508142
BH MATTER NO.: 047689.000143
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
OSVALDO ALFONSO AND JANA GAIL ALFONSO
Obligor(s)
TO: OSVALDO ALFONSO AND JANA GAIL ALFONSO
2126 SW 153RD LOOP
OCALA, FL 34473 USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):
UNIT WEEK 42 IN UNIT 0707, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-508142)
Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.
The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3755, Page 2494 of the public records of St. Lucie County, Florida. The amount secured

by the assessment lien is for unpaid assessments, accrued interest, plus interest accruing at a per diem rate of \$0.57 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the amount of \$2,303.51, plus interest (calculated by multiplying \$0.57 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168
STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016
U16-0596

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-506446
BH MATTER NO.: 047689.000157
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
MICHAEL FOWLIE AND JUDY CHAPESKY
Obligor(s)
TO: MICHAEL FOWLIE AND JUDY CHAPESKY
BOX 1824, 11 COLEMAN STREET
ALMONTE, ONTARIO K0A 1A0 CANADA
Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):
UNIT WEEK 20 IN UNIT 0044, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-506446)
Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.
The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3755, Page 2494 of the public records of St. Lucie County, Florida. The amount secured by the assessment lien is for unpaid assessments, accrued interest, plus interest accruing at a per diem rate of \$0.57 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the amount of \$2,316.78, plus interest (calculated by multiplying \$0.57 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168
STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016
U16-0605

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-505735
BH MATTER NO.: 047689.000162
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
JOSE A. HERRERA
Obligor(s)
TO: JOSE A. HERRERA
TETELO VARGAS #42
SANTO DOMINGO, 10123
DOMINICAN REPUBLIC
Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):
UNIT WEEK 11 IN UNIT 0803, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-505735)
Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.
The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3755, Page 2494 of the public records of St. Lucie County, Florida. The amount secured by the assessment lien is for unpaid assessments, accrued interest, plus interest accruing at a per diem rate of \$0.57 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the amount of \$2,308.16, plus interest (calculated by multiplying \$0.57 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168
STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016
U16-0610

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-504709
BH MATTER NO.: 047689.000152
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
MARCIA DELEVEAUX AND KINISON DELEVEAUX
Obligor(s)
TO: MARCIA DELEVEAUX
558 BRIGGS DR
NEW BRAUNFELS, TX 78130 USA
KINISON DELEVEAUX
580 SE 13TH ST, APT 105
DANIA, FL 33004 USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):
UNIT WEEK 27 IN UNIT 0304, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-504709)
Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.
The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3755, Page 2502 of the pub-

lic records of St. Lucie County, Florida. The amount secured by the assessment lien is for unpaid assessments, accrued interest, plus interest accruing at a per diem rate of \$0.57 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the amount of \$2,317.56, plus interest (calculated by multiplying \$0.57 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168
STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016
U16-0604

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-509511
BH MATTER NO.: 044642.008384
VISTANA DEVELOPMENT, INC., a Florida corporation,
Lienholder, vs.
IVAN IVANYAN AND ZHANSAYA BUKANOVA
Obligor(s)
TO: IVAN IVANYAN AND ZHANSAYA BUKANOVA
MCRD 13 BLDG 23 APT 34
AKTAU, 130000 KAZAKHSTAN
Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):
UNIT WEEK 45 IN UNIT 0407, IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-509511)
Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.
The aforesaid sale will be held pursuant to the Obligor(s) failure to make payments as set forth in the Mortgage recorded in Official Records Book 3657, Page 2215-2216 of the public records of St. Lucie County, Florida (the "Lien"). The amount secured by the Lien is the principal of the mortgage due in the

amount of \$11,449.49, together with interest accruing on the principal amount due at a per diem of \$3.90, and together with the costs of this proceeding and sale, for a total amount due as of the date of the sale of \$14,647.82. ("Amount Secured by the Lien")
The Obligor(s) has/have the right to cure the default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the Amount Secured by the Lien as set forth above. Funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168
STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016
U16-0611

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-508917-0204-40
BH MATTER NO.: 047689.000166
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
THOMAS LOMBARDI
Obligor(s)
TO: THOMAS LOMBARDI
14 BIRCHWOOD RD
MEDFORD, NY 11763
USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of BakerHostetler, LLP, Suite 2300, SunTrust Center, 200 South Orange Avenue, Orlando, Florida, the undersigned Trustee will offer for sale the following described real property(ies):
UNIT WEEK 40 IN UNIT 0024, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-508917-0204-40)
Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.
The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3755, Page 2502 of the public records of St. Lucie County, Florida. The amount secured by the assessment lien is for unpaid assessments, accrued interest, plus interest accruing at a per diem rate of \$0.57 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the amount of \$2,308.16, plus interest (calculated by multiplying \$0.57 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168
STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.
(Notary Signature)
Printed Name: Nicole V. Prickett
(SEAL) NICOLE V. PRICKETT
Notary Public - State of Florida
Commission # FF 901633
My Comm. Expires Aug 4, 2019
Bonded through National Notary Assn.
July 14, 21, 2016
U16-0621

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-509600
BH MATTER NO.: 044642.007909
VISTANA DEVELOPMENT, INC., a Florida corporation,
Lienholder, vs.
JOHNNY PURNELL TINSLEY
Obligor(s)
TO: JOHNNY PURNELL TINSLEY
8831 OLD HWY 19 SOUTH
COLLINSVILLE, MS 39325 USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of BakerHostetler, LLP, Suite 2300, SunTrust Center, 200 South Orange Avenue, Orlando, Florida, the undersigned Trustee will offer for sale the following described real property(ies):
UNIT WEEK 49 IN UNIT 0310, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-509600)
Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.
The aforesaid sale will be held pursuant to the Obligor(s) failure to make payments as set forth in the Mortgage recorded in Official Records Book 3681, Page 2294-2295 of the public records of St. Lucie County, Florida (the "Lien"). The amount secured by the Lien is the principal of the mortgage due in the amount of \$13,075.37, together with interest accruing on the principal amount due at a per diem of \$5.64, and together with the costs of this proceeding and sale, for a total amount due as of the date of the sale of \$17,353.96. ("Amount Secured by the Lien")
The Obligor(s) has/have the right to cure the default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the Amount Secured by the Lien as set forth above. Funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168
STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016
U16-0616

SUBSEQUENT INSERTIONS

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-507870
BH MATTER NO.: 047689.000146
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
JANE W. BEERS
Obligor(s)
TO: JANE W. BEERS
3115 THREE BRIGDES RD
MIDLOTHIAN, VA 23112 USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m.
in the offices of Esquire Reporting, 505 S. 2nd Street, Suite
210, Ft. Pierce, Florida 34950, the undersigned Trustee will
offer for sale the following described real property(ies):
UNIT WEEK 50 IN UNIT 0502, AN ANNUAL UNIT
WEEK IN VISTANA'S BEACH CLUB CONDO-
MINIUM, PURSUANT TO THE DECLARATION OF
CONDOMINIUM AS RECORDED IN OFFICIAL
RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE
COUNTY, FLORIDA AND ALL AMENDMENTS
THEREOF AND SUPPLEMENTS THERETO ("DEC-
LARATION"). (CONTRACT NO.: 02-30-507870)
Any person claiming an interest in the surplus from the sale(s)
of the above properties, if any, other than the property owner
as of the date of recording of this Notice of Sale, must file a
claim.
The aforesaid sale will be held pursuant to the Obligor(s)
failure to pay assessments as set forth in the Claim(s) of Lien
recorded in Official Records Book 3755, Page 2502 of the pub-
lic records of St. Lucie County, Florida. The amount secured
by the assessment lien is for unpaid assessments, accrued in-

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-509700
BH MATTER NO.: 044624.008457
VISTANA DEVELOPMENT, INC., a Florida
corporation,
Lienholder, vs.
EVANS GATHIMBA GAKONYO AND BEATRICE
LILIAN WAHU KABUI
Obligor(s)
TO: EVANS GATHIMBA GAKONYO AND BEAT-
RICE LILIAN WAHU KABUI
P.O BOX 70
DOHA, QATAR
Notice is hereby given that on August 26, 2016 at 10:00 a.m.
in the offices of Esquire Reporting, 505 S. 2nd Street, Suite
210, Ft. Pierce, Florida 34950, the undersigned Trustee will
offer for sale the following described real property(ies):
UNIT WEEK 01 IN UNIT 0509, AN ANNUAL UNIT
WEEK IN VISTANA'S BEACH CLUB CONDO-
MINIUM, PURSUANT TO THE DECLARATION OF
CONDOMINIUM AS RECORDED IN OFFICIAL
RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE
COUNTY, FLORIDA AND ALL AMENDMENTS
THEREOF AND SUPPLEMENTS THERETO ("DEC-
LARATION"). (CONTRACT NO.: 02-30-509700)
Any person claiming an interest in the surplus from the sale(s)
of the above properties, if any, other than the property owner
as of the date of recording of this Notice of Sale, must file a
claim.
The aforesaid sale will be held pursuant to the Obligor(s)
failure to make payments as set forth in the Mortgage recorded
in Official Records Book 3671, Page 648-649 of the public
records of St. Lucie County, Florida (the "Lien"). The amount

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-504772
BH MATTER NO.: 047689.000144
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
LUIS A. ANNIA AND PILAR ANNIA AKA PILAR
DE ANNIA
Obligor(s)
TO: LUIS A. ANNIA AND PILAR ANNIA AKA
PILAR DE ANNIA
AVE 13A ESQ CALLE #6, #66A-21, APT. 6D
RESIDENCIA MARACAIBO
MARACAIBO, ESTADO ZULIA, VENEZUELA
Notice is hereby given that on August 26, 2016 at 10:00 a.m.
in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft.
Pierce, Florida 34950, the undersigned Trustee will offer for sale
the following described real property(ies):
UNIT WEEK 04 IN UNIT 0402, AN ANNUAL UNIT WEEK IN
VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT
TO THE DECLARATION OF CONDOMINIUM AS
RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE
2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMEN-
DMENTS THEREOF AND SUPPLEMENTS THERETO ("DE-
CLARATION"). (CONTRACT NO.: 02-30-504772)
Any person claiming an interest in the surplus from the sale(s)
of the above properties, if any, other than the property owner
as of the date of recording of this Notice of Sale, must file a claim.
The aforesaid sale will be held pursuant to the Obligor(s)
failure to pay assessments as set forth in the Claim(s) of Lien
recorded in Official Records Book 3755, Page 2502 of the pub-
lic records of St. Lucie County, Florida. The amount secured
by the assessment lien is for unpaid assessments, accrued in-
terest, plus interest accruing at a per diem rate of \$0.57 to-
gether with the costs of this proceeding and sale and all other
amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and, any ju-
nior lienholder may redeem its interest, up to the date the Trustee
issues the Certificate of Sale, which shall be issued on the sale date
as set forth above, by sending to the Trustee, certified funds payable to the
above named Lienholder in the amount of \$2,320.06, plus interest (cal-
culated by multiplying \$0.57 times the number of days that have elapsed
since the date of this Notice), plus the costs of this proceeding.
Said funds for cure or redemption must be received by the Trustee be-
fore the Certificate of Sale is issued.
DATED this 11th day of July, 2016.
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before
me this 11th day of July, 2016, by MICHAEL N. HUT-
TER, AS TRUSTEE FOR LIENHOLDER, who is per-
sonally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016 U16-0597

terest, plus interest accruing at a per diem rate of \$2.85 to-
gether with the costs of this proceeding and sale and all other
amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and,
any junior lienholder may redeem its interest, up to the date
the Trustee issues the Certificate of Sale, which shall be is-
sued on the sale date as set forth above, by sending to the
Trustee, certified funds payable to the above named Lien-
holder in the amount of \$10,700.15, plus interest (calculated
by multiplying \$2.85 times the number of days that have
elapsed since the date of this Notice), plus the costs of this
proceeding. Said funds for cure or redemption must be re-
ceived by the Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016.
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before
me this 11th day of July, 2016, by MICHAEL N. HUT-
TER, AS TRUSTEE FOR LIENHOLDER, who is per-
sonally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016 U16-0598

secured by the Lien is the principal of the mortgage due in the
amount of \$14,567.23, together with interest accruing on the
principal amount due at a per diem of \$4.97, and together with
the costs of this proceeding and sale, for a total amount due
as of the date of the sale of \$17,735.29. (*Amount Secured by
the Lien.*)
The Obligor(s) has/have the right to cure the default, and,
any junior lienholder may redeem its interest, up to the date
the Trustee issues the Certificate of Sale, which shall be is-
sued on the sale date as set forth above, by sending to the
Trustee, certified funds payable to the above named Lien-
holder in the Amount Secured by the Lien as set forth above.
Funds for cure or redemption must be received by the Trustee
before the Certificate of Sale is issued.
DATED this 11th day of July, 2016.
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before
me this 11th day of July, 2016, by MICHAEL N. HUT-
TER, AS TRUSTEE FOR LIENHOLDER, who is per-
sonally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016 U16-0608

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-508085
BH MATTER NO.: 047689.000161
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
JAIME GUTIERREZ SADA
Obligor(s)
TO: JAIME GUTIERREZ SADA
AV. 10 CON CALLE 12
EDFCIO JIRA CARIBE PLZ, DEPT B-4
PLAYA DEL CARMEN, QUINTANA ROO 77710
MEXICO
Notice is hereby given that on August 26, 2016 at 10:00 a.m.
in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft.
Pierce, Florida 34950, the undersigned Trustee will offer for sale
the following described real property(ies):
UNIT WEEK 52 IN UNIT 0404, AN ANNUAL UNIT WEEK IN
VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT
TO THE DECLARATION OF CONDOMINIUM AS
RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE
2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMEN-
DMENTS THEREOF AND SUPPLEMENTS THERETO ("DE-
CLARATION"). (CONTRACT NO.: 02-30-508085)
Any person claiming an interest in the surplus from the sale(s)
of the above properties, if any, other than the property owner
as of the date of recording of this Notice of Sale, must file a claim.
The aforesaid sale will be held pursuant to the Obligor(s)
failure to pay assessments as set forth in the Claim(s) of Lien
recorded in Official Records Book 3650/3755, Page 1841/2502 of the
public records of St. Lucie County, Florida. The amount secured
by the assessment lien is for unpaid assessments, accrued in-
terest, plus interest accruing at a per diem rate of \$1.13
together with the costs of this proceeding and sale and all other
amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and,
any junior lienholder may redeem its interest, up to the date
the Trustee issues the Certificate of Sale, which shall be is-
sued on the sale date as set forth above, by sending to the
Trustee, certified funds payable to the above named Lien-
holder in the amount of \$4,058.72, plus interest (calculated
by multiplying \$1.13 times the number of days that have elapsed
since the date of this Notice), plus the costs of this proceeding.
Said funds for cure or redemption must be received by the Trustee
before the Certificate of Sale is issued.
DATED this 11th day of July, 2016.
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before
me this 11th day of July, 2016, by MICHAEL N. HUT-
TER, AS TRUSTEE FOR LIENHOLDER, who is per-
sonally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016 U16-0609

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-501611
BH MATTER NO.: 047689.000180
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
FRANCIS C PELUSO
Obligor(s)
TO: FRANCIS C PELUSO
211 EASTHAMPTON I
WEST PALM BEACH, FL 33417 USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m.
in the offices of Esquire Reporting, 505 S. 2nd Street, Suite
210, Ft. Pierce, Florida 34950, the undersigned Trustee will
offer for sale the following described real property(ies):
UNIT WEEK 20 IN UNIT 209, AN ANNUAL UNIT
WEEK IN VISTANA'S BEACH CLUB CONDO-
MINIUM, PURSUANT TO THE DECLARATION OF
CONDOMINIUM AS RECORDED IN OFFICIAL
RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE
COUNTY, FLORIDA AND ALL AMENDMENTS
THEREOF AND SUPPLEMENTS THERETO ("DEC-
LARATION"). (CONTRACT NO.: 02-30-501611)
Any person claiming an interest in the surplus from the sale(s)
of the above properties, if any, other than the property owner
as of the date of recording of this Notice of Sale, must file a
claim.
The aforesaid sale will be held pursuant to the Obligor(s)
failure to pay assessments as set forth in the Claim(s) of Lien
recorded in Official Records Book 3755, Page 2502 of the pub-
lic records of St. Lucie County, Florida. The amount secured
by the assessment lien is for unpaid assessments, accrued in-
terest, plus interest accruing at a per diem rate of \$0.15 to-
gether with the costs of this proceeding and sale and all other
amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and,
any junior lienholder may redeem its interest, up to the date
the Trustee issues the Certificate of Sale, which shall be is-
sued on the sale date as set forth above, by sending to the
Trustee, certified funds payable to the above named Lien-
holder in the amount of \$1,173.80, plus interest (calculated
by multiplying \$0.15 times the number of days that have elapsed
since the date of this Notice), plus the costs of this proceeding.
Said funds for cure or redemption must be received by the
Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016.
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before
me this 11th day of July, 2016, by MICHAEL N. HUT-
TER, AS TRUSTEE FOR LIENHOLDER, who is per-
sonally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016 U16-0615

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-507524
BH MATTER NO.: 047689.000168
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
NOELLE SHANESE PIERCE
Obligor(s)
TO: NOELLE SHANESE PIERCE
2663 MYRTLE STREET
ERIE , PA 16508
USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m.
in the offices of BakerHostetler, LLP, Suite 2300, SunTrust
Center, 200 South Orange Avenue, Orlando, Florida, the un-
dersigned Trustee will offer for sale the following described
real property(ies):
UNIT WEEK 34 IN UNIT 0707, AN ANNUAL UNIT
WEEK IN VISTANA'S BEACH CLUB CONDO-
MINIUM, PURSUANT TO THE DECLARATION OF
CONDOMINIUM AS RECORDED IN OFFICIAL
RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE
COUNTY, FLORIDA AND ALL AMENDMENTS
THEREOF AND SUPPLEMENTS THERETO ("DEC-
LARATION"). (CONTRACT NO.: 02-30-507524)
Any person claiming an interest in the surplus from the sale(s)
of the above properties, if any, other than the property owner
as of the date of recording of this Notice of Sale, must file a
claim.
The aforesaid sale will be held pursuant to the Obligor(s)
failure to pay assessments as set forth in the Claim(s) of Lien
recorded in Official Records Book 3755, Page 2494 of the pub-
lic records of St. Lucie County, Florida. The amount secured
by the assessment lien is for unpaid assessments, accrued in-
terest, plus interest accruing at a per diem rate of \$0.57 to-
gether with the costs of this proceeding and sale and all other
amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and,
any junior lienholder may redeem its interest, up to the date
the Trustee issues the Certificate of Sale, which shall be is-
sued on the sale date as set forth above, by sending to the
Trustee, certified funds payable to the above named Lien-
holder in the amount of \$2,308.36, plus interest (calculated
by multiplying \$0.57 times the number of days that have elapsed
since the date of this Notice), plus the costs of this proceeding.
Said funds for cure or redemption must be received by the Trustee
before the Certificate of Sale is issued.
DATED this 11th day of July, 2016.
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before
me this 11th day of July, 2016, by MICHAEL N. HUT-
TER, AS TRUSTEE FOR LIENHOLDER, who is per-
sonally known to me.
(Notary Signature)
Printed Name: Nicole V. Prickett
(SEAL) NICOLE V. PRICKETT
Notary Public - State of Florida
Commission # FF 901633
My Comm. Expires Aug 4, 2019
Bonded through National Notary Assn.
July 14, 21, 2016 U16-0623

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE 19TH
JUDICIAL CIRCUIT, IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CASE NO.: 562015CA000736H2XXXX
FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.
BEATRICE S. DAVIS, ET AL.,
Defendant(s).
NOTICE OF SALE IS HEREBY GIVEN pursuant to
the order of Final Judgment of Foreclosure dated
June 21, 2016, and entered in Case No.
562015CA000736H2XXXX of the Circuit Court of the
19th Judicial Circuit in and for St. Lucie County,
Florida, wherein, FEDERAL NATIONAL MORT-
GAGE ASSOCIATION, is the Plaintiff, and BEAT-
RICE S. DAVIS, ET AL., are the Defendants, the
Office of Joseph E. Smith, St. Lucie County Clerk of
the Court will sell, to the highest and best bidder for
cash via online auction at https://stlucie.clerkcauc-
tion.com at 6:00 A.M. on the 9th day of August, 2016,
the following described property as set forth in said
Final Judgment, to wit:
Quadplex Unit "D", Building 41, of LONG-
WOOD VILLAGE PHASE II, according to the
Declaration of Covenants and Restrictions
recorded in Official Records Book 408, Page
635, Public Records of St. Lucie County,
Florida, together with all amendments
thereto.
The improvements thereon being known as
1535 D Pheasant Walk, Fort Pierce, FL
34950
Property Address: 1535 Pheasant Walk, Fort
Pierce, FL 34950
and all fixtures and personal property located therein
or thereon, which are included as security in Plai-
ntiff's mortgage.
Any person claiming an interest in the surplus
funds from the sale, if any, other than the property
owner as of the date of the lis pendens must file a
claim within 60 days after the sale.
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
Corrie Johnson, ADA Coordinator, 250 NW Country
Club Drive, Suite 217, Port St. Lucie, FL 34986,
(772) 807-4370 at least 7 days before your sched-
uled court appearance, 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 impaired, call 711.
PUBLISH: The Veteran Voice / Florida Legal Ad-
vertising
Dated this 11th day of July, 2016.
CLARFIELD, OKON, SALOMONE & PINCUS, P.L.
By: JARED LINDSEY, Esq.
FBN: 081974
CLARFIELD, OKON, SALOMONE & PINCUS, P.L.
500 S. Australian Avenue, Suite 730
West Palm Beach, FL 33406
Telephone: (561) 713-1400
E-mail: pleadings@cosplaw.com
00291774272
July 14, 21, 2016 U16-0634

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-503285
BH MATTER NO.: 047689.000172
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
TRAVIS J. SCHAUBERT AND DANA L.
SCHAUBERT
Obligor(s)
TO: TRAVIS J. SCHAUBERT AND DANA L.
SCHAUBERT
2100 MILLS CART ROAD
SALEM , IL 62881
USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m.
in the offices of BakerHostetler, LLP, Suite 2300, SunTrust
Center, 200 South Orange Avenue, Orlando, Florida, the un-
dersigned Trustee will offer for sale the following described
real property(ies):
UNIT WEEK 50 IN UNIT 210, AN ANNUAL UNIT
WEEK IN VISTANA'S BEACH CLUB CONDO-
MINIUM, PURSUANT TO THE DECLARATION OF
CONDOMINIUM AS RECORDED IN OFFICIAL
RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE
COUNTY, FLORIDA AND ALL AMENDMENTS
THEREOF AND SUPPLEMENTS THERETO ("DEC-
LARATION"). (CONTRACT NO.: 02-30-503285)
Any person claiming an interest in the surplus from the sale(s)
of the above properties, if any, other than the property owner
as of the date of recording of this Notice of Sale, must file a
claim.
The aforesaid sale will be held pursuant to the Obligor(s)
failure to pay assessments as set forth in the Claim(s) of Lien
recorded in Official Records Book 3755, Page 2502 of the pub-
lic records of St. Lucie County, Florida. The amount secured
by the assessment lien is for unpaid assessments, accrued in-
terest, plus interest accruing at a per diem rate of \$0.57 to-
gether with the costs of this proceeding and sale and all other
amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and,
any junior lienholder may redeem its interest, up to the date
the Trustee issues the Certificate of Sale, which shall be is-
sued on the sale date as set forth above, by sending to the
Trustee, certified funds payable to the above named Lien-
holder in the amount of \$2,310.64, plus interest (calculated
by multiplying \$0.57 times the number of days that have elapsed
since the date of this Notice), plus the costs of this proceeding.
Said funds for cure or redemption must be received by the
Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016.
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before
me this 11th day of July, 2016, by MICHAEL N. HUT-
TER, AS TRUSTEE FOR LIENHOLDER, who is per-
sonally known to me.
(Notary Signature)
Printed Name: Nicole V. Prickett
(SEAL) NICOLE V. PRICKETT
Notary Public - State of Florida
Commission # FF 901633
My Comm. Expires Aug 4, 2019
Bonded through National Notary Assn.
July 14, 21, 2016 U16-0624

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-500999
BH MATTER NO.: 047689.000179
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
J B PAINTING & DRYWALL SERVICES, LLC, A
FLORIDA CORPORATION
Obligor(s)
TO: J B PAINTING & DRYWALL SERVICES, LLC,
A FLORIDA CORPORATION
PO BOX 135309
CLERMONT, FL 34713 USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m.
in the offices of Esquire Reporting, 505 S. 2nd Street, Suite
210, Ft. Pierce, Florida 34950, the undersigned Trustee will
offer for sale the following described real property(ies):
UNIT WEEK 1 IN UNIT 006, AN ANNUAL UNIT
WEEK IN VISTANA'S BEACH CLUB CONDO-
MINIUM, PURSUANT TO THE DECLARATION OF
CONDOMINIUM AS RECORDED IN OFFICIAL
RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE
COUNTY, FLORIDA AND ALL AMENDMENTS
THEREOF AND SUPPLEMENTS THERETO ("DEC-
LARATION"). (CONTRACT NO.: 02-30-500999)
Any person claiming an interest in the surplus from the sale(s)
of the above properties, if any, other than the property owner
as of the date of recording of this Notice of Sale, must file a
claim.
The aforesaid sale will be held pursuant to the Obligor(s)
failure to pay assessments as set forth in the Claim(s) of Lien
recorded in Official Records Book 3755, Page 2494 of the pub-
lic records of St. Lucie County, Florida. The amount secured
by the assessment lien is for unpaid assessments, accrued in-
terest, plus interest accruing at a per diem rate of \$0.57 to-
gether with the costs of this proceeding and sale and all other
amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and,
any junior lienholder may redeem its interest, up to the date
the Trustee issues the Certificate of Sale, which shall be is-
sued on the sale date as set forth above, by sending to the
Trustee, certified funds payable to the above named Lien-
holder in the amount of \$2,256.34, plus interest (calculated
by multiplying \$0.57 times the number of days that have elapsed
since the date of this Notice), plus the costs of this proceeding.
Said funds for cure or redemption must be received by the
Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016.
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before
me this 11th day of July, 2016, by MICHAEL N. HUT-
TER, AS TRUSTEE FOR LIENHOLDER, who is per-
sonally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016 U16-0612

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-505803
BH MATTER NO.: 047689.000173
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
NIRANJAN K. SHAH AND ROHINI N. SHAH
Obligor(s)
TO: NIRANJAN K. SHAH AND ROHINI N. SHAH
2222 WELLINGTON CT
LISLE , IL 60532
USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m.
in the offices of BakerHostetler, LLP, Suite 2300, SunTrust
Center, 200 South Orange Avenue, Orlando, Florida, the un-
dersigned Trustee will offer for sale the following described
real property(ies):
UNIT WEEK 46 IN UNIT 0803, AN ANNUAL UNIT
WEEK IN VISTANA'S BEACH CLUB CONDO-
MINIUM, PURSUANT TO THE DECLARATION OF
CONDOMINIUM AS RECORDED IN OFFICIAL
RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE
COUNTY, FLORIDA AND ALL AMENDMENTS
THEREOF AND SUPPLEMENTS THERETO ("DEC-
LARATION"). (CONTRACT NO.: 02-30-505803)
Any person claiming an interest in the surplus from the sale(s)
of the above properties, if any, other than the property owner
as of the date of recording of this Notice of Sale, must file a
claim.
The aforesaid sale will be held pursuant to the Obligor(s)
failure to pay assessments as set forth in the Claim(s) of Lien
recorded in Official Records Book 3755, Page 2494 of the pub-
lic records of St. Lucie County, Florida. The amount secured
by the assessment lien is for unpaid assessments, accrued in-
terest, plus interest accruing at a per diem rate of \$0.57 to-
gether with the costs of this proceeding and sale and all other
amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and,
any junior lienholder may redeem its interest, up to the date
the Trustee issues the Certificate of Sale, which shall be is-
sued on the sale date as set forth above, by sending to the
Trustee, certified funds payable to the above named Lien-
holder in the amount of \$2,309.69, plus interest (calculated
by multiplying \$0.57 times the number of days that have elapsed
since the date of this Notice), plus the costs of this proceeding.
Said funds for cure or redemption must be received by the Trustee
before the Certificate of Sale is issued.
DATED this 11th day of July, 2016.
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before
me this 11th day of July, 2016, by MICHAEL N. HUT-
TER, AS TRUSTEE FOR LIENHOLDER, who is per-
sonally known to me.
(Notary Signature)
Printed Name: Nicole V. Prickett
(SEAL) NICOLE V. PRICKETT
Notary Public - State of Florida
Commission # FF 901633
My Comm. Expires Aug 4, 2019
Bonded through National Notary Assn.
July 14, 21, 2016 U16-0625

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-502139
BH MATTER NO.: 047689.000159
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
CHARLES E. FRY AND EDWIN L. WOOGERD
Obligor(s)
TO: CHARLES E. FRY
465 KROFT STREET
GALION, OH 44833 USA
EDWIN L. WOOGERD
239 SHERWOOD DR
LEXINGTON, OH 44904 USA
Notice is hereby given that on August 26, 2016 at 10:00 a.m.
in the offices of Esquire Reporting, 505 S. 2nd Street, Suite
210, Ft. Pierce, Florida 34950, the undersigned Trustee will
offer for sale the following described real property(ies):
UNIT WEEK 12 IN UNIT 0608, AN ANNUAL UNIT
WEEK IN VISTANA'S BEACH CLUB CONDO-
MINIUM, PURSUANT TO THE DECLARATION OF
CONDOMINIUM AS RECORDED IN OFFICIAL
RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE
COUNTY, FLORIDA AND ALL AMENDMENTS
THEREOF AND SUPPLEMENTS THERETO ("DEC-
LARATION"). (CONTRACT NO.: 02-30-502139)
Any person claiming an interest in the surplus from the sale(s)
of the above properties, if any, other than the property owner
as of the date of recording of this Notice of Sale, must file a
claim.
The aforesaid sale will be held pursuant to the Obligor(s)
failure to pay assessments as set forth in the Claim(s) of Lien
recorded in Official Records Book 3755, Page 2494 of the pub-
lic records of St. Lucie County, Florida. The amount secured
by the assessment lien is for unpaid assessments, accrued in-
terest, plus interest accruing at a per diem rate of \$0.22 to-
gether with the costs of this proceeding and sale and all other
amounts secured by the Claim of Lien.
The Obligor(s) has/have the right to cure this default, and,
any junior lienholder may redeem its interest, up to the date
the Trustee issues the Certificate of Sale, which shall be is-
sued on the sale date as set forth above, by sending to the
Trustee, certified funds payable to the above named Lien-
holder in the amount of \$1,404.52, plus interest (calculated
by multiplying \$0.22 times the number of days that have elapsed
since the date of this Notice), plus the costs of this proceeding.
Said funds for cure or redemption must be received by the
Trustee before the Certificate of Sale is issued.
DATED this 11th day of July, 2016.
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before
me this 11th day of July, 2016, by MICHAEL N. HUT-
TER, AS TRUSTEE FOR LIENHOLDER, who is per-
sonally known to me.
(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888

SUBSEQUENT INSERTIONS

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-500331
BH MATTER NO.: 047689.000164
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
SHAKEEL A. KHAN AND SABIHA S. KHAN
Obligor(s)
TO: SHAKEEL A. KHAN AND SABIHA S. KHAN
5064 DAHOON VIEW DR
ORLANDO ,FL 32829
USA

Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of BakerHostetler, LLP, Suite 2300, SunTrust Center, 200 South Orange Avenue, Orlando, Florida, the undersigned Trustee will offer for sale the following described real property(ies):

UNIT WEEK 51 IN UNIT 209, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-500331)

Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.

The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3735, Page 2502 of the public records of St. Lucie County, Florida. The amount secured by the assessment lien is for unpaid assessments, accrued interest, plus interest accruing at a per diem rate of \$2.85 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.

The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the amount of \$10,545.70, plus interest (calculated by multiplying \$2.85 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.

DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.

(Notary Signature)
Printed Name: Nicole V. Prickett
(SEAL) NICOLE V. PRICKETT
Notary Public - State of Florida
Commission # FF 901633
My Comm. Expires Aug 4, 2019
Bonded through National Notary Assn.
July 14, 21, 2016 U16-0619

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-507804
BH MATTER NO.: 047689.000176
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
STEVEN M. TUTTLE AND MELISSA TUTTLE
Obligor(s)
TO: STEVEN M. TUTTLE AND MELISSA TUTTLE
126 RAMONA LANE
WOOLWICH TWP, NJ 08085
USA

Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of BakerHostetler, LLP, Suite 2300, SunTrust Center, 200 South Orange Avenue, Orlando, Florida, the undersigned Trustee will offer for sale the following described real property(ies):

UNIT WEEK 14 IN UNIT 0908, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-507804)

Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.

The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3755, Page 2494 of the public records of St. Lucie County, Florida. The amount secured by the assessment lien is for unpaid assessments, accrued interest, plus interest accruing at a per diem rate of \$2.85 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.

The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the amount of \$10,571.45, plus interest (calculated by multiplying \$2.85 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.

Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.

(Notary Signature)
Printed Name: Nicole V. Prickett
(SEAL) NICOLE V. PRICKETT
Notary Public - State of Florida
Commission # FF 901633
My Comm. Expires Aug 4, 2019
Bonded through National Notary Assn.
July 14, 21, 2016 U16-0627

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 13-06-904080
BH MATTER NO.: 025713.000023
VISTANA PSL, INC., a Florida corporation,
Lienholder, vs.
KEITH ANDREW LADUE AND WINTER MARIE LADUE
Obligor(s)
TO: KEITH ANDREW LADUE AND WINTER MARIE LADUE
1777 SHORELINE DR. #312
ALAMEDA, CA 94501
USA

Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of BakerHostetler, LLP, Suite 2300, SunTrust Center, 200 South Orange Avenue, Orlando, Florida, the undersigned Trustee will offer for sale the following described real property(ies):

UNIT WEEK 38 IN UNIT 02301, AN EVEN BIENNIAL UNIT WEEK IN VILLAGE NORTH CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 1309, PAGE 885 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 13-06-904080)

Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.

The aforesaid sale will be held pursuant to the Obligor(s) failure to make payments as set forth in the Mortgage recorded in Official Records Book 3325, Page 422-423 of the public records of St. Lucie County, Florida (the "Lien"). The amount secured by the Lien is the principal of the mortgage due in the amount of \$3,982.39, together with interest accruing on the principal amount due at a per diem of \$1.55, and together with the costs of this proceeding and sale, for a total amount due as of the date of the sale of \$5,646.34. (*Amount Secured by the Lien *)

The Obligor(s) has/have the right to cure the default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the Amount Secured by the Lien as set forth above. Funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.

DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.

(Notary Signature)
Printed Name: Nicole V. Prickett
(SEAL) NICOLE V. PRICKETT
Notary Public - State of Florida
Commission # FF 901633
My Comm. Expires Aug 4, 2019
Bonded through National Notary Assn.
July 14, 21, 2016 U16-0620

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-507862
BH MATTER NO.: 047689.000178
BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
MAURICE WOODS
Obligor(s)
TO: MAURICE WOODS
13780 SOUTH LEYDEN AVE, UNIT A
CHICAGO , IL 60601
USA

Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of BakerHostetler, LLP, Suite 2300, SunTrust Center, 200 South Orange Avenue, Orlando, Florida, the undersigned Trustee will offer for sale the following described real property(ies):

UNIT WEEK 32 IN UNIT 0508, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-507862)

Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.

The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3755, Page 2502 of the public records of St. Lucie County, Florida. The amount secured by the assessment lien is for unpaid assessments, accrued interest, plus interest accruing at a per diem rate of \$2.85 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.

The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the amount of \$10,687.45, plus interest (calculated by multiplying \$2.85 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.

Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.

(Notary Signature)
Printed Name: Nicole V. Prickett
(SEAL) NICOLE V. PRICKETT
Notary Public - State of Florida
Commission # FF 901633
My Comm. Expires Aug 4, 2019
Bonded through National Notary Assn.
July 14, 21, 2016 U16-0628

-TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-509399
BH MATTER NO.: 044642.008383
VISTANA DEVELOPMENT, INC., a Florida corporation,
Lienholder, vs.
JESSE EDWARD MOODY, JR AND MAGDALENE RASHEENA SERMON
Obligor(s)
TO: JESSE EDWARD MOODY, JR
4617 BARLEY STREET
ORLANDO, FL 32811-3813
MAGDALENE RASHEENA SERMON
8711 NEWTON ROAD, APT 31
JACKSONVILLE, FL 32216-4658

Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of BakerHostetler, LLP, Suite 2300, SunTrust Center, 200 South Orange Avenue, Orlando, Florida, the undersigned Trustee will offer for sale the following described real property(ies):

UNIT WEEK 36 IN UNIT 0302, A UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-509399)

Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.

The aforesaid sale will be held pursuant to the Obligor(s) failure to make payments as set forth in the Mortgage recorded in Official Records Book 3679, Page 1583-1584 of the public records of St. Lucie County, Florida (the "Lien"). The amount secured by the Lien is the principal of the mortgage due in the amount of \$9,538.00, together with interest accruing on the principal amount due at a per diem of \$3.75, and together with the costs of this proceeding and sale, for a total amount due as of the date of the sale of \$13,075.26. (*Amount Secured by the Lien *)

The Obligor(s) has/have the right to cure the default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the Amount Secured by the Lien as set forth above. Funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.

DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.

(Notary Signature)
Printed Name: Nicole V. Prickett
(SEAL) NICOLE V. PRICKETT
Notary Public - State of Florida
Commission # FF 901633
My Comm. Expires Aug 4, 2019
Bonded through National Notary Assn.
July 14, 21, 2016 U16-0622

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR ST. LUCIE COUNTY, FLORIDA
CASE NO. 2015-CA-001065
WILMINGTON SAVINGS FUND SOCIETY, FSb, DOING BUSINESS AS CHRISTIANA TRST, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR BCAT 2015-13BTT, Plaintiff, v. LOUIS LOMBA, JR., et. al., Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Summary Judgment of Foreclosure entered on July 11, 2016 in the above-captioned action, the following property situated in St. Lucie County, Florida, described as:

LOT 29, BLOCK 1755, PORT ST. LUCIE SECTION THIRTY-FIVE, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 15, PAGE 10, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

shall be sold by the Clerk of Court on the 30th day of August, 2016 on-line at 8:00 a.m. (Eastern Time) at www.stlucie.clerkauction.com to the highest bidder, for cash, after giving notice as required by section 45.031, Florida Statutes.

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. The court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

CERTIFICATE OF SERVICE
I HEREBY CERTIFY that a true and correct copy of the above was forwarded via U.S. and/or Electronic Mail to Louis & Vanessa Lomba 2102 SW Algiers St., Port Saint Lucie, FL 34952; 7217 E Calle Arturo, Tucson, AZ 85710; this 11th day of July, 2016.
TAMARA WASSERMAN, ESQ.
Florida Bar No.: 95073
Email: twasserman@storeylawgroup.com
STOREY LAW GROUP, P.A.
3191 Maguire Blvd., Ste. 257
Orlando, FL 32803
Telephone: 407/488-1225
Facsimile: 407/488-1177
1890-303
July 14, 21, 2016 U16-0633

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR SAINT LUCIE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2016CA000189

BANK OF AMERICA, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF REYNOLD N. APPLEWHITE A/K/A REYNOLD NATHANIEL APPLEWHITE, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 21, 2016, and entered in 2016CA000189 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein BANK OF AMERICA, N.A. 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 REYNOLD N. APPLEWHITE A/K/A REYNOLD NATHANIEL APPLEWHITE, DECEASED; ANTHONY R. APPLEWHITE; CASCADES AT ST. LUCIE WEST RESIDENTS' ASSOCIATION, INC.; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Joseph Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at <https://stlucie.clerkauction.com/>, at 8:00 AM, on August 24, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 186, OF THE CASCADES AT ST. LUCIE WEST - PHASE ONE - ST. LUCIE WEST PLAT NO. 110, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 38, PAGE 28, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
Property Address: 398 N.W. GRANVILLE STREET , PORT ST. LUCIE , FL 34986

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 12 day of July, 2016,
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
By: HEATHER ITZKOWITZ, Esquire
Florida Bar No. 118736
Communication Email: hitzkowitz@rasflaw.com
15-064680
July 14, 21, 2016 U16-0631

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR SAINT LUCIE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2016CA000276

JAMES B. NUTTER & COMPANY, Plaintiff, vs. VIOLA SCOGGINS , et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 20, 2016, and entered in 2016CA000276 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein JAMES B. NUTTER & COMPANY is the Plaintiff and VIOLA SCOGGINS; UNKNOWN SPOUSE OF VIOLA SCOGGINS; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Joseph Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at <https://stlucie.clerkauction.com/>, at 8:00 AM, on August 24, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 2, BLOCK 4, REPLAT OF PALM GARDENS, AS PER PLAT THEREOF ON FILE IN PLAT BOOK 12, PAGE 42 OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

Property Address: 353 BORRACLOUGH STREET, FORT PIERCE , FL 34982

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 12 day of July, 2016,
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
By: HEATHER ITZKOWITZ, Esquire
Florida Bar No. 118736
Communication Email: hitzkowitz@rasflaw.com
16-001222
July 14, 21, 2016 U16-0632

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-509522
BH MATTER NO.: 044642.008458
VISTANA DEVELOPMENT, INC., a Florida corporation,
Lienholder, vs.
JACQUELINE KILCOYNE AND BRIAN KILCOYNE
Obligor(s)
TO: JACQUELINE KILCOYNE AND BRIAN KILCOYNE
23 STRATHALLAN AVENUE
EAST KILBRIDE, GLASGOW G75 8QX UNITED KINGDOM
BEACH CLUB PROPERTY OWNER'S ASSOCIATION, INC.
9002 SAN MARCO COURT
ORLANDO, FL 32819 USA

Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):

UNIT WEEK 41 IN UNIT 0908, AN ANNUAL UNIT WEEK, AND UNIT WEEK 21 IN UNIT 0809, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION") (CONTRACT NO.: 02-30-509522)

Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.

The aforesaid sale will be held pursuant to the

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR SAINT LUCIE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2016CA000299

JAMES B. NUTTER & 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 JOHN EDGAR HARRIS, JR A/K/A JOHN E. HARRIS, JR., DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 21, 2016, and entered in 2016CA000299 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein JAMES B. NUTTER & COMPANY 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 JOHN EDGAR HARRIS, JR A/K/A JOHN E. HARRIS, JR., DECEASED; JULIE HARRIS NEWHOUSE; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Joseph Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at <https://stlucie.clerkauction.com/>, at 8:00 AM, on August 24, 2016, the following described property as set forth in said Final Judgment, to wit:

LOTS 15, 16 AND THE NORTHEASTERLY ONE-HALF OF LOT 17, BLOCK 19, PINWOOD SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGE 24, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
Property Address: 1004 SOUTH 8TH STREET, FORT PIERCE , FL 34950

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 12 day of July, 2016,
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
By: HEATHER ITZKOWITZ, Esquire
Florida Bar No. 118736
Communication Email: hitzkowitz@rasflaw.com
15-074367
July 14, 21, 2016 U16-0630

Obligor(s) failure to make payments as set forth in the Mortgage recorded in Official Records Book 3657, Page 1834-1835 of the public records of St. Lucie County, Florida (the "Lien"). The amount secured by the Lien is the principal of the mortgage due in the amount of \$22,255.35, together with interest accruing on the principal amount due at a per diem of \$7.59, and together with the costs of this proceeding and sale, for a total amount due as of the date of the sale of \$26,710.97. (*Amount Secured by the Lien *)

The Obligor(s) has/have the right to cure the default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the Amount Secured by the Lien as set forth above. Funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.

DATED this 11th day of July, 2016,
Michael N. Hutter, Esq.,
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.

(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF 188888
Expires 1/26/2019
July 14, 21, 2016 U16-0613

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE 19TH JUDICIAL CIRCUIT, IN AND FOR ST. LUCIE COUNTY, FLORIDA
CASE NO.: 2015CA001553
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2003-13, Plaintiff, vs. PHYLLIS SALIK A/K/A PHYLLIS C. SALIK,

SUBSEQUENT INSERTIONS

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE NINETEENTH
JUDICIAL CIRCUIT IN AND FOR SAINT LUCIE
COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
Case No. 562015CA002249N3XXXX

Wells Fargo Bank, N.A.,
Plaintiff, vs.
Khai Q. Tran A/K/A Khai Tran; Kim Nguyen
A/K/A Kim A. T. Nguyen A/K/A Kim Anh Thi
Nguyen, et al.
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 9, 2016, entered in Case No. 562015CA002249N3XXXX of the Circuit Court of the Nineteenth Judicial Circuit, in and for Saint Lucie County, Florida, wherein Wells Fargo Bank, N.A. is the Plaintiff and Khai Q. Tran A/K/A Khai Tran; Kim Nguyen A/K/A Kim A. T. Nguyen A/K/A Kim Anh Thi Nguyen; The Unknown Spouse Of Khai Q. Tran A/K/A Khai Tran; The Unknown Spouse Of Kim Nguyen A/K/A Kim A. T. Nguyen A/K/A Kim Anh Thi Nguyen; 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; Wells Fargo Bank, N.A. - State Of Florida, St. Lucie County Clerk Of Circuit Court, Tenant #1, Tenant #2, Tenant #3, and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Jose Smith, Saint Lucie County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at https://stlucie.clerkaction.com, beginning at 8:00 AM on the 27th day of July, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 6, IN BLOCK 2067, PORT ST. LUCIE SECTION TWENTY ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, PAGE 27, 27A THROUGH 27F, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommo-

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-509655
BH MATTER NO.: 044642-008382

VISTANA DEVELOPMENT, INC., a Florida
corporation,
Lienholder, vs.
LISA A DAWSON
Obligor(s)
TO: LISA A DAWSON
123 VALENTINE STREET
MOUNT VERNON, NY 10550 USA

Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):

UNIT WEEK 25 IN UNIT 0707, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-509655)

Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.

The aforesaid sale will be held pursuant to the Obligor(s) failure to make payments as set forth in the Mortgage recorded in Official Records Book 3667, Page 632-633 of the public records of St. Lucie County, Florida (the "Lien"). The amount secured by the Lien is the principal of the mortgage due in the

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE NINETEENTH
JUDICIAL CIRCUIT IN AND FOR SAINT LUCIE
COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
Case No. 2015CA001843

CITIMORTGAGE INC.,
Plaintiff, vs.
MARK D. LANDSMAN JR, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 21, 2016, and entered in 2015CA001843 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein CITIMORTGAGE, INC. is the Plaintiff and MARIA I. SANCLEMENTE, MARK D. LANDSMAN, JR., UNKNOWN SPOUSE OF MARK D. LANDSMAN, JR. are the Defendant(s). Joseph Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at https://stlucie.clerkaction.com/, at 8:00 AM, on August 03, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 14, BLOCK 11 OF PORT ST. LUCIE SECTION TWENTY FIVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, PAGES 32, 32A TO 32I, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
Property Address: 374 NW AURORA ST, PORT SAINT LUCIE, FL 34983

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 6 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
15-071968
July 14, 21, 2016

U16-0593

dation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

SPANISH
Si usted es una persona discapacitada que necesita alguna adaptación para poder participar de este procedimiento o evento; usted tiene derecho, sin costo alguno a que se le provea cierta ayuda. Favor de comunicarse con Corrie Johnson, Coordinadora de A.D.A., 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 por lo menos 7 días antes de que tenga que comparecer en corte o inmediatamente después de haber recibido esta notificación si es que falta menos de 7 días para su comparecencia. Si tiene una discapacidad auditiva ó de habla, llame al 711.

KREYOL
Si ou se yon moun ki kokobé ki bezwen asistans ou aparyé pou ou ka patipisé nan prosedu sa-a, ou gen dwa san ou pa bezwen pyès anyen pou ou jwen on sèvi de éd. Tanpri kontakte Corrie Johnson, Co-òrdinatòr ADA, 250 NW Country Club Drive, suite 217, Port St. Lucie, FL 34986, (772) 807-4370 Omwen 7 jou avan ke ou gen pou-ou parèt nan tribinal, ou imediatman ke ou resewa avis sa-a ou si lè ke ou gen pou-ou ale nan tribinal-la mwens ke 7 jou; Si ou pa ka tande ou pale byen, rele 711.

PUBLISH IN: THE VETERAN VOICE / FLORIDA LEGAL ADVERTISING

BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6177
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By JIMMY EDWARDS, Esq.
Florida Bar No. 81855
15-F05051
July 14, 21, 2016

U16-0585

amount of \$16,816.00, together with interest accruing on the principal amount due at a per diem of \$7.06, and together with the costs of this proceeding and sale, for a total amount due as of the date of the sale of \$21,896.26. (*Amount Secured by the Lien*)

The Obligor(s) has/have the right to cure the default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the Amount Secured by the Lien as set forth above. Funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.

DATED this 11th day of July, 2016.
Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.

(Notary Signature)
Printed Name: Laurie Jean Nickels
(SEAL) Laurie Jean Nickels

NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016

U16-0603

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF THE
NINETEENTH JUDICIAL CIRCUIT OF FLORIDA,
IN AND FOR ST. LUCIE COUNTY
CIVIL DIVISION

Case No. 56-2013-CA-000525

WELLS FARGO BANK, N.A. SUCCESSOR BY
MERGER TO WELLS FARGO BANK
SOUTHWEST, N.A. F/K/A WACHOVIA
MORTGAGE, FSB F/K/A WORLD SAVINGS
BANK FSB
Plaintiff, vs.
LUIS E. MEDINA, ROSARIO MEDINA AND UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment for Plaintiff entered in this cause on March 27, 2014, in the Circuit Court of St. Lucie County, Florida, the Clerk of the Court shall sell the property situated in St. Lucie County, Florida described as:

LOT 6, BLOCK 3032, PORT ST. LUCIE SECTION FORTY FOUR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 16, PAGE(S) 23, 23A THROUGH 23U, INCLUSIVE, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

and commonly known as: 6447 NW HACIENDA LN, PORT SAINT LUCIE, FL 34986; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, online at https://stlucie.clerkaction.com/ on August 24, 2016 at 11:00 A.M.

Any persons 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.

It is the intent of the 19th Judicial Circuit to provide reasonable accommodations when requested by qualified persons with disabilities. If you are a person with a disability who needs an accommodation to participate in a court proceeding or access to a court facility, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Court Administration, 250 NW Country Club Drive, Suite 217, Port Saint Lucie, FL 34986; (772) 807-4370; 1-800-955-8771, if you are hearing or voice impaired.

PLEASE PUBLISH THE ABOVE IN: Veteran Voice
Clerk of the Circuit Court
Joseph E. Smith
By: Deputy Clerk

EDWARD B. PRITCHARD
(813) 229-0900 x1309
KASS SHULER, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
1223621
July 14, 21, 2016

U16-0594

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE NINETEENTH CIRCUIT COURT FOR ST.
LUCIE COUNTY, FLORIDA.

CIVIL DIVISION
Case No. 562015CA001354XXXXXX

FEDERAL NATIONAL MORTGAGE
ASSOCIATION ,
Plaintiff, vs.
THE UNKNOWN SPOUSES, HEIRS, DEVISEES,
GRANTEES, CREDITORS, AND ALL OTHER
PARTIES CLAIMING BY, THROUGH, UNDER OR
AGAINST MARY J. MILLS, DECEASED; et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated June 22, 2016 and entered in Case No. 562015CA001354XXXXXX of the Circuit Court in and for St. Lucie County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is Plaintiff and THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST MARY J. MILLS, DECEASED; BANK OF AMERICA, N.A.; PALM GROVE ASSOCIATION, INC.; KAREN MILLS; DEBORAH A. MILLS; KEITH MILLS; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants. JOSEPH E. SMITH, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at https://www.stlucie.clerkaction.com, 8:00 a.m. on the 9th day of August, 2016, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 20, BLOCK B, PALM GROVE SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 31, PAGE 4, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish in: Veteran Voice / Florida Legal Advertising

DATED at Fort Pierce, Florida, on July 6th, 2016.
SHD LEGAL GROUP P.A.
Attorneys for Plaintiff
PO BOX 19519
Fort Lauderdale, FL 33318
Telephone: (954) 564-0071
Facsimile: (954) 564-9252
Service E-mail: answers@shdlegalgroup.com
By: AMBER L JOHNSON
Florida Bar No. 0096007
1440-152017
July 14, 21, 2016

U16-0587

NOTICE OF SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT OF THE NINETEENTH
JUDICIAL CIRCUIT IN AND FOR ST. LUCIE
COUNTY, FLORIDA

CIVIL ACTION
Case No.: 562011CA002232AXXXHC

WELLS FARGO BANK, NA,
Plaintiff, vs.
DANESTANS, NADIA et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 5 April, 2016, and entered in Case No. 562011CA002232AXXXHC of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and Nadia Danestan, Nicolas Simon, Unknown Tenant(s) In Possession Of The Property, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the St. Lucie County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at https://stlucie.clerkaction.com, St. Lucie County, Florida at 8:00 AM on the 3rd of August, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 13 BLOCK 2079 PORT SAINT LUCIE SECTION TWENTY ONE ACCORDING TO THE MAP OF PLAT THEREOF AS RECORDED IN PLAT BOOK 13 PAGES 27, 27A THROUGH 27F PUBLIC RECORDS OF SAINT LUCIE COUNTY FLORIDA
3958 SW JARMER RD, PORT SAINT LUCIE, FL 34953

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

The above is to be published in the Veteran Voice.

Dated in Hillsborough County, Florida this 5th day of July, 2016.
JENNIFER KOMAREK, Esq.
FL Bar # 117796
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
15-169376
July 14, 21, 2016

U16-0588

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF THE
NINETEENTH JUDICIAL CIRCUIT OF FLORIDA,
IN AND FOR ST. LUCIE COUNTY
CIVIL DIVISION

Case No. 2016CA000492

U.S. BANK NATIONAL ASSOCIATION, AS
TRUSTEE FOR SASCO MORTGAGE LOAN
TRUST 2006-WF 2
Plaintiff, vs.

RUBY M. TAYLOR A/K/A RUBY N. TAYLOR
A/K/A RUBY M. NEAL AND UNKNOWN
TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment for Plaintiff entered in this cause on June 22, 2016, in the Circuit Court of St. Lucie County, Florida, the Clerk of the Court shall sell the property situated in St. Lucie County, Florida described as:

LOT 7, BLOCK 208, SOUTH PORT ST. LUCIE SECTION FIFTEEN, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 16, PAGES 42, 42A THROUGH 42F OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

and commonly known as: 1941 SE SHELTER DRIVE, PORT SAINT LUCIE, FL 34952-4845; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, online at https://stlucie.clerkaction.com/ on August 24, 2016 at 11:00 A.M.

Any persons 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.

It is the intent of the 19th Judicial Circuit to provide reasonable accommodations when requested by qualified persons with disabilities. If you are a person with a disability who needs an accommodation to participate in a court proceeding or access to a court facility, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Court Administration, 250 NW Country Club Drive, Suite 217, Port Saint Lucie, FL 34986; (772) 807-4370; 1-800-955-8771, if you are hearing or voice impaired.

PLEASE PUBLISH THE ABOVE IN: Veteran Voice
Clerk of the Circuit Court
Joseph E. Smith
By: Deputy Clerk

MATTHEW I. FLICKER
(813) 229-0900 x1242
KASS SHULER, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
1664128
July 14, 21, 2016

U16-0618

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-503515
BH MATTER NO.: 047689.000148

BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
RICHARD K. COATES
Obligor(s)
TO: RICHARD K. COATES
PO BOX 247
MACHINAC ISL, MI 49757 USA

Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):

UNIT WEEK 27 IN UNIT 0710, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-503515)

Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.

The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3755, Page 2494 of the public records of St. Lucie County, Florida. The amount secured by the assessment lien is for unpaid assessments, accrued interest, plus interest accruing at a per diem rate of \$0.57 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.

The Obligor(s) has/have the right to cure this default, and, any junior lienholder may redeem its interest, up to the date the Trustee issues the Certificate of Sale, which shall be issued on the sale date as set forth above, by sending to the Trustee, certified funds payable to the above named Lienholder in the amount of \$2,310.07, plus interest (calculated by multiplying \$0.57 times the number of days that have elapsed since the date of this Notice), plus the costs of this proceeding. Said funds for cure or redemption must be received by the Trustee before the Certificate of Sale is issued.

DATED this 11th day of July, 2016.
Michael N. Hutter, Esq.
as Trustee pursuant to §721.82, Florida Statutes
200 S. Orange Avenue, Suite 2300
Orlando, Florida 32801
Telephone: (407) 649-4390
Telecopier: (407) 841-0168

STATE OF FLORIDA
COUNTY OF ORANGE
The foregoing instrument was acknowledged before me this 11th day of July, 2016, by MICHAEL N. HUTTER, AS TRUSTEE FOR LIENHOLDER, who is personally known to me.

(Notary Signature)
(SEAL) Laurie Jean Nickels
NOTARY PUBLIC
STATE OF FLORIDA
Comm#FF188888
Expires 1/26/2019
July 14, 21, 2016

U16-0600

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE 19TH
JUDICIAL CIRCUIT, IN AND FOR
ST. LUCIE COUNTY, FLORIDA

Case No.: 562011CA000259

NATIONSTAR MORTGAGE, LLC,
Plaintiff, vs.
BRYAN W. MARTIN, ET AL.,
Defendant(s).

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated June 7, 2016, and entered in Case No. 562011CA000259 of the Circuit Court of the 19th Judicial Circuit in and for St. Lucie County, Florida, wherein, NATIONSTAR MORTGAGE, LLC, is the Plaintiff, and BRYAN W. MARTIN, ET AL., are the Defendants, the Office of Joseph E. Smith, St. Lucie County Clerk of the Court will sell, to the highest and best bidder for cash via online auction at https://stlucie.clerkaction.com at 8:00 A.M. on the 9th day of August, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 4, BLOCK 751, PORT ST. LUCIE, SECTION EIGHTEEN, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGES 171, 17A TO 17K OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

Property Address: 261 SW Oakridge Dr., Port Saint Lucie, FL 34984

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE NINETEENTH
JUDICIAL CIRCUIT IN AND FOR SAINT LUCIE
COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
Case No. 2016CA000212

CIT BANK, N.A.,
Plaintiff, vs.
HELEN GILLEN,, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 21, 2016, and entered in 2016CA000212 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein CIT BANK, N.A. is the Plaintiff and HELEN GILLEN; CALEB GILLEN ; PALM GROVE ASSOCIATION, INC. ; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Joseph Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at https://stlucie.clerkaction.com/, at 8:00 AM, on August 24, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 19, BLOCK D, PALM GROVE SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 31, PAGE 4, 4A THROUGH 4D, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
Property Address: 5918 TRAVELERS WAY, FORT PIERCE, FL 34982

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 Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 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.

Publish In: The Veteran Voice / Florida Legal Advertising

Dated this 11 day of July, 2016.
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
By: OLEN MCLEAN, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
15-086743
July 14, 21, 2016

U16-0629

TRUSTEE'S NOTICE OF SALE
NONJUDICIAL PROCEEDING TO
FORECLOSE LIEN BY TRUSTEE
CONTRACT NO.: 02-30-502822
BH MATTER NO. 047689.000158

BEACH CLUB PROPERTY OWNERS'
ASSOCIATION, INC., a Florida corporation,
Lienholder, vs.
EUSTACE B. FRANCIS AND MC ALISTER AB-BOTT
Obligor(s)

TO: EUSTACE B. FRANCIS
MERCURY STREET, PO BOX 194
ST. JOHNS, ANTIGUA
MC ALISTER ABBOTT
P.O. BOX 1288, SCOTTS HILL
ST. JOHNS, ANTIGUA

Notice is hereby given that on August 26, 2016 at 10:00 a.m. in the offices of Esquire Reporting, 505 S. 2nd Street, Suite 210, Ft. Pierce, Florida 34950, the undersigned Trustee will offer for sale the following described real property(ies):

UNIT WEEK 29 IN UNIT 1403, AN ANNUAL UNIT WEEK IN VISTANA'S BEACH CLUB CONDOMINIUM, PURSUANT TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 649, PAGE 2213 OF ST. LUCIE COUNTY, FLORIDA AND ALL AMENDMENTS THEREOF AND SUPPLEMENTS THERETO ("DECLARATION"). (CONTRACT NO.: 02-30-502822)

Any person claiming an interest in the surplus from the sale(s) of the above properties, if any, other than the property owner as of the date of recording of this Notice of Sale, must file a claim.

The aforesaid sale will be held pursuant to the Obligor(s) failure to pay assessments as set forth in the Claim(s) of Lien recorded in Official Records Book 3755, Page 2502 of the pub-

lic records of St. Lucie County, Florida. The amount secured by the assessment lien is for unpaid assessments, accrued interest, plus interest accruing at a per diem rate of \$0.57 together with the costs of this proceeding and sale and all other amounts secured by the Claim of Lien.