

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 TO CREDITORS
IN THE CIRCUIT COURT FOR BREVARD COUNTY, FLORIDA
PROBATE DIVISION
File No. 05-2017-CP-032629-XXXX-XX
IN RE: ESTATE OF
SHERYL ANN MCGINNIS
Deceased.

The administration of the estate of SHERYL ANN MCGINNIS, deceased, whose date of death was May 3, 2017, is pending in the Circuit Court for Brevard County, Florida, Probate Division, the address of which is 2825 Judge Fran Jamison Way, Melbourne, FL 32940. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 3, 2017.

Personal Representative:
DALE IAN MCGINNIS
1568 Ranger Rd. SE
Palm Bay, Florida 32909
Attorney for Personal Representative:
AMY B. VAN FOSSEN
Florida Bar Number: 0732257
AMY B. VAN FOSSEN, P.A.
1696 Hibiscus Boulevard, Suite A
Melbourne, FL 32901
Telephone: (321) 345-5945
Fax: (321) 345-5417
E-Mail: brenda@amybvanfossen.com
August 3, 10, 2017 B17-0878

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR BREVARD COUNTY, FLORIDA
PROBATE DIVISION
File No. 05-2017-CP-032635-XXXX-XX
IN RE: ESTATE OF
FRANCIS MCGINNIS
Deceased.

The administration of the estate of FRANCIS MCGINNIS, deceased, whose date of death was October 23, 2016, is pending in the Circuit Court for Brevard County, Florida, Probate Division, the address of which is 2825 Judge Fran Jamison Way, Melbourne, FL 32940. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 3, 2017.

Personal Representative:
DALE IAN MCGINNIS
1568 Ranger Rd. SE
Palm Bay, Florida 32909
Attorney for Personal Representative:
AMY B. VAN FOSSEN
Florida Bar Number: 0732257
AMY B. VAN FOSSEN, P.A.
1696 Hibiscus Boulevard, Suite A
Melbourne, FL 32901
Telephone: (321) 345-5945
Fax: (321) 345-5417
E-Mail: brenda@amybvanfossen.com
August 3, 10, 2017 B17-0877

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No. 052017CA023443XXXXXX
Regions Bank DBA Regions Mortgage, Plaintiff, vs.
Cynthia A. Werner; Unknown Spouse of Cynthia A. Werner, Defendant.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 17, 2017, entered in Case No. 052017CA023443XXXXXX of the Circuit Court of the Eighteenth Judicial Circuit, in and for Brevard County, Florida, wherein Regions Bank DBA Regions Mortgage is the Plaintiff and Cynthia A. Werner, Unknown Spouse of Cynthia A. Werner 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 23rd day of August, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 11, DEANGELIS PARK UNIT 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 24, PAGE 110, 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.

Dated this 26th day of July, 2017.

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-F04750
August 3, 10, 2017 B17-0876

NOTICE OF FORECLOSURE 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-034108-XXXX-XX
WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WACHOVIA BANK, N.A., Plaintiff, vs.
DENNIS HAYES, 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 November 14, 2016, in Civil Case No. 052014CA021883XXXXXX, 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 LAWRENCE G. STONE; WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WACHOVIA MORTGAGE FSB, 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 Brevard County Government Center North, 518 S. Palm Avenue, Brevard Room, Titusville, Florida 32796, Brevard County, Florida, at 11:00 AM on the 30th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 21, BLOCK 2510, PORT MALABAR UNIT FORTY EIGHT, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 22, PAGES 81 THROUGH 97, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
893 JENA COURT NW, PALM BAY, FL 32907.

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 31st day of July, 2017.

ALBERTO RODRIGUEZ, Esq.
FL Bar # 0104380
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
15-196610
August 3, 10, 2017 B17-0892

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 05-2016 CA 053066 XXXX XX
DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs.
DANA L DITMARS A/K/A DANA DITMARS, et al., Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated May 1, 2017, and entered in Case No. 05 2016 CA 053066 XXXX XX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which Ditech Financial LLC f/k/a Green Tree Servicing LLC, is the Plaintiff and Dana L. Ditmars a/k/a Dana Ditmars, John R. Ditmars, Jr., Webster Bainty and Dennis Hayes, Rhonda Hayes a/k/a Rhonda L. Hayes, 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 30th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 21, BLOCK 2510, PORT MALABAR UNIT FORTY EIGHT, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 22, PAGES 81 THROUGH 97, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
893 JENA COURT NW, PALM BAY, FL 32907.

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 31st day of July, 2017.

ALBERTO RODRIGUEZ, Esq.
FL Bar # 0104380
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
16-031894
August 3, 10, 2017 B17-0892

NOTICE OF FORECLOSURE 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-034108-XXXX-XX
WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WACHOVIA BANK, N.A., Plaintiff, vs.
DENNIS HAYES, 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 November 14, 2016, in Civil Case No. 052014CA021883XXXXXX, 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 LAWRENCE G. STONE; WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WACHOVIA MORTGAGE FSB, 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 Brevard County Government Center North, 518 South Palm Avenue, Brevard Room, Titusville, FL 32796, Brevard County, Florida, at 11:00 AM on the 30th day of August, 2017, the following described real property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 12, BLOCK 2400, PORT MALABAR UNIT FORTY FIVE, A SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 22, PAGE 3-23, 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.

Dated this 1 day of August, 2017.

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 JOHN AORAH, Esq. FBN: 102174
Primary E-Mail: ServiceMail@aldridgepite.com
1175-3752B
August 3, 10, 2017 B17-0889

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
CASE NO.: 05-2017-CA-031662-XXXX-XX
SANTANDER BANK, N.A., Plaintiff, vs.
MARIO SEIBEL; et al., Defendant(s).

TO: Cole B. Seibel
Last Known Residence: 2570 Revolution Street, Unit 104, Melbourne, FL 32935-3851

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

LOT 7, BLOCK 2419, PORT MALABAR UNIT FORTY FIVE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 22, PAGES 3 THROUGH 23, INCLUSIVE, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, within 30 days of the first date of 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.

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.

Dated on July 27th, 2017.

SCOTT ELLIS
As Clerk of the Court
By: C. POSTLETHWAITE
As Deputy Clerk

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 052016CA035295XXXXXX
THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-12, Plaintiff, vs.
BARBARA A. FINNERAN A/K/A BARBARA A. WARD-FINNERAN A/K/A BARBARA WARD FINNERAN A/K/A BARBARA FINNERAN; STEVEN P. FINNERAN A/K/A STEVEN FINNERAN; 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 21, 2017 in Civil Case No. 052016CA035295XXXXXX, of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein, THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-12 is the Plaintiff, and BARBARA A. FINNERAN A/K/A BARBARA A. WARD-FINNERAN A/K/A BARBARA WARD FINNERAN A/K/A BARBARA FINNERAN; STEVEN P. FINNERAN A/K/A STEVEN FINNERAN; CACH, LLC; CAPITOL CONSTRUCTION CORPO.; CACH, LLC; 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 Brevard County Government Center - North, 518 South Palm Avenue, Brevard Room, Titusville, FL 32796 on August 23, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 12, HIGH ACRES ESTATES, UNIT NUMBER 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 21, PAGE 45, 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.

Dated this 1 day of August, 2017.

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 JOHN AORAH, Esq. FBN: 102174
Primary E-Mail: ServiceMail@aldridgepite.com
1382-1488B
August 3, 10, 2017 B17-0891

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 052016CA026350XXXXXX
CIT BANK, N.A., Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ROGER A. WILSON A/K/A ROGER ALLEN WILSON A/K/A ROGER WILSON, DECEASED, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated May 1, 2017, and entered in Case No. 052016CA026350XXXXXX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which CIT Bank, N.A., is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Roger A. Wilson a/k/a Roger Allen Wilson a/k/a Roger Wilson, deceased, Timothy Wilson, as an Heir of the Estate of Roger A. Wilson a/k/a Roger Allen Wilson a/k/a Roger Wilson, deceased, United States of America Acting through Secretary of Housing and Urban Development, Yvonne Howard, as an Heir of the Estate of Roger A. Wilson a/k/a Roger Allen Wilson a/k/a Roger Wilson, 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 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 30th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 174 AND 175, COUNTRY CLUB COLONY, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGE 17, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
2203 GREENWAY DRIVE, MELBOURNE, FL 32901

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 31st day of July, 2017.

PAIGE CARLOS, Esq.
FL Bar # 99338
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
16-004676
August 3, 10, 2017 B17-0896

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 052016CA027657XXXXXX
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2007-BR3, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-BR3, Plaintiff, vs.
BRENDA SCHNEIDER; 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 21, 2017 in Civil Case No. 052016CA027657XXXXXX, of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2007-BR3, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-BR3 is the Plaintiff, and BRENDA SCHNEIDER, UNKNOWN TENANT 1 N/K/A MICHAEL BRAEN; 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 Brevard County Government Center - North, 518 South Palm Avenue, Brevard Room, Titusville, FL 32796 on August 23, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 12, HIGH ACRES ESTATES, UNIT NUMBER 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 21, PAGE 45, 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.

Dated this 1 day of August, 2017.

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 JOHN AORAH, Esq. FBN: 102174
Primary E-Mail: ServiceMail@aldridgepite.com
1221-14056B
August 3, 10, 2017 B17-0888

BREVARD COUNTY

NOTICE OF ACTION

IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
CASE NO.: 05-2017-CA-19932

WELLS FARGO BANK, N.A., AS TRUSTEE FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2006-RFC1, ASSET-BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs.

UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF SUZANNE C. RIEBESHL; et al., Defendants.

To: UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF EDGAR ALLEN RIEBESHL, AS AN HEIR TO THE ESTATE OF SUZANNE C. RIEBESHL 1604 Eldron Blvd. Southeast Palm Bay, FL 32909
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:

ALL THAT CERTAIN LAND SITUATE IN BREVARD COUNTY, FLORIDA, VIZ: LOT 15, BLOCK 2679, PORT MALABAR UNIT FIFTY, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 23, PAGES 4 THROUGH 21, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA FOR INFORMATIONAL PURPOSES ONLY. THE APN IS SHOWN BY THE COUNTY ASSESSOR AS 29-37-18-FR-02769 0-0015 00;

SOURCE OF TITLE IS BOOK 5121, PAGE 2712 (RECORDED 11/17/01) Property Address: 1604 Eldron Blvd. Southeast Palm Bay, Florida 32909 has been filed against you and you are required to file a copy of your written defenses, if any, to ELSA T. CAMACHO, ESQ., 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.

ENGLISH
If you are a person with a disability who

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.: 052016CA050248XXXXXX
NATIONSTAR MORTGAGE LLC, Plaintiff, vs.
TREISS, LLC D/B/A TREISS, LLC, A DISSOLVED FLORIDA CORPORATION, BY AND THROUGH WALTER N. WECAL, ITS MANAGING MEMBER, et al., Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 21, 2017, and entered in Case No. 052016CA050248XXXXXX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Treiss, LLC d/b/a Treiss, LLC, a Dissolved Florida Corporation, by and through Walter N. Wecal, its Managing Member, Beverly Ann Wecal a/k/a Beverly A. Wecal a/k/a Beverly A. Rodean, Walter N. Wecal a/k/a Walter Wecal, 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 23rd day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

UNIT A-3, FOXGREEN MANOR, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 2530, PAGE 730; AMENDED IN OFFICIAL RECORDS BOOK 2537, PAGE 114, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, A/K/A 3091 FINSTERWALD DRIVE, UNIT #A-3, 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.

Dated in Hillsborough County, Florida this 27th day of July, 2017.
ALBERTO RODRIGUEZ, Esq.
FL Bar # 0104380
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
16-032469
August 3, 10, 2017

B17-0873

needs any accommodation in order to participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at (321) 633.2171x2. If you are hearing or voice impaired, call (800) 955.8771. Or write to: Court Administration, Moore Justice Center, 2825 Judge Fran Jamieson Way, Viera, Florida 32940. 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: (321) 633.2171x2, y Si usa el servicio Florida Relay Service al (800) 955.8771

CREOLE

D'apre akò ki té fet avek Akt Pou Amerikin ki Infim, tout moun ki genyen yon bezwen espesyal pou akomodasyon pou yo patisipe nan pwosè obyen pou gin aks. Sevis, pwogram ak aktivite tibinal-la, dwé nan yon tan rézonab anvan okin pwosè obyen bezwen aksè sevis, pwogram obuyen aktivite fet, yo dwé konta Ofis Tibinal-la ki nan ADA Coordinator, Voice Mail: (321) 633.2171x2; ou byen (800) 955.8771 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 Coordinator, Voice Mail: (321) 633.2171x2, ou (800) 955.8771 ou par Florida Relay Service.

WITNESS my hand and seal of said Court on the 20 day of July, 2017.

CLERK OF THE CIRCUIT COURT
(Seal By: SHERYL PAYNE DEPUTY CLERK)

STOREY LAW GROUP
3670 Maguire Blvd. Ste. 200
Orlando, FL 32803
August 3, 10, 2017

B17-0879

NOTICE OF ACTION

IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR BREVARD COUNTY
GENERAL JURISDICTION DIVISION
CASE NO. 05-2017-CA-025206

LIVE WELL FINANCIAL, INC., Plaintiff, vs.
FIESTA MITCHELL A/K/A FIESTA LOVETTE MITCHELL A/K/A FIESTA A. LOVETT A/K/A FIESTA MITCHELL-LOVETTE A/K/A FIESTA A. MITCHELL A/K/A FIESTA M. MITCHELL A/K/A FIESTA M. LOVETT, et al. Defendants.

To: MARGIE T. BROWN
1523 FURNARI AVE TRIPLEX, COCOA, FL 32922
UNKNOWN SPOUSE OF JASMINE LOVETT
426 STOWE LANE, COCOA, FL 32926
JASMINE LOVETT
426 STOWE LANE, COCOA, FL 32926
TIFFANY SCHAFFER
993 PINSON BLVD., ROCKLEDGE, FL 32955
LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN

YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit:

LOT 2, MONTCLAIR, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGE 108 OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

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

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. 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.

WITNESS my hand and seal of said Court on the 21 day of July, 2017.

CLERK OF THE CIRCUIT COURT
As Clerk of the Court
BY: CAROL J VAIL
Deputy Clerk

MCCALLA RAYMER LEIBERT PIERCE, LLC
225 E. Robinson St. Suite 155
Orlando, FL 32801
Phone: (407) 674-1850
Fax: (321) 248-0420
17-0086-1
August 3, 10, 2017

B17-0885

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR BREVARD COUNTY
GENERAL JURISDICTION DIVISION
CASE NO. 2015-CA-028801-XXXX-XX
LAKEVIEW LOAN SERVICING, LLC,

Plaintiff, vs.
ASHLEY R. FORT, ET AL., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered July 10, 2017 in Civil Case No. 2015-CA-028801-XXXX-XX of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Titusville, Florida, wherein LAKEVIEW LOAN SERVICING, LLC is Plaintiff and ASHLEY R. FORT, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash at Brevard County Government Center, Brevard Room, 518 South Palm Avenue, Titusville, FL 32780 in accordance with Chapter 45, Florida Statutes on the 13TH day of September, 2017 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 30, Block 94, Port St. John Unit Three, according to the plat thereof as recorded in Plat Book 22, Page 25 through 35, inclusive, 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.

I HEREBY CERTIFY that a true and correct copy of the foregoing was E-mailed Mailed this 26th day of July, 2017, to all parties on the attached service list.

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. For more information regarding Brevard County's policy on equal accessibility and non-discrimination on the basis of disability, contact the Office of ADA Coordinator at (321) 633-2076 or via Florida Relay Services at (800) 955-8771, or by e-mail at brian.breslin@brevardcounty.us

LISA WOODBURN, Esq.
MCCALLA RAYMER LEIBERT PIERCE, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRSservice@mccalla.com
Fla. Bar No.: 11003
14-03848-8
August 3, 10, 2017

B17-0871

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 885.09, FLORIDA STATUTES

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

Global & Sustainable Products - Consulting located at:

1835 Charlesmont Drive Apt. F
in the County of Brevard in the City of Indialantic
Florida 32903, intends to register the above said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Brevard County, Florida this 31 day of July, 2017.
NAME OF OWNER OR CORPORATION RESPONSIBLE FOR FICTITIOUS NAME:
Luis Ernesto Mosquera Netzkarsch
August 3, 2017

B17-0884

NOTICE OF PUBLIC AUCTION

Pursuant F.S. 328.17, United American Lien & Recovery as agent w/ power of attorney will sell the following vessel(s) to the highest bidder. Inspect 1 week prior @ marina; cash or cashier check; 18% buyer prem; all auctions are held w/ reserve; any persons interested ph 954-563-1999

Sale Date August 25, 2017 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309
V12538 1966 Chriscraft FL2390Ad Hull ID#: FXA312064 inboard pleasure gas fiberglass 31ft R/O Cleveland Raymond McGhee Lienor: Cape Marina 800 Scallop Dr Pt Canaveral
Licensed Auctioneers FLAB422 FLAU765 & 1911
August 3, 10, 2017

B17-0883

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 052016CA020509XXXXXX

THE BANK OF NEW YORK MELLON TRUST COMPANY N.A. F/K/A THE BANK OF NEW YORK TRUST COMPANY N.A. AS SUCCESSOR-IN-INTEREST TO JP MORGAN CHASE NA AS TRUSTEE FOR NOMURA ASSET ACCEPTANCE CORPORATION REPERFORMING LOAN REMIC TUST SERIES 2004-R3

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 E. ROSSITER, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 26, 2016, and entered in 052016CA020509XXXXXX of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein THE BANK OF NEW YORK MELLON TRUST COMPANY N.A. F/K/A THE BANK OF NEW YORK TRUST COMPANY N.A. AS SUCCESSOR-IN-INTEREST TO JP MORGAN CHASE NA AS TRUSTEE FOR NOMURA ASSET ACCEPTANCE CORPORATION REPERFORMING LOAN REMIC TRUST SERIES 2004-R3 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 E. ROSSITER, DECEASED; ALFRED ROSSY; JOHN E. ROSSITER, JR.; KENNETH E. DALTON; JAMIE J. DALTON 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 30, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 23, BLOCK B, REPLAT OF HARDEEVILLE, AS RECORDED IN PLAT BOOK 19, PAGE 148 OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, TOGETHER WITH A 1983 DOUBLEWIDE CONNER MOBILE HOME BEARING VIN #S 522812433ND29483A AND 522812433ND29483B

Property Address: 358 AKORN 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 AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator 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.

Dated this 26 day of July, 2017.

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: ISI THOMAS JOSEPH, Esquire
Florida Bar No. 123350
Communication Email: tjoseph@rasflaw.com
15-054335
August 3, 10, 2017

B17-0882

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY

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

Case #: 2016-CA-051980

DIVISION: F

Wells Fargo Bank, N.A., Plaintiff, vs.-

Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Virginia Kershaw, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s); Angela Christine Walden; Unknown Spouse of Angela Christine Walden; Aqua Finance, Inc.; Unknown Parties in Possession #1; If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2; If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants

Defendant(s).
To: Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Virginia Kershaw, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s); c/o Rod B. Neuman, Esq., 3321 Henderson Blvd., Tampa, FL 33609

Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); and the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris.

YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in Brevard County, Florida, more particularly described as follows:

A PARCEL OF LAND BEING A PORTION OF THE FOLLOWING DESCRIBED PARCEL: A PARCEL OF LAND BEING A PORTION OF THE WEST ONE-HALF OF LOT 31, FLORIDA INDIAN RIVER LAND COMPANY SUBDIVISION OF SECTION 34, TOWNSHIP 29 SOUTH, RANGE 37 EAST, BREVARD COUNTY, FLORIDA, AS RECORDED IN PLAT BOOK 1, PAGE 165 OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, SAID PARCEL BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: THE POINT OF BEGINNING OF THE HEREIN DESCRIBED PARCEL BEING THE SOUTHWEST CORNER OF SAID LOT 31; THENCE RUN NORTH 00 DEGREES 38' 46" EAST ALONG THE WEST LINE OF SAID LOT 31, A DISTANCE OF 1219.51 FEET TO THE SOUTH RIGHT OF WAY LINE OF GRANT ROAD, SAID SOUTH RIGHT OF WAY LINE LYING 100 FEET SOUTH OF AND PARALLEL TO THE NORTH LINE OF SAID SECTION 34; THENCE RUN NORTH 89 DEGREES 48' 03" EAST ALONG SAID SOUTH R/W LINE 25.00 FEET; THENCE DEPARTING SAID R/W LINE SOUTH 00 DEGREES 38' 46" W 605.08 FEET; THENCE RUN NORTH 89 DEGREES 50' 02" EAST PARALLEL TO THE SOUTH LINE OF SAID LOT 31, A DISTANCE OF 304.91 FEET TO THE EAST LINE OF THE WEST ONE-HALF OF SAID LOT 31; THENCE RUN SOUTH 00 DEGREES 39' 03" WEST

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. 05-2017-CA-014769-XXXX-XX
U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR C-BASS 2007-CB2 TRUST, C-BASS MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-CB2, Plaintiff, vs.

JACQUELINE A. LETTIERI A/K/A JACQUELINE LETTIERI; 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 19, 2017 in Civil Case No. 05-2017-CA-014769-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 C-BASS 2007-CB2 TRUST C-BASS MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-CB2 is the Plaintiff, and JACQUELINE A. LETTIERI A/K/A JACQUELINE LETTIERI; JOHN E. LETTIERI A/K/A JOHN LETTIERI; CHASE BANK OF TEXAS, 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 at Brevard County Government Center - North, 518 South Palm Avenue, Brevard Room, Titusville, FL 32796 on August 23, 2017 at 11:00 AM EST the following described

ALONG SAID EAST LINE 614.44 FEET TO THE SOUTH LINE OF SAID LOT 31; THENCE RUN SOUTH 89 DEGREES 50' 02" WEST ALONG SAID SOUTH LINE 329.86 FEET TO THE POINT OF BEGINNING.

LESS AND EXCEPT: FROM THE SOUTHWEST CORNER OF SAID LOT 31 RUN NORTH 00 DEGREES 38' 46" EAST ALONG THE WEST LINE OF SAID LOT 31 A DISTANCE OF 257.23 FEET; THENCE DEPARTING SAID WEST LINE NORTH 89 DEGREES 50' 02" EAST PARALLEL TO THE SOUTH LINE OF SAID LOT 31, A DISTANCE OF 25.00 FEET TO THE POINT OF BEGINNING OF THE HEREIN DESCRIBED PARCEL; THENCE RUN NORTH 00 DEGREES 38' 46" EAST PARALLEL TO THE WEST LINE OF SAID LOT 31 A DISTANCE OF 357.21 FEET; THENCE RUN NORTH 89 DEGREES 50' 02" EAST PARALLEL TO THE SOUTH LINE OF SAID LOT 31 A DISTANCE OF 304.91 FEET TO THE EAST LINE OF THE WEST ONE-HALF OF SAID LOT 31; THENCE SAID 00 DEGREES 39' 03" WEST ALONG SAID EAST LINE 357.21 FEET; THENCE RUN SOUTH 89 DEGREES 50' 02" WEST ALONG A LINE PARALLEL TO THE SOUTH LINE OF SAID LOT 31, A DISTANCE OF 304.88 FEET TO THE POINT OF BEGINNING.

TOGETHER WITH A PERPETUAL AND IRREVOCABLE EASEMENT FOR INGRESS AND EGRESS OVER AND ACROSS THE FOLLOWING DESCRIBED PARCEL: FROM THE SOUTHWEST CORNER OF SAID LOT 31, RUN NORTH 00 DEGREES 38' 46" EAST ALONG THE WEST LINE OF SAID LOT 31 A DISTANCE OF 257.23 FEET TO THE POINT OF BEGINNING OF THE HEREIN DESCRIBED EASEMENT; THENCE CONTINUE ALONG SAID WEST LINE NORTH 00 DEGREES 38' 46" EAST 962.28 FEET TO THE SOUTH RIGHT OF WAY LINE OF GRANT ROAD; THENCE RUN NORTH 89 DEGREES 48' 03" EAST ALONG SAID R/W LINE 25.00 FEET; THENCE DEPARTING SAID R/W LINE SOUTH 00 DEGREES 38' 46" EAST 962.30 FEET; THENCE SOUTH 89 DEGREES 50' 02" WEST 25.00 FEET TO THE POINT OF BEGINNING.

more commonly known as 613 Grant Road, Palm Bay, FL 32909.

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 2424 North Federal Highway, Suite 360, Boca Raton, FL 33431, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

Attn: 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 at the Moore Justice Center, 2825 Judge Fran Jamieson Way, 3rd Floor, Viera, FL 32940-8006, (321) 633-2171, ext 2, within two working days of your receipt of this notice. If you are hearing or voice impaired call 1-800-955-8771.

WITNESS my hand and seal of this Court on the 19 day of July, 2017.

Scott Ellis
Circuit and County Courts
By: SHERYL PAYNE
Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
2424 North Federal Highway, Ste 360
Boca Raton, Florida 33431
16-304493
August 3, 10, 2017

B17-0880

real property as set forth in said Final Judgment, to wit:

LOT 9 BLOCK 2650, PORT MALABAR UNIT FIFTY, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 23, PAGE 4, 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.

Dated this 1 day of August, 2017.
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 JOHN AORAH, Esq. FBN: 102174
Primary E-Mail: ServiceMail@aldridgepite.com
1221-145629
August 3, 10, 2017

B17-0887

BREVARD COUNTY

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

CASE NO.: 05-2009-CA-042322
BAC HOME LOANS SERVICING, LP FKA
COUNTRYWIDE HOME LOANS SERVICING,
LP,

Plaintiff, vs.
THOR S. YARABEK, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated July 10, 2017, and entered in Case No. 05-2009-CA-042322 of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which BAC Home Loans Servicing, LP FKA Countrywide Home Loans Servicing, LP, is the Plaintiff and Branch Banking and Trust Company, Thor S. Yarabek, 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 30th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 9, BLOCK 2, LOVERIDGE HEIGHTS FIRST ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 43, OF THE PUBLIC RECORDS OF BREVARD COUNTY FLORIDA.
756 HAWTHORNE DRIVE, MELBOURNE, FL 32935

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 31st day of July, 2017.
ALBERTO RODRIGUEZ, Esq.
FL Bar # 0104380
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
14-127112
August 3, 10, 2017 B17-0898

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 052017CA016780XXXXXX

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

Nicholas J. Rogers; Unknown Spouse of Nicholas J. Rogers; Brevard County of Florida; The Woods of Port St. John Property Owners' Association, Inc.; Capital One Bank (USA), N.A.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 17, 2017, entered in Case No. 052017CA016780XXXXXX 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 Nicholas J. Rogers; Unknown Spouse of Nicholas J. Rogers; Brevard County, Florida; The Woods of Port St. John Property Owners' Association, Inc.; Capital One Bank (USA), N.A. 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 23rd day of August, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK 26, OF NORTH PORT ST. JOHN, UNIT THREE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 23, PAGE 50, 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.

Dated this 26th day of July, 2017.

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
17-F00211
August 3, 10, 2017 B17-0874

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

CASE NO.: 2016-CC-041265
THREE FOUNTAINS OF VIERA CONDOMINIUM
ASSOCIATION, INC.
Plaintiff, vs.
A. MELVIN ALEXANDER A/K/A MELVIN
ALEXANDER, deceased, JANET SLOANE
ALEXANDER, UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES OR OTHER
CLAIMANTS BY, THROUGH UNDER OR
AGAINST SAID A. MELVIN ALEXANDER
A/K/A MELVIN ALEXANDER AND UNKNOWN
PARTIES IN POSSESSION, et. al.,
Defendants.

Notice is given that pursuant to the Final Judgment of Foreclosure dated July 26, 2017, in Case No. 2016-CC-041265, of the County Court in and for Brevard County, Florida, wherein THREE FOUNTAINS OF VIERA CONDOMINIUM ASSOCIATION, INC., is the Plaintiff and A. MELVIN ALEXANDER A/K/A MELVIN ALEXANDER, deceased, JANET SLOANE ALEXANDER, UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OR OTHER CLAIMANTS BY, THROUGH UNDER OR AGAINST SAID A. MELVIN ALEXANDER A/K/A MELVIN ALEXANDER AND UNKNOWN PARTIES IN POSSESSION, et. al is the Defendant, The Clerk of 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 32780, at 11:00 a.m., on August 16, 2017, the following described property set forth in the Order of Final Judgment:

Unit 3205, Building 2, Three Fountains of Viera, a Condominium, according to the Declaration thereof, as Recorded in Official Records Book 5589, Page 5301, inclusive, and all amendments thereof, together with all appurtenances thereto, including an undivided interest in the common elements of said Condominium as set forth in the Declaration thereof, recorded in the Public Records of Brevard County, Florida.

With a property address of 6421 Borasco Dr., Unit 3205, Melbourne FL, 32940
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.

DATED: July 31, 2017.
LAURA M. BALLARD, Esquire
Fla Bar No.: 010277
Attorney for Plaintiff
ARIAS BOSINGER, PLLC
1900 Hickory Street, Suite B
Melbourne, FL 32901
(321) 351-1899
August 3, 10, 2017 B17-0899

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

CASE NO.: 052017CA015374XXXXXX
DITECH FINANCIAL LLC F/K/A GREEN TREE
SERVICING LLC,
Plaintiff, vs.
OLGA C STEPHENS AKA OLGA STEPHENS,
et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 21, 2017, and entered in Case No. 052017CA015374XXXXXX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which Ditech Financial LLC f/k/a Green Tree Servicing LLC, is the Plaintiff and Olga C Stephens aka Olga Stephens, Unknown Party #1 n/k/a Stanley Stephens, 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 23rd day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 419, HAMPTON HOMES UNIT 7, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGE 63 OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
A/K/A 335 SABAL 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.

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 27th day of July, 2017.
PAIGE CARLOS, Esq.
FL Bar # 99338
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
16-035588
August 3, 10, 2017 B17-0872

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

CASE NO.: 05-2009-CA-050332-XXXX-XX
U.S. BANK NATIONAL ASSOCIATION ND,
Plaintiff, vs.
ANNETTE SHUNTICH, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated June 27, 2017, and entered in Case No. 05-2009-CA-050332-XXXX-XX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which U.S. Bank National Association ND, is the Plaintiff and Annette Shuntich, Unknown Spouse Of Annette Shuntich, Joel T. Bryant, Sylvia J. Bryant, Unknown Spouse Of Sylvia J. Bryant, 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 Tenant #1, Unknown Tenant #2, 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 30th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

A PARCEL OF LAND LYING IN THE NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 25, TOWNSHIP 24 SOUTH, RANGE 35 EAST, BREVARD COUNTY, FLORIDA, AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:
BEGIN AT THE NORTHWEST CORNER OF SAID NORTHEAST 1/4 OF THE SOUTHWEST 1/4 AND RUN SOUTH 00 DEGREES 07 MINUTES 30 SECONDS EAST, ALONG THE WEST LINE OF SAID NORTHEAST 1/4 OF THE SOUTHWEST 1/4, A DISTANCE OF 664.31 FEET; THENCE RUN NORTH 89 DEGREES 16 MINUTES 44 SECONDS EAST, A DISTANCE OF 376.57 FEET; THENCE RUN NORTH 00 DEGREES 08 MINUTES 50 SECONDS WEST, A DISTANCE OF 664.71 FEET TO A POINT ON THE NORTH LINE OF SAID NORTHEAST 1/4 OF THE SOUTHWEST 1/4; THENCE RUN SOUTH 89 DEGREES 13 MINUTES 19 SECONDS WEST, ALONG SAID NORTH LINE, A DISTANCE OF 376.32 FEET TO THE POINT OF BEGINNING, LESS RIGHT OF WAY.
AND LESS:
A PORTION OF THAT PARCEL AS DESCRIBED IN OFFICIAL RECORDS BOOK 1169, PAGE 931 OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, THE SOUTH 331.65 FEET OF THE NORTH 356.65 FEET OF THE WEST 164.16 FEET TO THE NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 25, TOWNSHIP 24 SOUTH, RANGE 35 EAST, BREVARD COUNTY, FLORIDA BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHWEST CORNER OF SECTION 25, TOWNSHIP 24 SOUTH, RANGE 35 EAST, BREVARD COUNTY, FLORIDA; THENCE NORTH 00 DEGREES 00 MINUTES 21 SECOND WEST, F.O.R A DISTANCE OF 2,652.02 FEET TO THE WEST 1/4 CORNER OF SAID SECTION 26; THENCE NORTH 88 DEGREES 13 MINUTES 19 SECONDS EAST, FOR A DISTANCE OF 1,324.78 FEET TO THE NORTHWEST CORNER OF THE NORTHEAST 1/4 OF THE

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

CASE NO. 05-2016-CC-041478-XXXX-XX
BARBIZON CONDOMINIUM ASSOCIATION, INC., A FLORIDA NOT FOR PROFIT CORPORATION,
Plaintiff, vs.
UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF FRANKLIN D. BROWN JR.; UNKNOWN TENANT 1 AND UNKNOWN TENANT 2,
Defendants.

TO: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF FRANKLIN D. BROWN JR
215 Circle Drive, Unit 8
Cape Canaveral, FL 32920
and any unknown parties who are or may be interested in the subject matter of this action whose names and residences, after diligent search and inquiry, are unknown to Plaintiff and which said unknown parties may claim as heirs, devisees, grantees, assignees, lienors, creditors, trustees or other claimants claiming by, through, under or against the Said Defendant(s) either of them, who are not known to be dead or alive.

YOU ARE HEREBY NOTIFIED that an action to enforce and foreclose a Claim of Lien for condominium assessments and to foreclose any claims which are inferior to the right, title and interest of the Plaintiff herein in the following described property:

Unit 8 of the Barbizon Condominium as shown on the survey documents in the Declaration of Condominium filed and recorded in

SOUTHWEST 1/4, OF SAID SECTION 25; THENCE SOUTH 00 DEGREES 06 MINUTES 24 SECONDS EAST, ALONG THE WEST LINE OF SAID NORTHEAST 1/4 OF THE SOUTHWEST 1/4, FOR A DISTANCE OF 25.00 FEET TO THE NORTHWEST CORNER OF THE SOUTH 331.65 FEET OF THE NORTH 356.65 FEET OF SAID NORTHEAST 1/4 OF THE SOUTHWEST 1/4 BEING A 5/8 INCH IRON ROD WITH PLASTIC CAP STAMPED GDI LB 4802, THE POINT OF BEGINNING; THENCE CONTINUE SOUTH 00 DEGREES 06 MINUTES 24 SECONDS EAST, ALONG SAID WEST LINE, FOR A DISTANCE OF 331.67 FEET TO THE SOUTHWEST CORNER OF THE NORTH 356.65 FEET OF THE WEST 164.16 FEET OF SAID NORTHEAST 1/4 OF THE SOUTHWEST 1/4 BEING A 5/8 INCH IRON ROD WITH PLASTIC CAP STAMPED GDI LB 4802; THENCE NORTH 89 DEGREES 13 MINUTES 19 SECONDS EAST, ALONG THE SOUTH LINE OF THE NORTH 356.65 FEET OF SAID NORTHEAST 1/4 OF THE SOUTHWEST 1/4, FOR A DISTANCE OF 164.17 FEET TO THE SOUTHEAST CORNER OF THE NORTH 356.65 FEET OF THE WEST 164.16 FEET OF SAID NORTHEAST 1/4 OF THE SOUTHWEST 1/4 BEING A 5/8 INCH IRON ROD WITH PLASTIC CAP STAMPED GDI LB 4802; THENCE NORTH 00 DEGREES 06 MINUTES 24 WEST, ALONG THE EAST LINE OF THE WEST 164.16 FEET OF SAID NORTHEAST 1/4 OF THE SOUTHWEST 1/4, FOR A DISTANCE OF 331.67 FEET TO THE NORTHEAST CORNER OF SAID SOUTH 331.65 FEET OF THE WEST 164.16 FEET OF SAID NORTHEAST 1/4 OF THE SOUTHWEST 1/4 BEING A 5/8 INCH IRON ROD WITH A PLASTIC CAP STAMPED GDI LB 4802; THENCE SOUTH 89 DEGREES 13 MINUTES 19 SECONDS WEST, ALONG THE NORTH LINE OF THE SOUTH 331.65 FEET OF THE NORTH 356.65 FEET OF THE WEST 164.16 FEET OF SAID NORTHEAST 1/4, FOR A DISTANCE OF 164.17 FEET TO THE POINT OF BEGINNING.
3965 FENNER RD, 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.

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 31st day of July, 2017.
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
15-199455
August 3, 10, 2017 B17-0897

Official Records Book 1671, Pages 131 through 208, inclusive, in the Official Register of Deed, County of Brevard and State of Florida, October 18, 1976. a/k/a 215 Circle Drive, Unit 8, Cape Canaveral, FL 32920

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on: CANDACE C. SOLIS, ESQ. (DPR1)
Plaintiff's attorney, whose address is: BECKER & POLIAKOFF, P.A.
111 N. Orange Avenue, Suite 1400
Orlando, FL 32801
Primary: CSolis@bplegal.com
Within thirty (30) days of the date of the first publication of this notice in the newspaper and to file the original of the defenses with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter. If a Defendant fails to do so, a default will be entered against that Defendant for the relief demanded in the Complaint.

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.

WITNESS my hand and the seal of said Court July 17, 2017.

SCOTT ELLIS,
as Clerk of said Court
By: CAROL J VAIL
As Deputy Clerk

BECKER & POLIAKOFF, P.A.
111 N. Orange Avenue
Suite 1400
Orlando, FL 32801
Phone: (407) 875-0955
376817
August 3, 10, 2017 B17-0869

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT, IN AND FOR BREVARD COUNTY, FLORIDA CASE NO. 052017CA012978XXXXXX U.S. BANK NATIONAL ASSOCIATION

Plaintiff, vs.
MARJORIE O'BRIEN A/K/A MARJORIE LYNN
O'BRIEN, DECEASED; ET AL
Defendant(s).

To the following Defendant(s):
KATHLEEN O'BRIEN
Last Known Address
5940 RENA AVE
COCOA, FL 32927

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

LOT 25, BLOCK 87, PORT ST. JOHN UNIT THREE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 22, PAGES 25 THROUGH 35, INCLUSIVE OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
a/k/a 5940 RENA AVE, COCOA, FL 32927 BREVARD

has been filed against you and you are required to serve a copy of your 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, within thirty (30) days after the first publication of this Notice in the THE VETERAN VOICE file the original with

NOTICE OF PUBLIC SALE

Notice is hereby given that on 08/21/2017 11:00 AM, the following Personal Property will be sold at public auction pursuant to F.S.715.109: 1971 NEWM VIN# 336666
Last Known Tenants: Darrell Shaftean
Sale to be held at: Oak Point Mobile Park 7675 South Us 1 Titusville, FL 32780 (Brevard County) (321) 267 6132 1972 CARA VIN# 10314
Last Known Tenants: Katie McKenzie Titchenell & Travis James Titchenell
Sale to be held at: 1100 Estates Lane Melbourne, FL 32934 (Brevard County) (321) 329-5320
August 3, 10, 2017 B17-0890

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

CASE NO. 05-2016-CA-047717
WILMINGTON TRUST, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE FOR STRUCTURED ASSET MORTGAGE INVESTMENTS II TRUST 2007-AR3, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007-AR3, Plaintiff, vs.
LEMOINE FRANCOIS, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated July 12, 2017, and entered in Case No. 05-2016-CA-047717 of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which Wilmington Trust, National Association, as Successor Trustee to Citibank, N.A., as Trustee for Structured Asset Mortgage Investments II Trust 2007-AR3, Mortgage Pass Through Certificates, Series 2007-AR3, is the Plaintiff and Lemoine Francois, Marie M. Francois, Any Und 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 30th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT ONE (1), BLOCK 69, PORT MALABAR COUNTRY CLUB, UNIT SEVEN, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 25, PAGE 121 THROUGH 126, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
1085 RIVIERA DRIVE NE, PALM BEACH, FLORIDA 32905

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 31st day of July, 2017.
ALBERTO RODRIGUEZ, Esq.
FL Bar # 0104380
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
16-027953
August 3, 10, 2017 B17-0895

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.

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

WITNESS my hand and the seal of this Court this 20 day of July, 2017.

SCOTT ELLIS
As Clerk of the Court by:
As Deputy Clerk

Submitted by:
MARINOSCI LAW GROUP, P.C.
100 W. Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Telephone: (954) 644-8704
Facsimile: (954) 772-9601
16-12974
August 3, 10, 2017 B17-0868

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR BREVARD COUNTY GENERAL JURISDICTION DIVISION CASE NO. 05-2013-CA-025292-XXXX-XX NATIONSTAR MORTGAGE LLC, Plaintiff, vs. BONNIE GOOLSBY A/K/A BONNIE J. GOOLSBY, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered March 20, 2017 in Civil Case No. 05-2013-CA-025292-XXXX-XX of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Titusville, Florida, wherein NATIONSTAR MORTGAGE LLC is Plaintiff and BONNIE GOOLSBY A/K/A BONNIE J. GOOLSBY, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash at Brevard County Government Center, Brevard Room, 518 South Palm Avenue, Titusville, FL 32780 in accordance with Chapter 45, Florida Statutes on the 13TH day of September, 2017 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

A parcel of land lying in and being a portion of the Northeast ¼ of the Northeast ¼ of Section 14, Township 24 South, Range 35 East, Brevard County, Florida, being more particularly described as follows:
Commence at the East ¼ corner of said Section 14; run North 00 degrees 04' 30" East along the East line of said Section 14, a distance of 2,256.93 feet to a point 930.00 feet North of (by perpendicular measure) the South line of the Northeast 1/4 of the Northeast 1/4 of said Section 14; thence South 89 degrees 42' 41" West a distance of 33.00 feet to a point on the West right of way line of Cox Road; thence continue South 89 degrees 42' 41" West, along said line being 930.00 feet North of (by perpendicular measure) said South line of the Northeast 1/4 of the Northeast 1/4 of Section 14, a distance of 411.48 feet to the Point of Beginning of the lands herein described; thence continue along said line being 930.00 feet North of (by perpendicular measure) the South line of the Northeast 1/4 of the northeast 1/4 of said section 14, a distance of 250.00 feet; thence run north 00 degrees 21' 32" west, a distance of 366.07 feet to a point on the south right of way line of James road; thence run north 89 degrees 38' 28" east along said south right of way line of James road, a distance of 250.00 feet; thence run south 00 degrees 21' 32" east, a distance of 366.22 feet to the point of beginning. Less and except the east 125 feet thereof.

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.

I HEREBY CERTIFY that a true and correct copy of the foregoing was: E-mailed Mailed this 26th day of July, 2017, to all parties on the attached service list.

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. For more information regarding Brevard County's policy on equal accessibility and non-discrimination on the basis of disability, contact the Office of ADA Coordinator at (321) 633-2076 or via Florida Relay Services at (800) 955-8771, or by e-mail at brian.breslin@brevardcounty.us
LISA WOODBURN, Esq.
MCCALLA RAYMER LEIBERT PIERCE, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRService@mccalla.com
Fla. Bar No.: 11003
14-03152-4
August 3, 10, 2017 B17-0870

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. 05-2012-CA-047449-XX

JAMES B. NUTTER & COMPANY,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST HOWARD L. MAYES, JR. A/K/A HOWARD LEE MAYES, DECEASED, THE UNKNOWN BENEFICIARY OF THE HOWARD L. MAYES JR. TRUST, U/A/D NOVEMBER 17, 1999; UNITED STATES OF AMERICA ON BEHALF OF U.S. DEPARTMENT 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 AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; FRANCES A. BLEDSOE, A BENEFICIARY OF THE HOWARD L. MAYES, JR. TRUST, U/A/D NOVEMBER 17, 1999; The Law Offices of Allender & Allender, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 17, 2017, entered in Case No. 05-2012-CA-047449-XX of the Circuit Court of the Eighteenth Judicial Circuit, in and for Brevard County, Florida, wherein JAMES B. NUTTER & COMPANY is the Plaintiff and THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST HOWARD L. MAYES, JR. A/K/A HOWARD LEE MAYES, DECEASED, THE UNKNOWN BENEFICIARY OF THE HOWARD L. MAYES JR. TRUST, U/A/D NOVEMBER 17, 1999; UNITED STATES OF AMERICA ON BEHALF OF U.S. DEPARTMENT 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 AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; FRANCES A. BLEDSOE, A BENEFICIARY OF THE HOWARD L. MAYES, JR. TRUST, U/A/D NOVEMBER 17, 1999; The Law Offices of Allender & Allender 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 23rd day of August, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 5 AND 6, BLOCK 4, INDIAN RIVER HIGHLANDS SECTION 2, AS PER PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE 68, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

BEGIN AT THE NORTHWEST CORNER OF LOT 6, BLOCK 4, INDIAN RIVER HIGHLANDS, SECTION TWO, THENCE CONTINUE NORTH 60 FEET ALONG AN EXTENSION OF THE WEST LINE OF LOT 6; THENCE EAST AND PARALLEL TO THE NORTH LINE OF SAID LOT 6 TO A POINT 60 FEET NORTH OF AN EXTENSION OF THE EAST LINE OF SAID LOT 6; THENCE SOUTH ALONG THE EXTENSION OF THE EAST LINE OF SAID LOT 6 TO THE NORTHEAST CORNER OF SAID LOT 6; THENCE WESTERLY ALONG THE NORTH LINE OF SAID LOT 6 TO THE POINT OF BEGINNING, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 6, PAGE 68, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

THE ABOVE DESCRIBED PROPERTY IS THAT PORTION OF PARKER AVENUE, NOW CLOSED, ADJACENT TO THE LOT 6, BLOCK 4, INDIAN RIVER HIGHLANDS, SECTION TWO.

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.

Dated this 26th day of July, 2017.

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-F06888
August 3, 2017 B17-0875

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. 052017CA020969XXXXX
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY,

Plaintiff, vs.
MILDRED Y. WATERBURY A/K/A MILDRED YVONNE WATERBURY, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 19, 2017, and entered in 052017CA020969XXXXX of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein NATIONSTAR MORTGAGE LLC, D/B/A CHAMPION MORTGAGE COMPANY is the Plaintiff and MILDRED Y. WATERBURY A/K/A MILDRED YVONNE WATERBURY; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; MIDLAND FUNDING, LLC 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 23, 2017, the following described property as set forth in said Final Judgment, to wit:

THE WEST 25 FEET OF LOT 8, AND ALL OF LOTS 9 AND 10, BLOCK C, CONRAD SUBDIVISION, UNRECORDED, SECTION 8, TOWNSHIP 27 SOUTH, RANGE 37 EAST, BREVARD COUNTY, FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS:

LOT 8, BLOCK C, CONRAD SUBDIVISION, UNRECORDED, MORE PARTICULARLY DESCRIBED AS: COMMENCING AT THE SOUTHWEST CORNER OF THE SOUTHWEST 1/4 OF THE SOUTHWEST 1/4 OF SAID SECTION 8; GO EAST ALONG SAID QUARTER SECTION LINE, A DISTANCE OF 485 FEET TO A POINT OF BEGINNING OF LANDS COVERED HEREIN; THENCE GO NORTH 100 FEET; THENCE GO EAST 75 FEET TO POINT OF BEGINNING; LESS AND EXCEPT THAT PORTION CONVEYED IN OFFICIAL RECORDS BOOK 5377, PAGE 7521, TOGETHER WITH THE RIGHT OF INGRESS AND EGRESS.

LOT 9, BLOCK C, CONRAD SUBDIVISION, UNRECORDED, MORE PARTICULARLY DESCRIBED AS: COMMENCING 40 FEET WEST OF THE SOUTHEAST CORNER OF THE SOUTHWEST 1/4 OF SAID SECTION 8; THENCE GO WEST 786.1 FEET TO A POINT OF BEGINNING; THENCE GO WEST 75 FEET;

der 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 23rd day of August, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 5 AND 6, BLOCK 4, INDIAN RIVER HIGHLANDS SECTION 2, AS PER PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE 68, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

BEGIN AT THE NORTHWEST CORNER OF LOT 6, BLOCK 4, INDIAN RIVER HIGHLANDS, SECTION TWO, THENCE CONTINUE NORTH 60 FEET ALONG AN EXTENSION OF THE WEST LINE OF LOT 6; THENCE EAST AND PARALLEL TO THE NORTH LINE OF SAID LOT 6 TO A POINT 60 FEET NORTH OF AN EXTENSION OF THE EAST LINE OF SAID LOT 6; THENCE SOUTH ALONG THE EXTENSION OF THE EAST LINE OF SAID LOT 6 TO THE NORTHEAST CORNER OF SAID LOT 6; THENCE WESTERLY ALONG THE NORTH LINE OF SAID LOT 6 TO THE POINT OF BEGINNING, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 6, PAGE 68, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

THE ABOVE DESCRIBED PROPERTY IS THAT PORTION OF PARKER AVENUE, NOW CLOSED, ADJACENT TO THE LOT 6, BLOCK 4, INDIAN RIVER HIGHLANDS, SECTION TWO.

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.

Dated this 26th day of July, 2017.

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-F06888
August 3, 2017 B17-0875

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.: 052016CA034436XXXXX
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2007-BR3, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-BR3, Plaintiff, VS.
CHRISTOPHER S. HANSFORD; 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 December 19, 2016 in Civil Case No. 052016CA034436XXXXX, of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2007-BR3, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-BR3 is the Plaintiff, and CHRISTOPHER S. HANSFORD; MARY C. HANSFORD; UNITED STATES OF AMERICA, DEPARTMENT OF TREASURY-INTERNAL REVENUE SERVICE; UNKNOWN TENANT 1 N/K/A JOHN DOE; UNKNOWN TENANT 2 N/K/A JOHN DOE; 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 Brevard County Government Center - North, 518 South Palm Avenue, Brevard Room, Titusville, FL 32796 on August 16, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

PARCEL A: LOT 12, HIDDEN CREEK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 25, PAGE 18, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

PARCEL B: A PARCEL OF LAND LYING IN SECTION 12, TOWNSHIP 25 SOUTH, RANGE 36 EAST, BEING KNOWN AS TRACT "A" OF HIDDEN CREEK, RECORDED IN PLAT BOOK 25, PAGE 18, OF THE PUBLIC RECORDS OF BREVARD COUNTY,

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.: 2011-CA-031530

CITIMORTGAGE, INC.,
Plaintiff, vs.
GEORGE AUSTIN; 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 July 8, 2016 in Civil Case No. 2011-CA-031530, of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein, CITIMORTGAGE, INC. is the Plaintiff, and GEORGE AUSTIN; MAXINE AUSTIN; UNITED STATES OF AMERICA; THREE MEADOWS PHASE III HOMEOWNER'S ASSOCIATION INC.; THREE MEADOWS HOMEOWNERS ASSOCIATION, INC.; LAKEVIEW CLUB, LTD.; TENANT; 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 Brevard County Government Center - North, 518 South Palm Avenue, Brevard Room, Titusville, FL 32796 on August 9, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 19, BLOCK L, THREE MEADOWS PHASE III, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 38, AT PAGE 88 AND 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.

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.

Dated this 18 day of July, 2017.

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: JOHN AORAH, Esq. FBN: 102174
Primary E-Mail: ServiceMail@aldridgepите.com
1468-10B
July 27; August 3, 2017 B17-0855

FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS:

BEGIN AT THE NORTHWEST CORNER OF LOT 14 OF SAID HIDDEN CREEK AND RUN S. 00 DEGREES 09'27" E., ALONG THE WEST LINE OF SAID LOT 14, A DISTANCE OF 65.00 FEET TO A NORTHEASTERLY CORNER OF LOT 12 OF SAID SUBDIVISION; THENCE S. 89 DEGREES 50'33" W., ALONG AN EAST LINE OF SAID LOT 12, A DISTANCE OF 30.00 FEET TO AN ANGLE POINT; THENCE N. 16 DEGREES 41'06" E., ALONG SAID EAST LINE, A DISTANCE OF 69.37 FEET TO A POINT ON THE SOUTH RIGHT OF WAY LINE OF HIDDEN CREEK DRIVE (A 60 FOOT RIGHT OF WAY), SAID POINT BEING ON A 558.77 FOOT RADIUS CURVE TO THE LEFT HAVING A RADIAL BEARING OF N. 08 DEGREES 21'07" E., THENCE EASTERLY ALONG THE ARC OF SAID CURVE AND ALONG SAID RIGHT OF WAY LINE, THRU A CENTRAL ANGLE OF 01 DEGREES 01'32" A DISTANCE OF 10.00 FEET TO THE POINT OF BEGINNING.

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

Dated this 24 day of July, 2017.

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
By: JOHN AORAH, Esq. FBN: 102174
Primary E-Mail: ServiceMail@aldridgepите.com
1221-14296B
July 27; August 3, 2017 B17-0860

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 052017CA014768XXXXX

REVERSE MORTGAGE SOLUTIONS, INC.,
Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF PATRICIA A. WILKS A/K/A PATRICIA ANN WILKS, DECEASED AND JANET FELGENHAUER, AS NOMINATED PERSONAL REPRESENTATIVE OF THE ESTATE OF PATRICIA A. WILKS A/K/A PATRICIA ANN WILKS, DECEASED, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 30, 2017, and entered in 052017CA014768XXXXX of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein REVERSE MORTGAGE SOLUTIONS, INC. is the Plaintiff and JANET FELGENHAUER, AS NOMINATED PERSONAL REPRESENTATIVE OF THE ESTATE OF PATRICIA A. WILKS A/K/A PATRICIA ANN WILKS, DECEASED; JANET FELGENHAUER; DIANNE M. MCPADDEN; CHRISTINE M. ROMOT; CARRIE B. WILKS; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT 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 30, 2017, the following described property as set forth in said Final Judgment, to wit:

LOTS 3 AND 4, BLOCK 1141, OF PORT MALABAR UNIT 23, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 16, PAGE 19, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

Property Address: 1311 WEIMAN ROAD S.E., 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 AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator 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.

Dated this 24 day of July, 2017.

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: ISI THOMAS JOSEPH, Esquire
Florida Bar No. 123350
Communication Email: tjoseph@rasflaw.com
16-225400
July 27; August 3, 2017 B17-0866

SUBSEQUENT INSERTIONS

NOTICE OF SALE

The Trustee named below on behalf of COCOA BEACH DEVELOPMENT, INC. gives this Notice of Sale to the following Obligor(s) at their respective Notice Addresses (see Exhibits "A" through "B" ("Exhibits") for list of Obligor(s) and their respective Notice Addresses)

A Trustee duly appointed under Florida law will sell the timeshare interest situated in Brevard County, Florida and described in the section entitled "LEGAL DESCRIPTION OF TIMESHARE INTEREST" at a public sale to the highest and best bidder for cash starting at the hour of 11:00 a.m. (Eastern Time) on August 24, 2017, 1600 N. Atlantic Avenue, Suite 201, 32831.

LEGAL DESCRIPTION OF TIMESHARE INTEREST

Unit (See Exhibits for Unit numbers), Week (See Exhibits for Week Numbers), (See Exhibits for description of Years) Years in THE RESORT ON COCOA BEACH CONDOMINIUM, according to the Declaration of Condominium thereof, as recorded in the Official Records Book 3741, Page 0001, of the Public Records of Brevard County, Florida.

The Mortgage is recorded in the Official Records of Brevard County, Florida at Book (see Exhibits for Book number), Page (see Exhibits for Page number). The respective Obligor (See Exhibits for names of the Obligor(s) (individually, the "Obligor") is in default under the terms of the Note dated (see Exhibits for the Note date) and Mortgage dated (see Exhibits for the Mortgage date) by failing to tender payment required therein (the "Default").

AMOUNTS SECURED BY MORTGAGE LIEN: As of (see Exhibits for date), there is presently due and owing to COCOA BEACH DEVELOPMENT, INC. by the respective Obligor (see Exhibits for total amount secured by Mortgage lien) PLUS the actual costs incurred in connection with the Default, which is comprised of the following amounts:

(a) Principal sum of: (see Exhibits for principal sum), PLUS (b) Interest on the principal sum at the rate of (see Exhibits for interest rate) per annum which calculates to a per diem amount of (see Exhibits for the per diem interest amount) from (see Exhibits for date) through and including (see Exhibits for date), in the amount of: (see Exhibits for total amount of interest). PLUS (c) Late fees of: (see Exhibits for amount of late fees). PLUS (d) Trustee's fees: \$400.00, PLUS (e) Actual costs incurred in connection with the Default: amount will vary

The Obligor has the right to cure the default by paying via cash, certified funds, or wire transfer to the Trustee all amounts secured by the lien at any time before the Trustee issues the Certificate of Sale. A junior interestholder has the right to redeem the junior interestholder's interest in the same manner any time before the Trustee issues the Certificate of Sale.

AMOUNT OF PAYMENT: In addition (see Exhibits for total amount secured by Mortgage lien) PLUS the actual costs incurred in connection with the Default as stated

NOTICE OF ACTION

IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR BREVARD COUNTY
CASE NO. 05-2017-CA-020795

WILMINGTON TRUST, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP SECURITIZATION TRUST SERIES 2015-1,

Plaintiff, vs.
BRANDY WALKER A/K/A BRANDY ARRAJJ A/K/A BRANDY L. ARRAJJ, et al.,
Defendants.
To: BRANDY WALKER A/K/A BRANDY ARRAJJ A/K/A BRANDY L. ARRAJJ UNKNOWN SPOUSE OF BRANDY WALKER A/K/A BRANDY ARRAJJ A/K/A BRANDY L. ARRAJJ
781 S ORLANDO AVE, COCOA BEACH, FL 32931

LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN

YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit:

LOT 11, BLOCK 25-A, WEHMEYER PLAT BLOCK 25-A, ADDITION TO COCOA BEACH, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE 61, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

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

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.

WITNESS my hand and seal of said Court on the 26 day of June, 2017.

CLERK OF THE CIRCUIT COURT
As Clerk of the Court
BY: CAROL J VAIL
Deputy Clerk
MCCALLA RAYMER LEBERT PIERCE, LLC

225 E. Robinson St. Suite 155
Orlando, FL 32801
Phone: (407) 674-1850
Fax: (321) 248-0420
16-1650-5
July 27; August 3, 2017 B17-0852

in the previous section entitled "AMOUNTS SECURED BY MORTGAGE LIEN," payment must include interest at the per diem amount of (see Exhibits for per diem interest amount) per day beginning (see Exhibits for date) through the date that payment is received. The amount of costs incurred in connection with the Default can be obtained by calling 407-244-5198.

TRUSTEE'S CONTACT INFORMATION:
ROBERT W. DAVIS, JR., Trustee, Holland & Knight LLP, 200 South Orange Avenue, Ste. 2600, Orlando, Florida 32801, United States of America., OrlandoForeclosure@hklaw.com
Robert W. Davis, Jr., Trustee
(Signed) Witness
Natalie Chaves
Vilma Camacho
Printed Name of Witness Printed Name of Witness
STATE OF FLORIDA
COUNTY OF ORANGE

The foregoing Notice of Sale was acknowledged before me this 21 day of July, 2017 by Robert W. Davis, Jr., as Trustee, who is personally known to me, and subscribed by Natalie Chaves, a witness who is personally known to me, and by Vilma Camacho, a witness who is personally known to me. (Seal) Tamara Paschal-West
Commission # FF 065389
Expires October 23, 2017

Tamara Paschal-West
NOTARY PUBLIC
EXHIBIT "A"
Obligor(s) and Notice Address: DEIDRA HARPER, 413 CYPRESS AVENUE, SANFORD, FL 32771, and JAMES HARPER, 413 CYPRESS AVENUE, SANFORD, FL 32771/ Unit Number: 208/Week Number: 03/ Years Description: Even/Book Number: 7652/ Page Number: 1442/ Obligor(s):DEIDRA HARPER and JAMES HARPER/Note Date: May 10, 2015/ Mortgage Date: May 10, 2015/ "As of Date: June 6, 2017/ Total Amount Secured by Mortgage Lien: \$12,389.16/ Principal Sum: \$10,267.01/ Interest Rate: 14.9% / Per Diem Interest: \$4.25/ "From" Date: July 1, 2016/ "To" Date: / Total Amount of Interest: \$ 1,444.79/ Late Fees: \$277.36/ Total Amount Secured by Mortgage Lien: \$12,389.16/ Per Diem Interest: \$4.25/ "Beginning" Date: June 7, 2017 (/107750.0306)///

EXHIBIT "B"
Obligor(s) and Notice Address: LILLIAN OLMEDA ESPINOSA, 30 AVRSHIRE LANE, TEMPLE TX 76502-7509, and CARLOS ESPINOSA, 30 AVRSHIRE LANE, TEMPLE TX 76502-7509, /Unit Number: 705/Week Number: 03/ Years Description: Even/ Book Number: 7581 Page Number: 2395/ Obligor(s):LILLIAN OLMEDA ESPINOSA and CARLOS ESPINOSA/Note Date: October 24, 2014/ Mortgage Date: October 24, 2014/ "As of" Date: June 6, 2017/ Total Amount Secured by Mortgage Lien: \$10,163.40/ Principal Sum: \$8,736.06/ Interest Rate: 14.9% / Per Diem Interest: \$3.63/ "From" Date: October 1, 2016/ "To" Date: June 6, 2017/ Total Amount of Interest: \$ 899.47/ Late Fees: \$127.87/ Total Amount Secured by Mortgage Lien: \$10,163.40/ Per Diem Interest: \$3.63/ "Beginning" Date: June 7, 2017 (/107750.0314)///
July 27; August 3, 2017 B17-0851

EXHIBIT "C"
Obligor(s) and Notice Address: LILLIAN OLMEDA ESPINOSA, 30 AVRSHIRE LANE, TEMPLE TX 76502-7509, and CARLOS ESPINOSA, 30 AVRSHIRE LANE, TEMPLE TX 76502-7509, /Unit Number: 705/Week Number: 03/ Years Description: Even/ Book Number: 7581 Page Number: 2395/ Obligor(s):LILLIAN OLMEDA ESPINOSA and CARLOS ESPINOSA/Note Date: October 24, 2014/ Mortgage Date: October 24, 2014/ "As of" Date: June 6, 2017/ Total Amount Secured by Mortgage Lien: \$10,163.40/ Principal Sum: \$8,736.06/ Interest Rate: 14.9% / Per Diem Interest: \$3.63/ "From" Date: October 1, 2016/ "To" Date: June 6, 2017/ Total Amount of Interest: \$ 899.47/ Late Fees: \$127.87/ Total Amount Secured by Mortgage Lien: \$10,163.40/ Per Diem Interest: \$3.63/ "Beginning" Date: June 7, 2017 (/107750.0314)///
July 27; August 3, 2017 B17-0851

July 27; August 3, 2017 B17-0851

NOTICE OF SALE AS TO:

IN THE CIRCUIT COURT, IN AND FOR BREVARD COUNTY, FLORIDA
CASE NO. 05-2016-CA-044462

OLCC FLORIDA, LLC
Plaintiff, vs.
AIRADO ET AL.,
Defendant(s).

COUNT DEFENDANTS
UNIT/ WEEK
I **Lizandra Airado**
1411AB/6 All Years
II Shana Acker and Andrea Acker and
Melissa Acker
1301AB/31 All Years
IV Philippe Broutin and Isabelle Broutin
1525AB/44 All Years
V Damon Richardson and Crystal Williams
1314AB/5 Odd Years

Notice is hereby given that on 8/23/17 at 11:00 a.m. Eastern time at the Brevard County Government Center - North, 518 S. Palm Ave., Titusville, FL 32796, in the Brevard Room, will offer for sale the above described UNIT/ WEEKS of the following described real property:

Of RON JON CAPE CARIBE RESORT, according to the Declaration of Covenants, Conditions and Restrictions for RON JON CAPE CARIBE RESORT, recorded in Official Record Book 5100, Pages 2034 through 2188, inclusive, of the Public Records of Brevard County, Florida, together with all amendments and supplements thereto (the "Declaration"). Together with all the tenements, hereditaments and appurtenances thereto belonging or otherwise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 05-2016-CA-044462.

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.

DATED this 20th day of July, 2017
JERRY E. ARON, P.A.
JERRY E. ARON, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone: (561) 478-0511
Facsimile: (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
July 27; August 3, 2017 B17-0848

SUBSEQUENT INSERTIONS

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2012-CA-028363-XXXX-XX
DIVISION: F

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff, -vs.-
GEORGE J. WONNEMAN A/K/A GEORGE JOSEPH WONNEMAN III A/K/A GEORGE J. WONNEMAN; KRISTINA L. WONNEMAN A/K/A KRISTINA LEE WONNEMAN A/K/A KRISTINA LEE DOWELL; UNKNOWN SPOUSE OF GEORGE J. WONNEMAN A/K/A GEORGE JOSEPH WONNEMAN III A/K/A GEORGE J. WONNEMAN; UNKNOWN SPOUSE OF KRISTINA L. WONNEMAN A/K/A KRISTINA LEE WONNEMAN A/K/A KRISTINA L. DOWELL A/K/A KRISTINA LEE DOWELL; UNKNOWN TENANT I; UNKNOWN TENANT II, FAIRMONT HOMEOWNERS ASSOCIATION, INC Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order resccheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2012-CA-028363-XXXX-XX of the Circuit Court of the 18th Judicial Circuit in and for Brevard County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff and GEORGE J. WONNEMAN A/K/A GEORGE JOSEPH WONNEMAN III A/K/A GEORGE J. WONNEMAN are defendant(s), the clerk, Scott Ellis, 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, FLORIDA 32780, AT 11:00 A.M. on September 13, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 23, FAIRMONT, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 51, PAGES 66 THROUGH 69, INCLUSIVE, 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.

Attn: 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 at the Moore Justice Center, 2825 Judge Fran Jamieson Way, 3rd Floor, Viera, FL 32940-8006, (321) 633-2171, ext.2, within two working days of your receipt of this notice. If you are hearing or voice impaired call 1-800-955-8771.

SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
2424 North Federal Highway, Ste 360
Boca Raton, Florida 33431
Telephone: (561) 998-6700 Ext. 6850
Fax: (561) 998-6707
For Email Service Only:
SFGBocaService@logs.com
For all other inquiries: lugarte@logs.com
By: LUCIANA UGARTE, Esq.
FL Bar # 42532
15-292120
July 27, August 3, 2017 B17-0839

MARKETABLE RECORD TITLE ACT NOTICE
THIS NOTICE WAS RECORDED IN THE OFFICIAL RECORDS OF BREVARD COUNTY, FLORIDA, ON 07/11/17, IN OR BOOK 7934, PAGES 2556-2632

Croton Meadows Homeowners Association, Inc., a Florida not-for-profit corporation, (hereinafter referred to as the "Association"), is a homeowners association subject to Chapter 720, Florida Statutes. The Association hereby certifies that preservation of the covenants or restrictions affecting the land identified hereinafter has been approved by a two-thirds vote of the Association's Board of Directors at a meeting at which a quorum of the Board was present, prior to which the Statement of Marketable Title Action (the "Statement") was mailed or hand delivered to the members of the Association, along with due notice of the time and place of said meeting. The Association hereby preserves the covenants or restrictions imposed on the land affected by filing this Marketable Record Title Act Notice (the "Notice") as follows: **1. ASSOCIATION:** The name and post office address of the Association desiring to preserve the covenants or restrictions is as follows: CROTON MEADOWS HOMEOWNERS ASSOCIATION, INC. PO BOX 362192, MELBOURNE, FL 32936; **2. AFFIDAVIT OF MAILING OR HAND DELIVERY OF STATEMENT OF MARKETABLE TITLE ACTION:** The Affidavit of an appropriate Member of the Board of Directors of the Association is attached hereto as Exhibit "1" affirming that the Association's Board of Directors caused the Statement to be mailed or hand delivered to the members of the Association not less than seven (7) days prior to and again following the meeting of the Board of Directors, at which at least two-thirds of the members of the Board of Directors of the Association voted to approve the preservation of covenants or restrictions, as set forth in this Notice. The Affidavit is attached hereto as Exhibit "1" with the Statement attached thereto as Exhibit "A"; **3. LAND AFFECTED:** CROTON MEADOWS The legal description(s) of the land affected by this Notice and subject to the covenants or restrictions (the "Land") is/are set forth on the plat(s) filed in the Public Records of Brevard County, Florida (the "Plat(s)") as follows: **Plat(s)/Plat Book/Pagelet seq:** CROTON MEADOWS Plat Book 36 Pg 8. A copy of the Plats are attached hereto as Composite Exhibit "2"; **4. COVENANTS OR RESTRICTIONS BEING PRESERVED WHICH AFFECT THE LAND:** The covenants or restrictions being preserved are set forth on the Plat(s) and in the governing documents identified hereinafter as the "Governing Documents". Copies of the Governing Documents containing the covenants or restrictions being preserved are recorded in the Public Records of Brevard County, Florida, as follow(s): **Document/Official Records Book/Pagelet seq.:** Declaration of Re-

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.: 052017CA012905XXXXXX

REVERSE MORTGAGE SOLUTIONS, INC., Plaintiff, vs. DAVID SAPORITO, et al, Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 10, 2017, and entered in Case No. 052017CA012905XXXXXX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which Reverse Mortgage Solutions, Inc., is the Plaintiff and David Saporito, Stephen Saporito, United States of America Acting through Secretary of Housing and Urban Development, 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 16th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 4, BLOCK A, SECOND ADDITION TO OCEAN PARK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE 17, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA. A/K/A 2155 SHANNON AVENUE, 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.

Dated in Hillsborough County, Florida this 21st day of July, 2017.
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
16-032484
July 27, August 3, 2017 B17-0856

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.: 052017CA015744XXXXXX

WELLS FARGO BANK, N.A., Plaintiff, vs. ROBERT BARNAS et al, Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 10 July, 2017, and entered in Case No. 052017CA015744XXXXXX 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 Cavalry SPV I, LLC, Copperfield Property Owners Association, Inc., Robert P. Barnas a/k/a Robert P. Barnas, Sr., Wells Fargo Bank, N.A., successor by merger to Wachovia Bank, National Association, 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 16th of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 22, BLOCK B, COPPERFIELD, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 40, PAGE 47, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA. 1818 ABBYRIDGE DRIVE, 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.

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 18th day of July, 2017.
CHRISTOPHER LINDHART, Esq.
FL Bar # 28046
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
17-001698
July 27, August 3, 2017 B17-0844

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR BREVARD COUNTY
CASE NO. 05-2017-CA-025867-XXXX-XX
M&T BANK, Plaintiff, vs. BETTY LOUELLA MCCULLOUGH JR. AKA BETTY LOUELLA MCCULLOUGH AKA BETTY L. MCCULLOUGH, et al. Defendants.

To the following Defendant(s): ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST BETTY LOUELLA MCCULLOUGH SR. AKA BETTY L. MCCULLOUGH, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS

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

LOT 5, BLOCK 11, NORTH PORT ST. JOHN SUBDIVISION, UNIT 2, PART 2, A SUBDIVISION ACCORDING TO THE PLAT THEREOF AS RECORDED AT PLAT BOOK 18, PAGE 26, IN THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

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

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.

WITNESS my hand and seal of this Court on this 20 day of July, 2017.

Clerk of the Court
BY: CAROL J VAIL
As Deputy Clerk

Submitted by:
MCCALLA RAYMER LEIBERT PIERCE, LLC
225 E. Robinson St. Suite 155
Orlando, FL 32801
Phone: (407) 674-1850
Email: MRSERVICE@mccalla.com
17-00244-1
July 27, August 3, 2017 B17-0846

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-037581-XXXX-XX

U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. SHERRIE COOPER et al, Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 10, 2017, and entered in Case No. 05-2012-CA-037581-XXXX-XX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which U.S. Bank National Association, is the Plaintiff and Brentwood Lakes Property Owners Association, Inc., Brevard County Housing Finance Authority, Sherrie L. Cooper a/k/a Sherrie Cooper, 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 16th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 109 BRENTWOOD LAKES PUD PHASE 11 ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 54 PAGE 54. OF THE PUBLIC RECORDS OF BREVARD COUNTY FLORIDA A/K/A 265 WISHING WELL CIR SW, PALM BAY, FL 32908

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 18th day of July, 2017.
ALEISHA HODO, Esq.
FL Bar # 109121
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
15-172985
July 27, August 3, 2017 B17-0843

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.: 05-2017-CA-021936-XXXX-XX

U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. CAMILLE A. BUTTACAVOLI A/K/A CAMILLE BUTTACAVOLI, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 10, 2017, and entered in Case No. 05-2017-CA-021936-XXXX-XX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust, is the Plaintiff and Camille A. Buttacavoli a/k/a Camille Buttacavoli, Home Equity of America, Inc., a dissolved Corporation, by and through its President, Greg Carmichael, 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 16th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 13, BLOCK 290, PORT MALABAR UNIT EIGHT, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGES 142 THROUGH 150, PUBLIC RECORDS OF BREVARD COUNTY FLORIDA. A/K/A 901 CROCUS ST NE, PALM BAY, FL 32907

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 20th day of July, 2017.
ALEISHA HODO, Esq.
FL Bar # 109121
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
17-006866
July 27, August 3, 2017 B17-0841

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT, IN
AND FOR BREVARD COUNTY, FLORIDA
PROBATE DIVISION
File Number: 05-2017-CP-034202
IN RE: ESTATE OF
STEPHEN LANCE MARTINS,
Deceased.

The administration of the estate of STEPHEN LANCE MARTINS., deceased, File Number 2017-CP-034202, whose date of death was May 30, 2017, is pending in the Circuit Court for Brevard County, Florida, Probate Division, the address of which is 2825 Judge Fran Jamieson Way, Melbourne, FL 32940. The name of the personal representative and the name and address of the personal representative's attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All persons on whom this notice is served who have objections that challenge the validity of the will, the qualifications of the personal representative, venue, or jurisdiction of the Court are required to file their objections with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is served within three months after the date of the first publication of this notice must file their claims with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS, DEMANDS AND OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED.

The date of first publication of this Notice is July 27, 2017.

Personal Representative:
SHANNON C. EVERINGHAM
Attorney for Personal Representative:
JOY M. GOFF-MARCIL
Florida Bar No. 0983047
1150 Louisiana Avenue, Suite #1
Winter Park, FL 32789
Tel. No. (407) 894-7311
joyformaitland@gmail.com
July 27, August 3, 2017 B17-0847

NOTICE OF ACTION -
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 052017CA029124XXXXXX
LAKEVIEW LOAN SERVICING, LLC, Plaintiff, vs. JASMINE GUARDA, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF JACQUELINE RIVERA GUARDA A/K/A JACQUELINE GUARDA A/K/A JACQUELINE R. GUARDA, DECEASED, et al. Defendant(s).

TO: KIANI GUARDA. Whose Residence Is: 4833 W CORNELIA AVENUE, CHICAGO, IL 60641 and who is evading service of process and all parties claiming an interest by, through, under or against the Defendant(s), who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

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

LOT 1, BLOCK 2490, OF PORT MALABAR UNIT FORTY EIGHT, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 22, PAGE 81, OF THE PUBLIC RECORDS OF BREVARD 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 /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.

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. 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.

WITNESS my hand and the seal of this Court at Brevard County, Florida, this 12 day of July, 2017.

CLERK OF THE CIRCUIT COURT
(SEAL) BY: D. Swain
DEPUTY CLERK

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-029315
July 27, August 3, 2017 B17-0838

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT, IN AND FOR
BREVARD COUNTY, FLORIDA
CASE NO. 05-2016-CA-021542

OLCC FLORIDA, LLC Plaintiff, vs. DENZLER ET AL., Defendant(s).
COUNT: V
DEFENDANTS: Judy Chaney Loughran and Tim Loughran Any and all Unknown Heirs, Devisees and Other Claimants of Tim Loughran
UNIT /WEEK: 2303/22 Odd Years
Notice is hereby given that on 8/30/17 at 11:00 a.m. Eastern time at the Brevard County Government Center – North, 518 S. Palm Ave, Titusville, FL 32796, in the Brevard Room, will offer for sale the above described UNIT/WEEKS of the following described real property:

OF RON JON CAPE CARIBE RESORT, according to the Declaration of Covenants, Conditions and Restrictions for RON JON CAPE CARIBE RESORT, recorded in Official Record Book 5100, Pages 2034 through 2188, inclusive, of the Public Records of Brevard County, Florida, together with all amendments and supplements thereto (the "Declaration"). Together with all the tenements, hereditaments and appurtenances thereto belonging or otherwise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 05-2016-CA-021542.

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.

DATED this 18th day of July, 2017
JERRY E. ARON, P.A.
JERRY E. ARON, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
July 27, August 3, 2017 B17-0849

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.: 052016CA050805XXXXXX
NATIONSTAR MORTGAGE LLC, Plaintiff, vs. TRIESS, LLC D/B/A TRIESS, LLC, A DISSOLVED FLORIDA CORPORATION, BY AND THROUGH WALTER N. WECAL, ITS MANAGING MEMBER, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 10, 2017, and entered in Case No. 052016CA050805XXXXXX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Triess, LLC d/b/a Triess, LLC, a Dissolved Florida Corporation, by and through Walter N. Wecal, its Managing Member, Beverly Ann Wecal a/k/a Beverly A. Wecal a/k/a Beverly A. Rodean, Regions Bank successor by merger to AmSouth Bank, Walter N. Wecal a/k/a Walter Wecal, 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 16th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

UNIT B-4, FOXGROVE MANOR, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 2530, PAGE 730, AMENDED IN OFFICIAL RECORDS BOOK 2537, PAGE 114, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO. A/K/A 3087 FINSTERWALD DRIVE, UNIT #B-4, 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.

Dated in Hillsborough County, Florida this 20th day of July, 2017.
ALBERTO RODRIGUEZ, Esq.
FL Bar # 0104380
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
16-032468
July 27, August 3, 2017 B17-0842

SUBSEQUENT INSERTIONS

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT, IN AND
FOR BREVARD COUNTY, FLORIDA
CASE NO: 2016-CA-040046
FREEDOM MORTGAGE CORPORATION,
Plaintiff, vs.
KATHLEEN MARY TRAMMELL FKA
KATHLEEN MARY ZURHEIDE; ET AL,
Defendant(s)
TO: UNKNOWN HEIRS, BENEFICIARIES, DE-
VISEES, CREDITORS, GRANTEES, AS-
SIGNEES, LIENORS, TRUSTEES AND ALL
OTHER PARTIES CLAIMING AN INTEREST BY,
THROUGH, UNDER OR AGAINST THE ESTATE
OF KATHLEEN M. ZURHEIDE
Last Known Address: 1160 SLOAN STREET
NORTHWEST, PALM BAY, FL 32907.
You are notified of an action to fore-
close a mortgage on the following property
in Brevard County:
LOT 5, BLOCK 1992, PORT MAL-
ABAR UNIT FORTY TWO, AC-
CORDING TO THE PLAT THEREOF,
AS RECORDED IN PLAT BOOK 21,
PAGES 105 THROUGH 125, OF
THE PUBLIC RECORDS OF BRE-
VARD COUNTY, FLORIDA.
Property Address: 1160 Sloan Street
Northwest, Palm Bay, FL 32907
The action was instituted in the Circuit
Court, Eighteenth Judicial Circuit in and
for Brevard County, Florida; Case No.
2016-CA-040046; and is styled FREE-
DOM MORTGAGE CORPORATION vs.
KATHLEEN MARY TRAMMELL FKA
KATHLEEN MARY ZURHEIDE; BENEFIC-
IARIES, DEVISEES, CREDITORS,
GRANTEES, ASSIGNEES, LIENORS,
TRUSTEES AND ALL OTHER PARTIES
CLAIMING AN INTEREST BY,
THROUGH, UNDER OR AGAINST THE
ESTATE OF KATHLEEN M. ZURHEIDE;
UNITED STATES OF AMERICA; UN-
KNOWN TENANT IN POSSESSION 1;

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No. 05-2009-CA-071803-XXXX-XX
U.S. Bank National Association, as Successor
Trustee to Bank of America, National As-
sociation as Successor by Merger to LaSalle
Bank, N.A., as Trustee for the MLMI Trust
Series 2006-HE2,
Plaintiff, vs.
Laura Callahan; Unknown Tenant(s) in Pos-
session #1 and #2; et, al.,
Defendants.
NOTICE IS HEREBY GIVEN pursuant to
an Order granting Motion to Reset Fore-
closure Sale dated June 19, 2017, en-
tered in Case No.
05-2009-CA-071803-XXXX-XX of the
Circuit Court of the Eighteenth Judicial
Circuit, in and for Brevard County,
Florida, wherein U.S. Bank National As-
sociation, as Successor Trustee to Bank
of America, National Association as
Successor by Merger to LaSalle Bank, N.A.,
as Trustee for the MLMI Trust Series
2006-HE2 is the Plaintiff and Laura
Callahan; Unknown Tenant(s) in Posses-
sion #1 and #2; And All other unknown
parties, including, if a named Defendant
is deceased, the personal representa-
tive, the surviving spouse, heirs, de-
visees, grantees, creditors, and all other
parties claiming, by, through, under
or against that Defendant, and all
claimants, persons or parties, natural
or corporate, or whose exact legal status
is unknown, claiming under any of the
above named or described Defendants
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 Nort, 518 S. Palm
Ave, Titusville, FL 32780, beginning at
11:00 AM on the 9th day of August,
2017, the following described property
as set forth in said Final Judgment, to
wit:

LOT 13, BLOCK 22,
CANAVERAL GROVES SUBDI-
VISION UNIT 1, ACCORDING TO
THE MAP OR PLAT THEREOF,
AS RECORDED IN PLAT BOOK
13, PAGE 132, 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 imme-
diately 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 18th day of July, 2017.
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-8955, ext. 6177
Fax: (954) 618-8954
FLCourtDocs@brockandscott.com
By MEHWISH A. YOUSUF
FL BAR NUMBER: 92171
For KATHLEEN MCCARTHY, Esq.
FLORIDA BAR NO. 72161
13-F01400
July 27; August 3, 2017 B17-0854

UNKNOWN TENANT IN POSSESSION
2. You are required to serve a copy of
your written defenses, if any, to the ac-
tion on Mark W. Hernandez, Esq., Plain-
tiff's attorney, whose address is 255 S.
Orange Ave., Ste. 900, Orlando, FL
32801, on or before 30 days from the
first date of publication) and file the orig-
inal with the clerk of this court either be-
fore service on Plaintiff's attorney or
immediately after service; otherwise, a
default will be entered against you for
the relief demanded in the complaint or
petition.
The Court has authority in this suit to
enter a judgment or decree in the Plain-
tiff's interest which will be binding upon
you.
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. If you re-
quire assistance please contact: ADA Co-
ordinator 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, call 711.
DATED: July 20, 2017

SCOTT ELLIS
As Clerk of the Court
BY: SHERYL PAYNE
As Deputy Clerk
QUINTAIROS, PRIETO, WOOD & BOYER, P.A.
255 S. Orange Ave., Ste. 900
Orlando, FL 32801-3454
Phone: (855) 287-0240
Fax: (855) 287-0211
E-service: servicescopies@qpwbllaw.com
97527
July 27; August 3, 2017 B17-0867

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.: 05-2011-CA-012769-XXXX-XX
WELLS FARGO BANK, N.A. AS SUCCESSOR
BY MERGER TO WACHOVIA BANK, N.A.,
Plaintiff, vs.
DOROTHY A. STAUB A/K/A DOROTHY
STAUB, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to
a Final Judgment of Foreclosure dated
June 19, 2017, and entered in Case No.
05-2011-CA-012769-XXXX-XX of the
Circuit Court of the Eighteenth Judicial
Circuit in and for Brevard County, Florida
in which Wells Fargo Bank, N.A. AS Suc-
cessor By Merger To Wachovia Bank,
N.A., is the Plaintiff and Charles Staub,
Known Heir Of Dorothy A. Staub A/K/A
Dorothy Staub, Deceased, Hammock
Lakes District Association, Inc, Unknown
Spouse Of William Staub, Known Heir
Of Dorothy A. Staub a/k/a Dorothy
Staub, Deceased, William Staub, Known
Heir Of Dorothy A. Staub A/K/A Dorothy
Staub, 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 Un-
known 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 23rd day of August,
2017, the following described property
as set forth in said Final Judgment of
Foreclosure:

LOT 43 BLOCK A VIERA NORTH
PUD TRACT B4 ACCORDING TO
THE MAP OR PLAT THEREOF AS
RECORDED IN PLAT BOOK 45
PAGE 97 OF THE PUBLIC
RECORDS OF BREVARD COUNTY
FLORIDA STREET ADDRESS 4201
ABERDEEN CIRCLE VIERA
FLORIDA 32955
4201 ABERDEEN CIRCLE, VIERA,
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 par-
ticipate in this proceeding, you are enti-
tled, at no cost to you, to the provision of
certain assistance. If you require assis-
tance 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 receiv-
ing 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 21st day of July, 2017.
LAUREN SCHROEDER, Esq.
FL Bar # 118375
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
16-031293
July 27; August 3, 2017 B17-0858

NOTICE OF ACTION
IN THE COUNTY COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR
BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2017-CC-015613
BARBIZON CONDOMINIUM ASSOCIATION,
INC., A FLORIDA NOT FOR PROFIT
CORPORATION,
PLAINTIFF, V.
UNKNOWN HEIRS, BENEFICIARIES, DE-
VISEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, AND ALL OTHERS
WHO MAY CLAIM AN INTEREST IN THE
ESTATE OF EUGENIA J. FRANCO:
UNKNOWN SPOUSE OF EUGENIA J.
FRANCO; UNKNOWN TENANT 1 AND
UNKNOWN TENANT 2,
DEFENDANTS.
TO:
UNKNOWN HEIRS, BENEFICIARIES, DE-
VISEES, ASSIGNEES, LIENORS, CREDI-
TORS, TRUSTEES, AND ALL OTHERS WHO
MAY CLAIM AN INTEREST IN THE ESTATE
OF EUGENIA J. FRANCO
215 Circle Drive, Unit 16
Cape Canaveral, FL 32920
UNKNOWN SPOUSE OF EUGENIA J. FRANCO
215 Circle Drive, Unit 16
Cape Canaveral, FL 32920
and any unknown parties who are or may
be interested in the subject matter of this
action whose names and residences, after
diligent search and inquiry, are unknown
to Plaintiff and which said unknown parties
may claim as heirs, devisees, grantees,
assignees, lienors, creditors, trustees or
other claimants claiming by, through,
under or against the Said Defendant(s) ei-
ther of them, who are not known to be
dead or alive.
YOU ARE HEREBY NOTIFIED that an
action to enforce and foreclose a Claim of
Lien for condominium assessments and to
foreclose any claims which are inferior to
the right, title and interest of the Plaintiff
herein in the following described property:
Unit No. 16, Barbizon, a Condo-
minium, in accordance with the Decla-
ration of Condominium and all
exhibits attached to said Declaration

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR BREVARD
COUNTY, FLORIDA
PROBATE DIVISION
File No. 05-2017-CP-033843-XXXX-XX
IN RE: ESTATE OF
KARIN LOHRBAUER BESPOLKA,
Deceased.
The administration of the estate of
KARIN LOHRBAUER BESPOLKA, de-
ceased, whose date of death was Febru-
ary 20, 2017, is pending in the Circuit
Court for Brevard County, Florida, Pro-
bate Division, the address of which is
2825 Judge Fran Jamison Way, Viera,
FL 32940. The names and addresses of
the personal representative and the per-
sonal representative's attorney are set
forth below.
All creditors of the decedent and other
persons having claims or demands
against decedent's estate on whom a
copy of this notice is required to be
served must file their claims with this
court ON OR BEFORE THE LATER OF
3 MONTHS AFTER THE TIME OF THE
FIRST PUBLICATION OF THIS NOTICE
OR 30 DAYS AFTER THE DATE OF
SERVICE OF A COPY OF THIS NOTICE
ON THEM.

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR
BREVARD COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 05-2016-CA-033954-XXXX-XX
FIDELITY BANK
Plaintiff, vs.
JOSEPH R. HADDOW, et al,
Defendants!
NOTICE IS HEREBY GIVEN pursuant to an
Order or Final Judgment of Foreclosure
dated May 17, 2017, and entered in Case
No. 05-2016-CA-033954-XXXX-XX of the
Circuit Court of the EIGHTEENTH Judicial
Circuit in and for Brevard County, Florida,
wherein Fidelity Bank is the Plaintiff and
JOSEPH R. HADDOW, PNC BANK, NA-
TIONAL ASSOCIATION SUCCESSOR BY
MERGER TO RBC BANK (USA) SUCCE-
SOR BY MERGER TO INDIAN RIVER NA-
TIONAL BANK, UNKNOWN TENANT #1
N/K/A STEPHANIE IVOIVINO the Defend-
ants. Scott Ellis, Clerk of the Circuit Court
in and for Brevard County, Florida will sell
to the highest and best bidder for cash at
Brevard County Government Center North,
518 South Palm Avenue, Brevard Room,
Titusville, Florida, 32796 at 11:00 AM on Au-
gust 30, 2017, the following described
property as set forth in said Order of Final
Judgment, to wit:
LOT 35, BLOCK E, LEWOOD FOR-
EST SECTION THREE, ACCORDING
TO THE PLAT THEREOF RECORDED
IN PLAT BOOK 14, PAGE 38, PUBLIC
RECORDS OF BREVARD COUNTY,
FLORIDA.

IF YOU ARE A PERSON CLAIMING A
RIGHT TO FUNDS REMAINING AFTER
THE SALE, YOU MUST FILE A CLAIM WITH
THE CLERK OF COURT NO LATER THAN
60 DAYS AFTER THE SALE. IF YOU FAIL
TO FILE A CLAIM, YOU WILL NOT BE EN-
TITLED TO ANY REMAINING FUNDS.
AFTER 60 DAYS, ONLY THE OWNER OF
RECORD AS OF THE DATE OF THE LIS
PENDENS MAY CLAIM THE SURPLUS.
If the sale is set aside, the Purchaser may
be entitled to only a return of the sale de-
posit less any applicable fees and costs and
shall have no further recourse against the

and by reference made a part
thereof recorded in O.R. Book 1671,
Pages 131 through 208, inclusive;
and any amendments thereto, all in
the Public Records of Brevard
County, Florida.
a/k/a 215 Circle Drive, Unit 16, Cape
Canaveral, FL 32920
has been filed against you and you are re-
quired to serve a copy of your written de-
fenses, if any, to it on: CANDACE C.
SOLIS, ESQ. (DPR1)
Plaintiff's attorney, whose address is:
BECKER & POLIAKOFF, P.A.
111 N. Orange Avenue, Suite 1400
Orlando, FL 32801
Primary: CSolis@bplegal.com
Within thirty (30) days of the first date of
publication of this notice in the newspaper
and to file the original of the defenses with
the Clerk of this Court either before ser-
vice on Plaintiff's attorney or immediately
thereafter. If a Defendant fails to do so, a
default will be entered against that Defen-
dant for the relief demanded in the Com-
plaint.
If you are a person with a disability who
needs any accommodation in order to par-
ticipate 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 before
your scheduled court appearance, or im-
mediately upon receiving this notification
if the time before the scheduled appear-
ance is less than 7 days; if you are hearing
or voice impaired, call 711.
WITNESS my hand and the seal of said
Court July 7th, 2017.

SCOTT ELLIS,
as Clerk of said Court
(SEAL) By: Shelly Fuller
As Deputy Clerk
BECKER & POLIAKOFF, P.A.
111 N. Orange Avenue, Suite 1400
Orlando, FL 32801
Primary: ALTserviceemail@bplegal.com
July 27; August 3, 2017 B17-0845

All other creditors of the decedent and
other persons having claims or demands
against decedent's estate must file their
claims with this court WITHIN 3 MONTHS
AFTER THE DATE OF THE FIRST PUBLI-
CATION 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 PE-
RIODS SET FORTH ABOVE, ANY
CLAIM FILED TWO (2) YEARS OR
MORE AFTER THE DECEDENT'S DATE
OF DEATH IS BARRED.
The date of first publication of this no-
tice is July 27, 2017.
Personal Representative:
KEVIN L. BESPOLKA
10612 Charleston Dr.
Vero Beach, Florida 32963
Attorney for Personal Representative:
AMY B. VAN FOSSEN
Florida Bar Number: 0732257
1696 Hibiscus Boulevard, Suite A
Melbourne, FL 32901
Telephone: (321) 345-5945
Fax: (321) 345-5417
E-Mail: brenda@amybvansson.com
July 27; August 3, 2017 B17-0862

Mortgagor, Mortgagee or the Mortgagee's
Attorney.
"In accordance with the Americans With
Disabilities Act, persons in need of a special
accommodation to participate in this pro-
ceeding shall, within seven (7) days prior to
any proceeding, contact the Administrative
Office of the Court, Brevard County, 400
South Street, Titusville, FL 32780, Tele-
phone (321) 637-2017, via Florida Relay
Service."
Apre ako ki fet avek Americans With Dis-
abilities Act, tout moun kin ginyin yun bezen
spsyal pou akomodasyon pou yo patips
nan pwogram sa-a dw, nan yun tan rz-
onab an npot aranjan kapab fet, yo dw
kontak Administrative Office Of The Court
i nan nimro, Brevard County, 400 South
Street, Titusville, FL 32780, Telephone (321)
637-2017 i pasan pa Florida Relay Service.
En accordance avec la Loi des "Amri-
cains With Disabilities", Les personnes en
besoin d'une accommodation speciale pour
participer a ces procedures doivent, dans un
temps raisonnable, avant d'entreprendre au-
cune autre dmarche, contacter l'office ad-
ministrative de la Court situ au, Brevard
County, 400 South Street, Titusville, FL
32780, Telephone (321) 637-2017 Via
Florida Relay Service.
De acuerdo con el Acto Decreto de los
Americanos con Impedimentos, Inhabilita-
dos, personas en necesidad del sedimiento
especial para participar en este procedimiento
debrn, dentro de un tiempo razonable,
antes de cualquier procedimiento, ponerse
en contacto con la oficina Administrativa de
la Corte , Brevard County, 400 South Street,
Titusville, FL 32780, Telephone (321) 637-
2017 Via Florida Relay Service.
DATED at Brevard County, Florida, this
17th day of July, 2017.
GILBERT GARCA GROUP, P.A.
Attorney for Plaintiff
2313 W. Violet St.
Tampa, Florida 33603
Telephone: (813) 443-5087
Fax: (813) 443-5089
emailservice@gilbertgrouplaw.com
By: CHRISTOS PAVLIDIS, Esq.
Florida Bar No. 100345
310812.019163
July 27; August 3, 2017 B17-0853

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.: 052017CA015805XXXXXX
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR OTHER
CLAIMANTS CLAIMING BY, THROUGH,
UNDER, OR AGAINST, EMANUEL J.
PAGLIUCA, DECEASED, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant
to a Final Judgment of Foreclo-
sure dated July 10, 2017, and
entered in Case No.
052017CA015805XXXXXX 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 The Un-
known Heirs, Devisees, Grantees,
Assignees, Lienors, Creditors,
Trustees, or other Claimants claiming
by, through, under, or against,
Emanuel J. Pagliuca, deceased, JP-
Morgan Chase Bank, N.A., Regents
Walk Association, Inc., Sntree Master
Homeowners Association, Inc.,
United States of America Acting
through Secretary of Housing and
Urban Development, 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 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, Ti-
tusville, Florida 32796, Brevard
County, Florida at 11:00 AM on the

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR BREVARD
COUNTY, FLORIDA
PROBATE DIVISION
FILE NO. 05-2017-CP-032310-XXXX-XX
IN RE: ESTATE OF
BARBARA CARSON MULLIGAN, a/k/a
BARBARA JOYCE CARSON MULLIGAN,
a/k/a BARBARA J. MULLIGAN,
Deceased.
The administration of the estate of
BARBARA CARSON MULLIGAN,
a/k/a BARBARA JOYCE CARSON
MULLIGAN, a/k/a BARBARA J. MUL-
LIGAN, deceased, whose date of
death was May 18, 2017, is pending
in the Circuit Court for Brevard
County, Florida, Probate Division, the
address of which is 2825 Judge Fran
Jamieson Way, Viera, Florida, 32940.
The names and addresses of the per-
sonal representative and the per-
sonal representative's attorney are
set forth below.
All creditors of the decedent and other
persons having claims or demands against
decedent's estate on whom a copy of this
notice is required to be served must file
their claims with this court ON OR BE-
FORE THE LATER OF 3 MONTHS AFTER
THE TIME OF THE FIRST PUBLICATION
OF THIS NOTICE OR 30 DAYS AFTER
THE DATE OF SERVICE OF A COPY OF

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.: 052017CA020894XXXXXX
U.S. BANK NA, SUCCESSOR TRUSTEE TO
BANK OF AMERICA, NA, SUCCESSOR IN IN-
TEREST TO LASALLE BANK NA, AS
TRUSTEE, ON BEHALF OF THE HOLDERS
OF THE WAMU MORTGAGE
PASS-THROUGH CERTIFICATES, SERIES
2006-AR11,
Plaintiff, vs.
TROY M. BARRON AKA TROY BARRON, et
al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant
to a Final Judgment of Foreclosure
dated June 19, 2017, and entered in
Case No. 052017CA020894XXXXXX
of the Circuit Court of the Eighteenth
Judicial Circuit in and for Brevard
County, Florida in which U.S. Bank NA,
successor trustee to Bank of America,
NA, successor in interest to LaSalle
Bank NA, as trustee, on behalf of the
holders of the WaMu Mortgage Pass-
Through Certificates, Series 2006-
AR11, is the Plaintiff and Cypress
Springs Condominium Association
Inc., JPMorgan Chase Bank, National
Association, Kelly Brown, Troy M. Bar-
ron aka Troy Barron, Unknown Party
#1 n/k/a Rawan Mujalled, are defen-
dants, 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, Ti-
tusville, Florida 32796, Brevard
County, Florida at 11:00 AM on the
23rd day of August, 2017, the following
described property as set forth in said
Final Judgment of Foreclosure:
UNIT NO. 108, CYPRESS
SPRINGS, A CONDOMINIUM, TO-
GETHER WITH AN UNDIVIDED

16th day of August, 2017, the follow-
ing described property as set forth in
said Final Judgment of Foreclosure:
LOT 13, REGENTS WALK, AC-
CORDING TO THE PLAT
THEREOF, AS RECORDED IN
PLAT BOOK 29, PAGES 50-52,
PUBLIC RECORDS OF BRE-
VARD COUNTY, FLORIDA.
A/K/A 169 ETON CIR, MEL-
BOURNE, FL 32940
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 disabili-
ty who needs any accommodation
in order to participate in this pro-
ceeding, you are entitled, at no cost
to you, to the provision of certain
assistance. If you require assis-
tance please contact: ADA Coordi-
nator at Brevard Court
Administration 2825 Judge Fran
Jamieson Way, 3rd floor Viera,
Florida, 32940-8006 (321) 633-
2171 ext. 2 NOTE: You must con-
tact coordinator at least 7 days
before your scheduled court ap-
pearance, 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 in Brevard
County, call 711.
Dated in Hillsborough County,
Florida this 20th day of July,
2017.
CHAD SLIGER, Esq.
FL Bar # 122104
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
16-035626
July 27; August 3, 2017 B17-0840
THIS NOTICE ON THEM.
All other creditors of the decedent and
other persons having claims or demands
against decedent's estate must file their
claims with this court WITHIN 3
MONTHS AFTER THE DATE OF THE
FIRST PUBLICATION OF THIS NO-
TICE.
ALL CLAIMS NOT FILED WITHIN THE
TIME PERIODS SET FORTH IN FLORIDA
STATUTES SECTION 733.702 WILL BE
FOREVER BARRED.
NOTWITHSTANDING THE TIME PERI-
ODS SET FORTH ABOVE, ANY CLAIM
FILED TWO (2) YEARS OR MORE AFTER
THE DECEDENT'S DATE OF DEATH IS
BARRED.
The date of first publication of this no-
tice is July 27, 2017.
Personal Representative:
DENNIS P. MULLIGAN
607 Darcey Drive
Winter Park, Florida 32792
Attorney for Personal Representative:
JOHN J. KABBOORD, JR, Attorney
Florida Bar Number: 0192891
1980 N. Atlantic Avenue, Suite 801
Cocoa Beach, Florida 32931
Telephone: (321) 799-3388
Fax: (321) 799-4499
E-Mail: john@kabboord.com
Secondary E-Mail: service@kabboord.com
July 27; August 3, 2017 B17-0861
INTEREST IN THE COMMON EL-
EMENTS APPURTENANT
THERETO, ACCORDING TO THE
DECLARATION OF CONDO-
MINIUM THEREOF, AS
RECORDED IN OFFICIAL
RECORDS BOOK 5620, AT PAGE
2802, OF THE PUBLIC RECORDS
OF BREVARD COUNTY,
FLORIDA TOGETHER WITH
GARAGE SPACE 6E,
100 COLIBRI WAY #108, MEL-
BOURNE, 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 proceed-
ing, 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 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 appear-
ance, 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 in Brevard County, call 711.
Dated in Hillsborough County,
Florida, this 21st day of July, 2017.
LAUREN SCHROEDER, Esq.
FL Bar # 119375
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
17-001758
July 27; August 3, 2017 B17-0859

SUBSEQUENT INSERTIONS

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR BREVARD
COUNTY, FLORIDA
PROBATE DIVISION
File No. 05-2017-CP-033849-XXXX-XX
IN RE: ESTATE OF
CHARLOTTE FROH ADAMS
Deceased.

The administration of the estate of CHARLOTTE FROH ADAMS, deceased, whose date of death was May 9, 2017, is pending in the Circuit Court for Brevard County, Florida, Probate Division, the address of which is 2825 Judge Fran Jamison Way, Viera, FL 32940. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is July 27, 2017.

Personal Representative:
ROBERT F. ADAMS
1484 Dittmer Circle SE
Palm Bay, Florida 32909
Attorney for Personal Representative:
AMY B. VAN FOSSEN
Florida Bar Number: 0732257
1696 Hibiscus Boulevard, Suite A
Melbourne, FL 32901
Telephone: (321) 345-5945
Fax: (321) 345-5417
E-Mail: brenda@amybvanfossen.com
chance@amybvanfossen.com
July 27; August 3, 2017 B17-0864

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR BREVARD
COUNTY, FLORIDA
PROBATE DIVISION
File No. 05-2017-CP-030698-XXXX-XX
IN RE: ESTATE OF
JERE ALLEN BOYD,
Deceased.

The administration of the estate of JERE ALLEN BOYD, deceased, whose date of death was October 11, 2016, is pending in the Circuit Court for Brevard County, Florida, Probate Division, the address of which is 2825 Judge Fran Jamison Way, Viera, FL 32940. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is July 27, 2017.

Personal Representative:
JOSEPH ALLEN BOYD
41650 Brandywine Dr.
Clinton Township, MI 48038
Attorney for Personal Representative:
AMY B. VAN FOSSEN
Florida Bar Number: 0732257
1696 Hibiscus Boulevard, Suite A
Melbourne, FL 32901
Telephone: (321) 345-5945
Fax: (321) 345-5417
E-Mail: brenda@amybvanfossen.com
chance@amybvanfossen.com
July 27; August 3, 2017 B17-0863

INDIAN RIVER COUNTY

RE-NOTICE OF ACTION
IN THE COUNTY COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
INDIAN RIVER COUNTY, FLORIDA
CASE NO. 31-2016-CC-00-2078

OYSTER BAY/POINTE CONDOMINIUM
ASSOCIATION, INC., F/K/A OYSTER POINTE
RESORT CONDOMINIUM ASSOCIATION,
INC., a Florida corporation,
Plaintiff, -vs-
NICHOLAS R. PETTY and MILINKIA R.
NOLLEY, DONNA WHEELER, CAROLE A.
WILEY and KAREN L. WILEY, MARGARET
JOY, and MARY BINKOWSKI,
Defendants

TO: NICHOLAS R. PETTY and MILINKIA R. NOLLEY (last known address of 310 Milam Road, Fairburn, GA 30213); DONNA WHEELER (last known address of PO Box 32, Bluffton, SC 29910); and CAROLE A. WILEY and KAREN L. WILEY (last known address of 62 Railroad Avenue, Mahwah, NJ 07430).

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

AS TO DEFENDANTS, NICHOLAS R. PETTY and MILINKIA R. NOLLEY:
Unit Week(s) No(s). 21 in Condominium No. 121 of Oyster Pointe Resort, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 643 at Page 0113 in the Public Records of Indian River County, Florida and all amendments thereto, if any; and

Unit Week(s) No(s). 47 in Condominium No. 123 of Oyster Pointe Resort, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 643 at Page 0113 in the Public Records of Indian River County, Florida and all amendments thereto, if any.

AS TO DEFENDANT, DONNA WHEELER:
Unit Week(s) No(s). 20 in Condominium No. 226 of Oyster Pointe Resort, a Con-

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR INDIAN RIVER
COUNTY
GENERAL JURISDICTION DIVISION
CASE NO. 2015 CA 000792

LAKEVIEW LOAN SERVICING, LLC,
Plaintiff, vs.
EILEEN ESPOSITO, ET AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered May 19, 2017 in Civil Case No. 2015 CA 000792 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Indian River County, Vero Beach, Florida, wherein LAKEVIEW LOAN SERVICING, LLC is Plaintiff and EILEEN ESPOSITO, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.indianriver.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 18TH day of September, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: LOT 7, BLOCK 254, SEBASTIAN HIGHLANDS, UNIT 10, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 37, PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA.

RENEWED NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE 19TH
JUDICIAL CIRCUIT, IN AND FOR INDIAN
RIVER COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 2016 CA 000849

JPMORGAN CHASE BANK, N.A.,
Plaintiff, vs.
ANGELA GRANIERO; UNKNOWN SPOUSE
OF ANGELA GRANIERO; SEAGUAY
CONDOMINIUM ASSOCIATION, INC.; UN-
KNOWN PERSON(S) IN POSSESSION OF
THE SUBJECT PROPERTY;
Defendants.

To the following Defendant(s):
ANGELA GRANIERO
(RESIDENCE UNKNOWN)
UNKNOWN SPOUSE OF ANGELA GRANIERO
(RESIDENCE UNKNOWN)
YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:

UNIT 306-D OF SEAGUAY, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM, DATED OCTOBER 12, 1987 AND RECORDED IN OFFICIAL RECORDS BOOK 780, PAGE 2241, PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA, INCLUDING THE UNDIVIDED INTEREST IN ALL COMMON ELEMENTS AND LIMITED COMMON ELEMENTS DECLARED IN SAID DECLARATION OF CONDOMINIUM TO BE AN APPURTENANCE TO THE ABOVE DESCRIBED CONDOMINIUM UNIT TOGETHER WITH PARKING SPACES NUMBERED 67 AND 68 ACCORDING TO THE DECLARATION OF CONDOMINIUM.
A/K/A 4800 HIGHWAY A1A UNIT 306, VERO BEACH, FLORIDA 32963

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Kahane & Associates, P.A., Attorney for Plaintiff, whose address is 8201 Peters Road, Suite 3000, Plantation, FLORIDA 33324 on or before September 11th, 2017, a date which is within thirty (30) days after the first publication of this Notice in the VETERAN VOICE 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.

Florida Rules of Judicial Administration Rule

dominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 643 at Page 0113 in the Public Records of Indian River County, Florida and all amendments thereto, if any.

AS TO DEFENDANTS, CAROLE A. WILEY and KAREN L. WILEY:
Unit Week(s) No(s). 20 in Condominium No. 217 of Oyster Pointe Resort, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 643 at Page 0113 in the Public Records of Indian River County, Florida and all amendments thereto, if any.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Philip F. Nohr, Esquire, GrayRobinson, P.A., P.O. Box 1870, Melbourne, Florida 32902-1870, on or before September 14, 2017 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.

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.

DATED: July 31, 2017

J.R. SMITH
CLERK OF THE COUNTY COURT
(Seal) By: Jean Anderson
GRAYROBINSON, P.A.
P.O. Box 1870
Melbourne, Florida 32902
August 3, 10, 2017 N17-0228

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.

I HEREBY CERTIFY that a true and correct copy of the foregoing was: E-mailed Mailed this 26th day of July, 2017, to all parties on the attached service list.

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. LISA WOODBURN, Esq.

MCCALLA RAYMER LIEBERT PIERCE, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRSservice@mccalla.com
Fla. Bar No.: 11003
16-01237-4
August 3, 10, 2017 N17-0224

2.540
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.

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 o de habla, llame al 711.

KREYOL: Si ou se yon moun ki kokobé ki bezwen asistans ou apavè pou ou ka patipè nan prosedü sa-a, ou gen dwa san ou pa bezwen paye anyen pou ou jwen on seri de èd. Tanpri kontakte Corrie Johnson, Co-ordinator ADA, 250 NW Country Club Drive, suite 217, Port St. Lucie, FL 34986, (772) 807-4370 ou mwens 7 jou avan ke ou gen pou-ou parèt nan tribinal, ou medyatman ke ou resevwa avis sa-a ou si le ke ou gen pou-ou ale nan tribinal-la mwens 7 jou. Si ou pa ka tandé ou palé byen, rele 711.

WITNESS my hand and the seal of this Court this 26th day of July, 2017.

JEFFREY R. SMITH
As Clerk of the Court
(Seal) By: Cheri Elway
As Deputy Clerk

Submitted by:
KAHANE & ASSOCIATES, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service agent:
notices@kahaneandassociates.com
16-03388
August 3, 10, 2017 N17-0225

SUBSEQUENT INSERTIONS

NOTICE OF SALE
IN THE COUNTY COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND
FOR INDIAN RIVER COUNTY, FLORIDA
CASE NO. 31-2016-CC-00-2076

OYSTER BAY/POINTE CONDOMINIUM
ASSOCIATION, INC., F/K/A OYSTER POINTE
RESORT CONDOMINIUM ASSOCIATION,
INC., a Florida
corporation,
Plaintiff, vs.
ERIC R. COPENHAGEN and IRIS W.
COPENHAGEN, his wife, RAMONE ESTEVEZ
and ILEANA ESTEVEZ, his wife, TIMOTHY
JACKSON, MARGARET E. OLSEN, and
JAMES P. MARSH,
Defendants.

NOTICE IS HEREBY GIVEN that the undersigned, the Clerk of the Circuit Court for Indian River County, Florida, under and by virtue of the Uniform Final Judgment in Foreclosure heretofore entered on the 18th day of July, 2017, in that certain case pending in the Circuit Court in and for Indian River County, Florida, Civil Action No. 31-2016-CC-00-2076, in which OYSTER BAY/POINTE CONDOMINIUM ASSOCIATION, INC., F/K/A OYSTER POINTE RESORT CONDOMINIUM ASSOCIATION, INC., a Florida corporation, is Plaintiff and ERIC R. COPENHAGEN and IRIS W. COPENHAGEN, his wife, TIMOTHY JACKSON, MARGARET E. OLSEN, and JAMES P. MARSH, are Defendants, under and by virtue of the terms of said Uniform Final Judgment in Foreclosure will offer for sale and sell at www.indian-river.realforeclose.com, the Clerk's website for on-line auctions in accordance with Chapter 45 Florida Statutes on the 24th day of August, 2017, at the hour of 10:00 a.m. in the morning, the same being a legal sales day and the hour a legal hour of sale, the following described property located in Indian River County, Florida:

AS TO DEFENDANTS, ERIC R. COPENHAGEN and IRIS W. COPENHAGEN, his wife:
Unit Week(s) No(s). 29 in Condominium No. 126 of Oyster Pointe Resort, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 643 at Page 0113 in the Public Records of Indian River County, Florida and all amendments thereto, if any.
AS TO DEFENDANT, TIMOTHY JACKSON:
Unit Week(s) No(s). 15 in Condominium No. 111 of Oyster Pointe

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 000375

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 EUGENE L. QUINCY A/K/A
EUGENE LEO QUINCY, DECEASED, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 03, 2017, and entered in 2016 CA 000375 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Indian River County, Florida, wherein CIT BANK, 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 EUGENE L. QUINCY A/K/A EUGENE LEO QUINCY; VERO BEACH HIGHLANDS PROPERTY OWNERS' ASSOCIATION INC.; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT 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 September 13, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 11, BLOCK 65, A RESUBDIVISION OF PORTIONS OF BLOCKS 65 THROUGH 69, VERO BEACH HIGHLANDS, UNIT TWO ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 70, OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA.
Property Address: 695 21ST 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 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.

Dated this 20 day of July, 2017.
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: ISI THOMAS JOSEPH, Esquire
Florida Bar No. 123350
Communication Email: tjoseph@rasflaw.com
16-018299
July 27; August 3, 2017 N17-0218

Resort, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 643 at Page 0113 in the Public Records of Indian River County, Florida and all amendments thereto, if any.

AS TO DEFENDANT, MARGARET E. OLSEN:
Unit Week(s) No(s). 31 in Condominium No. 111 of Oyster Pointe Resort, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 643 at Page 0113 in the Public Records of Indian River County, Florida and all amendments thereto, if any.

AS TO DEFENDANTS, JAMES P. MARSH:
Unit Week(s) No(s). 33 in Condominium No. 126 of Oyster Pointe Resort, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 643 at Page 0113 in the Public Records of Indian River County, Florida and all amendments thereto, if any.

The said property offered together with all the tenements, hereditaments and appurtenances thereunto belonging or in any way appertaining, being sold to satisfy said Final Judgment in Foreclosure.

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.

Dated this 24th day of July, 2017.
GRAYROBINSON, P.A.
Attorneys for Plaintiff
By: PHILIP F. NOHR, Esq.
Florida Bar No. 0106710
P.O. Box 1870
Melbourne, FL 32902-1870
(321) 727-8100
Primary Email: philip.nohr@gray-robinson.com
July 27; August 3, 2017 N17-0217

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
INDIAN RIVER COUNTY, FLORIDA
CASE NO.: 2015 CA 000685

WELLS FARGO BANK, N.A.,
Plaintiff, vs.
JOY JOHNSON; ET AL.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on February 5, 2016 in Civil Case No. 2015 CA 000685, of the Circuit Court of the NINETEENTH Judicial Circuit in and for Indian River County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and JOY JOHNSON; UNKNOWN SPOUSE OF JOY JOHNSON; HIDDEN LAKE PROPERTY OWNER'S ASSOCIATION GROUP, INC.; UNKNOWN TENANT 1 N/K/A BRIANNA JOHNSON; UNKNOWN TENANT 2 N/K/A CALEB JOHNSON; 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, Jeffrey R. Smith, CPA, CGFO, CGMA will sell to the highest bidder for cash at www.indian-river.realforeclose.com on August 8, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

ALL THAT CERTAIN REAL PROPERTY SITUATED IN THE COUNTY OF INDIAN RIVER STATE OF FLORIDA, DESCRIBED AS FOLLOWS:
LOT 4, HIDDEN LAKE, P.D. ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 18, PAGES 89 THROUGH 93, 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.

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. 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.

Dated this 18 day of July, 2017.
ALDRIDGE I PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
By: JOHN AORAH, Esq.
FBN: 102174
Primary E-Mail: ServiceMail@aldridgepite.com
1175-3942B
July 27; August 3, 2017 N17-0216

INDIAN RIVER COUNTY

RE-NOTICE OF ACTION
IN THE COUNTY COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
INDIAN RIVER COUNTY, FLORIDA
CASE NO. 31-2016-CC-00-2083

OYSTER BAY/POINTE CONDOMINIUM
ASSOCIATION, INC., F/K/A OYSTER POINTE
RESORT CONDOMINIUM ASSOCIATION,
INC., a Florida corporation,
Plaintiff, -vs-
AMANDA MONACO, BRANDON NEWLANDS
& ALEXANDRA STEFANOVIC, ISADORE
SHUSTER and ABE SHUSTER, AMY
RUSSELL & LYNN GREEDHOLT, and DULCE
MARIA ARIAS FIGUEROA,
Defendants.

TO: AMANDA MONACO (last known address of PO Box 3294, Newport News, VA 23603); and DULCE MARIA ARIAS FIGUEROA (last known address of Club Villas Jasmin, PO Box 628, Puerto Plata, Dominican Republic);
YOU ARE HEREBY NOTIFIED that an action to foreclose on the following property in Indian River County, Florida, to wit:

AS TO DEFENDANT, AMANDA MONACO:
Unit Week(s) No(s). 51 in Condominium No. 103 of Oyster Pointe Resort, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 643 at Page 0113 in the Public Records of Indian River County, Florida and all amendments thereto, if any.

AS TO DEFENDANT, DULCE MARIA ARIAS FIGUEROA:
Unit Week(s) No(s). 14 in Condominium No. 108 of Oyster Pointe Resort, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 643 at Page 0113 in the Public Records of Indian River County, Florida and all amendments thereto, if any.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Philip F. Nohr, Esquire, GrayRobinson, P.A., P.O. Box 1870, Melbourne, Florida 32902-1870, on or before September 14, 2017 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.

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.

DATED: July 31, 2017
J.R. SMITH
CLERK OF THE COUNTY COURT
(Seal) By: Samantha Talbot
GRAYROBINSON, P.A.
P.O. Box 1870
Melbourne, Florida 32902-1870
August 3, 10, 2017 N17-0227

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
INDIAN RIVER COUNTY, FLORIDA
CASE NO.: 2017 CA 000150

PNC BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
MARY S MCLEOD; 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 July 12, 2017 in Civil Case No. 2017 CA 000150, 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 MARY S MCLEOD; RIVERWALK 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, Jeffrey R. Smith, CPA, CGFO, CGMA will sell to the highest bidder for cash at www.indian-river.realforeclose.com on August 24, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
APARTMENT 406, RIVERWALK, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM, RECORDED IN OFFICIAL RECORDS BOOK 516, PAGE 9, PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA, AND ANY 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.
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. 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.

Dated this 1 day of August, 2017.
ALDRIDGE I PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
By: JOHAN SPARKS - FBN 33626
By: JOHN AORAH, Esq.
FBN: 102174
Primary E-Mail: ServiceMail@aldridgepite.com
1457-128B
August 3, 10, 2017 N17-0226

SUBSEQUENT INSERTIONS

LEGAL NOTICES

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 000419
PNC BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
JOANNE ROBINSON, et al.
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 10, 2017, and entered in 2016 CA 000419 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 JOANNE ROBINSON; 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 November 07, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 70, LAURELWOOD, UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 68, OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA. Property Address: 566 23RD AVE, VERO BEACH, FL

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.: 2016 CA 000730
THE BANK OF NEW YORK MELLON FKA
THE BANK OF NEW YORK, AS TRUSTEE
FOR THE CERTIFICATEHOLDERS OF THE
CWALT, INC., ALTERNATIVE LOAN TRUST
2006-OA10 MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2006-OA10,
Plaintiff, vs.
EDUARDO GONZALEZ, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 10, 2017, and entered in Case No. 2016 CA 000730 of the Circuit Court of the Nineteenth Judicial Circuit in and for Indian River County, Florida in which The Bank of New York Mellon FKA The Bank of New York, as Trustee for The Certificateholders of the CWALT, Inc. Alternative Loan Trust 2006-OA10 Mortgage Pass-Through Certificates, Series 2006-OA10, is the Plaintiff and Borrego Springs Bank, National Association, Eduardo Gonzalez, Sebastian Property Owner's 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 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 24th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 20, BLOCK 594, SEBASTIAN HIGHLANDS, UNIT 17, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 8, PAGE 46, OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA. 158 SPG VLY 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.

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 in Hillsborough County, Florida, this 24th day of July, 2017.
BRITTANY GRAMSKY, Esq.
FL Bar # 95589
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertelliaw.com
15-180384
July 27; August 3, 2017

N17-0221

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 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.

Dated this 18 day of July, 2017.
ROBERTSON, ANSCHUTZ & SCHNEID, PL.
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: ISI THOMAS JOSEPH, Esquire
Florida Bar No. 123350
Communication Email: tjoseph@rasflaw.com
16-028061
July 27; August 3, 2017

N17-0219

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-000782
NATIONSTAR MORTGAGE, LLC DBA
CHAMPION MORTGAGE COMPANY,
Plaintiff, vs.
JUAN LORETO et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated July 7, 2017, and entered in Case No. 31-2015-CA-000782 of the Circuit Court of the Nineteenth Judicial Circuit in and for Indian River County, Florida in which Nationstar Mortgage, LLC dba Champion Mortgage Company, is the Plaintiff and Juan P. Loreto, United States of America Acting through Secretary of Housing and Urban Development, 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 23rd of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 13, BLOCK 2, INDIAN RIVER ACRES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 8, PAGE(S) 9 OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA. TOGETHER WITH A MOBILE HOME LOCATED THEREON AS A PERMANENT FIXTURE AND APPURTENANCE THERETO, DESCRIBED AS A MOBILE HOME BEARING TITLE NUMBERS 71451332 AND 71451333 AND VIN NUMBERS FLHMBT68140517A AND FLHMBT68140517B. 7360 129TH ST, 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.

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.

Dated in Hillsborough County, Florida this 24th day of July, 2017.
BRITTANY GRAMSKY, Esq.
FL Bar # 95589
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertelliaw.com
15-194568
July 27; August 3, 2017

N17-0215

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
19TH JUDICIAL CIRCUIT, IN AND FOR
INDIAN RIVER COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 312016CA000224
FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.
KIMBERLY A. PEDERSON A/K/A KIMBERLY
ANN PEDERSON A/K/A KIMBERLY
PETERSON A/K/A KIMBERLY ANN
CARDWELL A/K/A KIMBERLY A. CARDWELL
N/K/A KIMBERLY ANN MITCHELL, et al.,
Defendants.
TO: UNKNOWN SPOUSE OF KIMBERLY A. PEDERSON KIMBERLY ANN MITCHELL A/K/A KIMBERLY ANN PEDERSON A/K/A KIMBERLY PETERSON A/K/A KIMBERLY ANN CARDWELL A/K/A KIMBERLY A. CARDWELL N/K/A KIMBERLY ANN MITCHELL
Last Known Address: 507 ALBATROSS TERRACE, SEBASTIAN, FL 32958
Current Residence Unknown
YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
LOT 19, BLOCK 264, SEBASTIAN HIGHLANDS, UNIT 10, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 37, PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA
has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group,

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.: 2016 CA 000732
U.S. BANK NATIONAL ASSOCIATION, AS IN-
DENTURE TRUSTEE FOR CIM TRUST 2015-
3AG MORTGAGE-BACKED NOTES, SERIES
2015-3AG,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR OTHER
CLAIMANTS CLAIMING BY, THROUGH,
UNDER, OR AGAINST, HERSHEL ELDERS
SCREWS A/K/A HERSHEL E. SCREWS A/K/A
HERSHEL SCREWS, DECEASED, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 10, 2017, and entered in Case No. 2016 CA 000732 of the Circuit Court of the Nineteenth Judicial Circuit in and for Indian River County, Florida in which U.S. Bank National Association, as Indenture Trustee for CIM Trust 2015-3AG Mortgage-Backed Notes, Series 2015-3AG, is the Plaintiff and Deborah Screws Sherlin a/k/a Debbie A. Sherlin, as an Heir to the Estate of Hershel Elders Screws a/k/a Hershel E. Screws a/k/a Hershel Screws, deceased, Jerry Elders Screws a/k/a Jerry E. Screws, as an Heir to the Estate of Hershel Elders Screws a/k/a Hershel E. Screws a/k/a Hershel Screws, deceased, State of Florida, Steven Allen Screws, as an Heir to the Estate of Hershel Elders Screws a/k/a Hershel E. Screws a/k/a Hershel Screws, deceased, The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Hershel Elders Screws a/k/a Hershel E. Screws a/k/a Hershel Screws, 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 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 24th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 5, BLOCK 2, VERO LAKE ESTATES, UNIT NO. 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, AT PAGE 41; OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA. 9095 86TH PLACE, 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.

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 in Hillsborough County, Florida, this 24th day of July, 2017.
BRITTANY GRAMSKY, Esq.
FL Bar # 95589
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertelliaw.com
16-023410
July 27; August 3, 2017

N17-0222

P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before August 22, 2017, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in Veteran Voice c/o FLA) 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.

REQUESTS FOR ACCOMODATIONS 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 this 17 day of July, 2017.

JEFFREY R. SMITH
As Clerk of the Court
(Seal) By Cynthia Snay
As Deputy Clerk

CHOICE LEGAL GROUP, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
16-00026
July 27; August 3, 2017

N17-0220

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.: 2016 CA 000586
WILMINGTON TRUST, NATIONAL
ASSOCIATION, AS SUCCESSOR TRUSTEE
TO CITIBANK, N.A., AS TRUSTEE TO
LEHMAN XS TRUST MORTGAGE
PASS-THROUGH CERTIFICATES, SERIES
2006-13,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR OTHER
CLAIMANTS CLAIMING BY, THROUGH,
UNDER, OR AGAINST, SONIA BRUNER A/K/A
SONIA C. BRUNER A/K/A SONIA CLARK
BRUNER A/K/A SONIA LEE BRUNER F/K/A
SONIA LEE CLARK F/K/A SONIA STOWERS,
DECEASED, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 10, 2017, and entered in Case No. 2016 CA 000586 of the Circuit Court of the Nineteenth Judicial Circuit in and for Indian River County, Florida in which Wilmington Trust, National Association, as Successor Trustee to Citibank, N.A., as Trustee to Lehman XS Trust Mortgage Pass-Through Certificates, Series 2006-13, is the Plaintiff and Shane Ryan Bruner, Sr. a/k/a Shayne Ryan Bruner, as an Heir of the Estate of Sonia Bruner a/k/a Sonia C. Bruner a/k/a Sonia Clark Bruner a/k/a Sonia Lee Bruner f/k/a Sonia Lee Clark f/k/a Sonia Stowers, deceased, SunTrust Bank, The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Sonia Bruner a/k/a Sonia C. Bruner a/k/a Sonia Clark Bruner a/k/a Sonia Lee Bruner f/k/a Sonia Lee Clark f/k/a Sonia Stowers, 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 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 24th day of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 5, BLOCK 1, CLEAR VIEW TERRACE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGE 56, OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA. 2545 1ST PL, 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.

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 in Hillsborough County, Florida, this 24th day of July, 2017.
BRITTANY GRAMSKY, Esq.
FL Bar # 95589
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertelliaw.com
15-196842
July 27; August 3, 2017

N17-0223

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. 17000676CAAXMX
DEUTSCHE BANK NATIONAL TRUST
COMPANY, AS TRUSTEE FOR HOME EQUITY
MORTGAGE LOAN ASSET-BACKED TRUST
SERIES INABS 2006-B, HOME EQUITY
MORTGAGE LOAN ASSET-BACKED
CERTIFICATES SERIES INABS 2006-B,
Plaintiff, vs.
LESLEY STUART. et. al.
Defendant(s).
TO: LESLEY STUART; UNKNOWN SPOUSE OF LESLEY STUART;
whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:
LOT 11, BLOCK 5, TROPIC VISTA SUBDIVISION, ACCORDING TO THE PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR MARTIN COUNTY, FLORIDA, RECORDED IN PLAT BOOK 3, PAGE 69.
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,

SUBSEQUENT INSERTIONS

SALES & ACTIONS

NOTICE OF ACTION FORECLOSURE
PROCEEDINGS-PROPERTY
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
MARTIN COUNTY, FLORIDA
CIVIL DIVISION

Case #: 2017-CA-000563
U.S. Bank National Association, as Trustee for American General Mortgage Loan Trust 2009-1, American General Mortgage Pass-Through Certificates, Series 2009-1 Plaintiff, -vs-
Betty M. Yoos; Lisa Wickers; Richard A. Yoos; Stacy Adams; Unknown spouse of Betty M. Yoos; Unknown spouse of Lisa Wickers; Unknown spouse of Richard A. Yoos; Unknown spouse of Stacy Adams; Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Richard Allen Yoos a/k/a Richard A. Yoos, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s); Emerald Lakes Townhomes Homeowners Association, Inc.; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants
Defendant(s).

TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Richard Allen Yoos a/k/a Richard A. Yoos, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s): c/o Eric Bolves, Esq., 2110 E Robinson St Orlando, FL 32803
Residence unknown, if living, including any unknown spouse of the said Defendant(s), if either has remarried and if either or both of said Defendant(s) are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under, or against the named Defendant(s); and the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris.

YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in Martin County, Florida, more particularly described as follows:

LOT 220, EMERALD LAKES PHASE II, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 9, PAGE 45 OF THE PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA, more commonly known as 5804 Southeast Windsong Lane # 220, Stuart, FL 34997.

This action has been filed against you and you are required to serve a copy of your written de-

whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before September 16, 2017/(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.

WITNESS my hand and the seal of this Court at Martin County, Florida, this 25 day of July, 2017.

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

ROBERTSON, ANSCHUTZ & SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-029546
August 3, 10, 2017

M17-0111

fense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before August 29, 2017 service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

Florida Rules of Judicial Administration Rule 2.540 Notices to 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.

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, 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 you moun ki kokobé ki bezwen asistans ou aparéy pou ou ka patisipé nan prosedu sa-a, ou ka gen dwa san ou pa bezwen pèye anyen pou ou jwen on seri de èd. Tanpri kontakte Corrie Johnson, Coordinadora 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 i ou si lè ke ou gen pou-ou alé, si ou pa tribinal-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, rele 711.

WITNESS my hand and seal of this Court on the 19 day of July, 2017.

Carolyn Timmann
Circuit and County Courts
(Seal) By: Cindy Powell
Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP
4630 Woodland Corporate Blvd., Suite 100,
Tampa, FL 33614
17-307648
July 27; August 3, 2017

M17-0110

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. 15000378CAAXMX
Deutsche Bank National Trust Company, as
Trustee for Ameriqest Mortgage Securities
Inc., Asset-Backed Pass-Through
Certificates, Series 2005-R5,
Plaintiff, vs.
Michael F. Revello a/k/a Michael Revello; et al.
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated May 11, 2017, entered in Case No. 15000378CAAXMX of the Circuit Court of the Nineteenth Judicial Circuit, in and for Martin County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for Ameriqest Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2005-R5 is the Plaintiff and Michael F. Revello a/k/a Michael Revello; Diana L. Revello a/k/a Diana Revello; City of Stuart, Florida; United States of America, Department of the Treasury - Internal Revenue Service are the Defendants, that Carolyn Timmann, Martin County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.martin.realeforeclose.com, beginning at 10:00 AM on the 10th day of August, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 20, WALTON MANOR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGE 23, OF THE PUBLIC RECORDS OF MARTIN 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 provi-

sion 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 ó de habla, llame al 711.

KREYOL
Si ou se yon moun ki kokobé ki bezwen asistans ou aparáy pou ou ka patisipé nan prosedu sa-a, ou gen dwa san ou pa bezwen pyé anyen pou ou jwen on seri de éd. 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 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, relé 711.

Dated this 19th day of July, 2017.
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
14-F05764
July 27; August 3, 2017 M17-0109

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
SAINT LUCIE COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2016-CA-001968
Nationstar Mortgage LLC
Plaintiff, -vs.-
Crystal Randolph; Thomas Lee Harris, Jr.;
Cherie Reed-Cochran; Unknown Spouse of
Crystal Randolph; Unknown Spouse of
Thomas Lee Harris, Jr.; Unknown Spouse of
Cherie Reed-Cochran; Unknown Heirs, De-
visees, Grantees, Assignees, Creditors and
Lienors of Olivia R. Harris; City of Port St.
Lucie, Florida; Unknown Parties in Posses-
sion #1, If living, and all Unknown Parties
claiming by, through, under and against the
above named Defendant(s) who are not
known to be dead or alive, whether said Un-
known Parties may claim an interest as
Spouse, Heirs, Devisees, Grantees, or Other
Claimants; Unknown Parties in Possession
#2, If living, and all Unknown Parties claim-
ing by, through, under and against the
above named Defendant(s) who are not
known to be dead or alive, whether said Un-
known Parties may claim an interest as
Spouse, Heirs, Devisees, Grantees, or Other
Claimants

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2016-CA-001968 of the Circuit Court of the 19th Judicial Circuit in and for Saint Lucie County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Crystal Randolph are defendant(s), the Clerk of Court, Joseph E. Smith, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT WWW.STLUCIE.CLERKAUCTION.COM BEGINNING AT 8:00 A.M. BIDS MAY BE PLACED BEGINNING AT 8:00 A.M. ON THE DAY OF SALE on August 30, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 14, BLK 169, PORT ST LUCIE, SECTION FOUR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGEs 14A THROUGH 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.
Florida Rules of Judicial Administration Rule 2.540 Notices to 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.

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 ó de habla, llame al 711.

KREYOL: Si ou se yon moun ki kokobé ki bezwen asistans ou aparáy pou ou ka patisipé nan prosedu sa-a, ou gen dwa san ou pa bezwen pyé anyen pou ou jwen on seri de éd. 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 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, relé 711.

SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
2424 North Federal Highway, Ste 360
Boca Raton, Florida 33431
Telephone: (561) 998-6700 Ext. 6850
Fax: (561) 998-6707
For Email Service Only:
SFBocaService@logs.com
For all other inquiries: lugarte@logs.com
By: LUCIANA UGARTE, Esq.
FL Bar # 42532
16-300601
August 3, 10, 2017 U17-0503

NOTICE OF PUBLIC SALE
Notice is hereby given that on 08/21/2017 11:00 AM, the following Personal Property will be sold at public auction pursuant to F.S. 715.109:
2006 FORV VIN# 4X4TSMH206J030620
Last Known Tenants: JEANNE B WILEY
Sale to be held at: 3265 South U.S. Hwy 1 Ft Pierce, FL 34982 (Saint Lucie County)
(772) 293-0082
August 3, 10, 2017 U17-0508

NOTICE OF ACTION
IN THE CIRCUIT COURT FOR THE
NINETEENTH JUDICIAL CIRCUIT, IN AND
FOR ST. LUCIE COUNTY, FLORIDA
Case No. 562017CA000492 (OC)
PAUL H. SASSEVILLE
Plaintiff, Vs.
LOUISE W. CROSLLEY a/k/a LOUISE
GIZZIE, FRANCIS AUGUSTE JEAN-JEAN,
if living, THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR OTHER
CLAIMANTS CLAIMING BY, THROUGH,
UNDER OR AGAINST FRANCIS AUGUSTE
JEAN-JEAN, If deceased, YACOOB
MANAGEMENT, LLC, a foreign Limited
Liability Company, ESTATE OF KEITH
SPAULDING, ANDREW S. BERESFORD,
DEIRDRE M. BERESFORD a/k/a DIERDRA M.
COMFORT, and any unknown parties
claiming by, through or under them
Defendant(s)
TO: FRANCIS AUGUSTE JEAN-JEAN, if
living, THE UNKNOWN HEIRS, DE-
VISEES, GRANTEES, ASSIGNEES,
LIENORS, CREDITORS, TRUSTEES, OR
OTHER CLAIMANTS CLAIMING BY,
THROUGH, UNDER OR AGAINST FRAN-
CIS AUGUSTE JEAN-JEAN, If deceased
YOU ARE NOTIFIED that an action
for Quiet Title on the following described
property:
Lot 5, Block 1579, PORT ST. LUCIE
SECTION 30, According to the Plat
Thereof, as Recorded in Plat Book
14, At Page 10, of the Public Record
of St. Lucie County, Florida

Has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Greg Jean-Denis, Esq. 4545 Rivemist Drive, Melbourne, FL 32935 not less than 28 days nor more than 60 days after first publication of this notice or on or before August 3, 2017.

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.

Dated this 26 day of July, 2017.
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: ISI THOMAS JOSEPH, Esquire
Florida Bar No. 123350
Communication Email: tjoseph@rasflaw.com
16-001284
August 3, 10, 2017 U17-0498

GREG JEAN-DENIS, Esq.
4545 Rivemist Drive
Melbourne, FL 32935
August 3, 10, 17, 24, 2017 U17-0507

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.: 2017CA000240
WELLS FARGO BANK, NA,
Plaintiff, vs.
EARL STOKES et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 10 July, 2017, and entered in Case No. 2017CA000240 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 Earl L. Stokes a/k/a Earl Stokes, Joyce Earlene Rule, State of Florida Department of Revenue, Teresita L. Stokes n/k/a Teresita Lorele, 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.clerkauction.com, St. Lucie County, Florida at 8:00 AM on the 29th of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOTS 5 AND 6, BLOCK 6, KEYSTONE HEIGHTS SUBDIVISION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 10, AT PAGE 52, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
1404 ANGLE ROAD, FORT PIERCE, FL 34947

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.
Dated in Hillsborough County, Florida this 31st day of July, 2017.
SHIKITA PARKER, Esq.
FL Bar # 108245
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
16-026303
August 3, 10, 2017 U17-0504

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. 56-2016-CA-001546
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES,
DEVISEES, GRANTEES, ASSIGNEES,
LIENORS, CREDITORS, TRUSTEES AND ALL
OTHERS WHO MAY CLAIM AN INTEREST IN
THE ESTATE OF LASZLO ADLER, DE-
CEASED, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 20, 2017, and entered in 56-2016-CA-001546 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF LASZLO ADLER, DECEASED; SELENA KATZ; MICHELLE KATZ; JPMORGAN CHASE BANK, N.A. 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 November 28, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 11, BLOCK 162, OF PORT ST. LUCIE PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGE 14A TO 14G, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
Property Address: 155 SW EYERLY AVE, 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 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.

Dated this 26 day of July, 2017.
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: ISI THOMAS JOSEPH, Esquire
Florida Bar No. 123350
Communication Email: tjoseph@rasflaw.com
16-044341
August 3, 10, 2017 U17-0500

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.: 2017CA000536
JPMORGAN CHASE BANK, NATIONAL AS-
SOCIATION,
Plaintiff, vs.
SIR SAMUEL WRAY et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 10 July, 2017, and entered in Case No. 2017CA000536 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which JPMorgan Chase Bank, National Association, is the Plaintiff and East Lake Village Community Association, Inc., Homeowners' Sub-Association of East Lake Village, Inc., Samuel R. Wray a/k/a Sir Samuel R. Wray, 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.clerkauction.com, St. Lucie County, Florida at 8:00 AM on the 29th of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 1, BLOCK 40, OF EAST LAKE VILLAGE, LOT 2, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 44, PAGES 13, 13A THROUGH 13C, INCLUSIVE, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
2057 SE GLEN RIDGE DRIVE, PORT ST. LUCIE, FL 34952

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.
Dated in Hillsborough County, Florida this 31st day of July, 2017.
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
17-005034
August 3, 10, 2017 U17-0506

TRUSTEE'S NOTICE OF FORECLOSURE PROCEEDING
NONJUDICIAL PROCEEDING TO
FORECLOSE CLAIM OF LIEN BY TRUSTEE
CONTRACT NO.: 02-30-507030
FILE NO.: 17-005141

BEACH CLUB PROPERTY OWNERS' ASSOCIATION, INC., A FLORIDA CORPORATION, Lienholder, vs. PAMELA A.B. GLASS, TRUSTEE OF THE PAMELA A.B. GLASS REVOCABLE TRUST, DATED OCTOBER 17, 2005 Obligor(s)
TO: Pamela A.B. Glass, Trustee of the Pamela A.B. Glass Revocable Trust, Dated October 17, 2005.
P.O. BOX 70215
North Dattmouth, MA 02747
YOU ARE NOTIFIED that a TRUSTEE'S NON-JUDICIAL PROCEEDING to enforce a Lien has been instituted on the following described real property(ies):
Unit Week 32, in Unit 0406, in Vista-tana's Beach Club Condominium, pursuant to the Declaration of Condominium as recorded in Official Records Book 0649, Page 2213, Public Records of St. Lucie County, Florida and all amendments thereof and supplements thereto ("Declaration"). (Contract No.: 02-30-507030)

The aforesaid proceeding has been initiated to enforce or foreclose a Claim(s) of Lien (herein collectively "Lien(s)") encumbering the above described property as recorded in the Official Records of Orange 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 four(4) days (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 \$1,995.04, plus interest (calculated by multiplying \$0.55 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 July 21, 2017.
VALERIE N. EDGECOMBE BROWN, Esq., as Trustee pursuant to §721.82, Florida Statutes
P.O. Box 165028
Columbus, OH 43216-5028
Telephone: 407-404-5266
Telecopier: 614-220-5613
August 3, 10, 2017 U17-0509

ST. LUCIE COUNTY

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 562016CA002000XXXXX
FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.
LENNIS WHISLER; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated July 13, 2017, and entered in Case No. 562016CA002000XXXXX of the Circuit Court in and for St. Lucie County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is Plaintiff and LENNIS WHISLER; DONNA CAROLYN WHISLER A/K/A DONNA C. WHISLER; LAKEWOOD PARK PROPERTY OWNERS' ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, JOSEPH E. SMITH, Clerk of the Circuit Court, will sell to the highest and best bidder for cash http://www.stlucie.clerkauction.com, 8:00 a.m., on September 12, 2017, the following described property as set forth in said Order or Final Judgment, to-wit:

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT OF
FLORIDA, IN AND FOR ST. LUCIE COUNTY
CIVIL DIVISION
Case No. 2017CA000670
WILMINGTON TRUST, NATIONAL
ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE OF MFRA TRUST 2014-1
Plaintiff, vs.
JASON R. SPELLS A/K/A JASON SPELLS
A/K/A JASON RAYMOND SPELLS, CHERYL
L. KING A/K/A CHERYL KING A/K/A CHERYL
LYNN KING, et al.
Defendants.

TO:
JASON R. SPELLS A/K/A JASON SPELLS A/K/A JASON RAYMOND SPELLS
CURRENT RESIDENCE UNKNOWN
LAST KNOWN ADDRESS
5061 SEARS ST
FORT PIERCE, FL 34981 5328
You are notified that an action to foreclose a mortgage on the following property in St. Lucie County, Florida:
THE EAST 1/2 OF LOT 5 AND ALL OF LOT 6, BLOCK 9, MARAVILLA TERRACE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGE 50 AND VACATED 25 FOOT RIGHT-OF-WAY ADJACENT ON THE NORTH AS IN ORDINANCE 150 RECORDED IN OFFICIAL RECORDS BOOK 434, PAGE 830, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA,
commonly known as 1502 YOSEMITE CT, FORT

LOT 11, BLOCK 23, LAKEWOOD PARK UNIT 3, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 10, PAGE(S) 63 AND 64, 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.

DATED July 27, 2017.
SHD LEGAL GROUP P.A.
Attorneys for Plaintiff
499 NW 70th Ave., Suite 309
Fort Lauderdale, FL 33317
Telephone: (954) 564-0071
Facsimile: (954) 564-9252
Service E-mail: answers@shdlegalgroup.com
By: MARIAM ZAKI
Florida Bar No.: 18367
1440-158067
August 3, 10, 2017 U17-0501

PIERCE, FL 34982 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jennifer M. Scott of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint.

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.
Dated: June 28, 2017.

CLERK OF THE COURT
Honorable Joseph E. Smith
201 S INDIAN RIVER DRIVE
Fort Pierce, Florida 34950
(Seal) By: Selene
Deputy Clerk

KASS SHULER, P.A.
P.O. Box 800
Tampa, FL 33601
(813) 229-0900
1666078
August 3, 10, 2017 U17-0502

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. 2016CA000621
REVERSE MORTGAGE SOLUTIONS, INC.,
Plaintiff, vs.
GEORGE P. RAAB, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 20, 2017, and entered in 2016CA000621 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein REVERSE MORTGAGE SOLUTIONS, INC. is the Plaintiff and GEORGE P. RAAB; UNITED STATES OF AMERICA, ACTING 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 November 28, 2017, the following described property as set forth in said Final Judgment, to-wit:

THE SEHOLD INTEREST IN AND TO THE FOLLOWING DESCRIBED PROPERTY:
LOT 4, BLOCK 70, FAIRWAYS AT SAVANNA CLUB, REPLAT NO. 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 57, PAGE 39, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA, AS DESCRIBED BY THAT CERTAIN MASTER LEASE RECORDED IN OFFICIAL RECORDS BOOK 1499, PAGE 1966, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY.

TOGETHER WITH 2006 JACOBSEN MOBILE HOME WITH VIN NUMBERS: JACFL27409ACA AND JACFL27409ACB
Property Address: 3320 RED TAIL LANE, HAWK RIDGE, PORT SAINT LUCIE, FL 34952

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. 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.

Dated this 26 day of July, 2017.
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: ISI THOMAS JOSEPH, Esquire
Florida Bar No. 123350
Communication Email: tjoseph@rasflaw.com
16-001284
August 3, 10, 2017 U17-0498

ST. LUCIE COUNTY

SUBSEQUENT INSERTIONS

**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.: 2017CA000054**

**JPMORGAN CHASE BANK N.A.,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR OTHER
CLAIMANTS CLAIMING BY, THROUGH,
UNDER, OR AGAINST EDWARD A. LEARY,
JR. A/K/A EDWARD ALLEN LEARY, JR. A/K/A
EDWARD ALLEN LEARY DECEASED, et al,
Defendant(s).**

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 10 July, 2017, and entered in Case No. 2017CA000054 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which JPMorgan Chase Bank N.A., is the Plaintiff and City of Port St Lucie, JPMorgan Chase Bank, National Association, successor in interest by purchase from the Federal Deposit Insurance Corporation as Receiver of Washington Mutual Bank F/K/A Washington Mutual Bank, FA, Saint Lucie County, Sean Stephen Leary a/k/a Sean S. Leary as an heir of the estate of Edward A. Leary, Jr. a/k/a Edward Allen Leary deceased, St. Lucie County Clerk of the Circuit Court, State of Florida, The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against Edward A. Leary, Jr. a/k/a Edward Allen Leary, Jr. a/k/a Edward Allen Leary deceased, Thomas Edward Leary a/k/a Thomas E. Leary as an heir of the estate of Edward A. Leary, Jr. a/k/a Edward Allen Leary, Jr. a/k/a Edward Allen Leary deceased, 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,

**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. 2016CA000010**

**CIT BANK, N.A.,
Plaintiff, vs.
JEAN L. PIERCE, et al.
Defendant(s).**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 20, 2017, and entered in 2016CA000010 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 JEAN L. PIERCE, JEAN L. PIERCE, AS TRUSTEE OF THE PIERCE LIVING TRUST DATED AUGUST 11, 1998; STATE FARM BANK, 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 November 28, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 8, IN BLOCK 792, OF PORT ST. LUCIE SECTION 18, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, AT PAGE 17, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA. ALL OF LOT 8 AND THAT PART OF LOT 7 MORE PARTICULARLY DESCRIBED AS FOLLOWS: FROM INTERSECTION OF EAST ROAD RIGHT OF WAY LINE OF WELSH STREET AND NORTHWEST CORNER OF LOT 7, THENCE SOUTH 00° 14' 22" EAST ALONG EAST ROAD RIGHT OF WAY LINE 90 FEET TO POB, THENCE CONTINUE SOUTH 00° 14' 22" EAST 58.14 FEET TO CURVE, CONCAVE NORTH-EAST, RADIUS OF 25 FEET, THENCE SOUTHEASTERLY ALONG ARC 19.63

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 29th of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 15, BLOCK 2896, PORT ST. LUCIE SECTION 41, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 15, PAGE 35, 35A THROUGH 35L INCLUSIVE, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
114 SW DALTON CIRCLE, 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.

Dated in Hillsborough County, Florida this 31st day of July, 2017.

PAIGE CARLOS, Esq.
FL Bar # 99338
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
14-153598
August 3, 10, 2017 U17-0505

FEET, THENCE NORTH 45° 30' EAST 187.13 FEET TO CURVE CONCAVE NORTHEAST RADIUS OF 50 FEET, THENCE NORTHWESTERLY ALONG ARC 20.09 FEET, THENCE SOUTH 60° 08' 11" WEST 147.98 FEET TO EAST ROAD RIGHT OF WAY LINE OF WELSH STREET AND POB, IN BLOCK 792, OF PORT ST. LUCIE SECTION 18, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, AT PAGE 17, OF THE PAGE 17, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
Property Address: 661 SE PORTAGE AVENUE, PORT SAINT 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.

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. 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.

Dated this 26 day of July, 2017.
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@raslaw.com
By: ISI THOMAS JOSEPH, Esquire
Florida Bar No. 123350
Communication Email: tjoseph@raslaw.com
15-065623
August 3, 10, 2017 U17-0499

**NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CASE NO.: 562008CA002694AXXXHC**

**DEUTSCHE BANK NATIONAL TRUST
COMPANY, AS TRUSTEE FOR HASCO
2006-HE2
Plaintiff, VS.
BERNARD BLAISE; 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 January 13, 2009 in Civil Case No. 562008CA002694AXXXHC, of the Circuit Court of the NINETEENTH Judicial Circuit in and for St. Lucie County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HASCO 2006-HE2 is the Plaintiff, and BERNARD BLAISE, SEM PIERRE, KETTY PIERRE, JANE DOE, NKA RAYMONDE JOACHIN, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, 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, Joseph E. Smith will sell to the highest bidder for cash at https://stlucie.clerkauction.com on August 16, 2017 at 08:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 40, BLOCK 3174, FIRST REPLAT IN PORT ST. LUCIE SECTION FORTY SIX, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 25 PAGE(S) 32, 32A THROUGH 32K, INCLUSIVE, 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.

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. 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.

Dated this 25 day of July, 2017.

ALDRIDGE I 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, Esq. FBN: 33626
Primary E-Mail: ServiceMail@alldridgepite.com
1113-568
July 27; August 3, 2017 U17-0494

**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. 2016CA000744**

**Nationstar Mortgage LLC,
Plaintiff, vs.
James E Bravo; Mary Ann Bravo a/k/a
Maryann Bravo; Savanna Club Homeowners'
Association, Inc.,
Defendants.**

NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Cancel and Reset Foreclosure Sale dated June 13, 2017, entered in Case No. 2016CA000744 of the Circuit Court of the Nineteenth Judicial Circuit, in and for Saint Lucie County, Florida, wherein Nationstar Mortgage LLC is the Plaintiff and James E Bravo; Mary Ann Bravo a/k/a Maryann Bravo; Savanna Club Homeowners' Association, Inc. 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 15th day of August, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK 34, THE LINKS AT SAVANNA CLUB, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 40, PAGES 39, 39A THROUGH 39D, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

TOGETHER WITH A CERTAIN 2002 SKYLINE MOBILE HOME LOCATED THEREON AS A FIXTURE AND APPURTENANCE THERETO: VIN# F7630502PA AND F7630502PB

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

**NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CASE NO.: 56-2012-CA-002801**

**HSBC BANK USA, NATIONAL ASSOCIATION,
AS INDENTURE TRUSTEE FOR PEOPLE'S
CHOICE HOME LOAN SECURITIES TRUST
SERIES 2005-2,
Plaintiff, VS.
JACK S. KAPLAN, et. al.,
Defendant(s).**

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on February 18, 2016 in Civil Case No. 56-2012-CA-002801, of the Circuit Court of the NINETEENTH Judicial Circuit in and for St. Lucie County, Florida, wherein, HSBC BANK USA, NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR PEOPLE'S CHOICE HOME LOAN SECURITIES TRUST SERIES 2005-2 is the Plaintiff, and JACK S. KAPLAN; PNCBANK NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO NATIONAL CITY BANK; ST. JAMES GOLF CLUB HOMEOWNERS ASSOCIATION, INC.; CITIBANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO CITIBANK (SOUTH DAKOTA); 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, Joseph E. Smith will sell to the highest bidder for cash at https://stlucie.clerkauction.com on August 16, 2017 at 8:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 54, OF ST. JAMES GOLF CLUB-PARCEL C-PHASE III, RECORDED IN PLAT BOOK 41, PAGE 16 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.

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. 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.

Dated this 24 day of July, 2017.

ALDRIDGE I 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, Esq. FBN: 33626
For JOHN AORAH, Esq.
FBN: 102174
Primary E-Mail: ServiceMail@alldridgepite.com
1221-9710B
July 27; August 3, 2017 U17-0495

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 patisipé nan prosedu sa-a, ou gen dwa san ou pa bezwen pèyé anyen pou ou jwen on seri de èd. Tanpri kontakte Corrie Johnson, Co-ordinator ADA, 250 NW Country Club Drive, suite 217, Port St. Lucie, FL 34986, (772) 807-4370 0mwen 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, réle 711.

Dated this 20th day of July, 2017.
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 MEHWISHA, YOUSUF
FI Bar Number: 92171
for KATHLEEN MCCARTHY, Esq.
Florida Bar No. 72161
15-F03954
July 27; August 3, 2017 U17-0489

**NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR ST. LUCIE COUNTY
GENERAL JURISDICTION DIVISION
CASE NO. 56-2017-CA-000080**

**HOMEBRIDGE FINANCIAL SERVICES, INC.,
Plaintiff, vs.
ADELAIDA GOMEZ, ET AL.,
Defendants.**

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered July 13, 2017 in Civil Case No. 56-2017-CA-000080 of the Circuit Court of the NINETEENTH Judicial Circuit in and for St. Lucie County, Ft. Pierce, Florida, wherein HOMEBRIDGE FINANCIAL SERVICES, INC. is Plaintiff and ADELAIDA GOMEZ, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at https://stlucie.clerkauction.com in accordance with Chapter 45, Florida Statutes on the 30TH day of August, 2017 at 08:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 9, BLOCK 644, (PORT ST. LUCIE SECTION THIRTEEN, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGE 4, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

NOTICE OF PUBLIC SALE
Notice is hereby given that on 08/14/2017 11:00 AM, the following Personal Property will be sold at public auction pursuant to F.S.715.109:
0 UNKN VIN# FLA69728
Last Known Tenants: SYLVIA CARATACHEA
Sale to be held at: 3265 South U.S. Hwy 1 Ft Pierce, FL 34982 (Saint Lucie County) (772) 293-0069
July 27; August 3, 2017 U17-0497

**NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CASE NO.: 2016CA000283**

**U.S. BANK NATIONAL ASSOCIATION, AS
TRUSTEE FOR STRUCTURED ASSET IN-
VESTMENT LOAN TRUST MORTGAGE
PASS-THROUGH CERTIFICATES, SERIES
2006-4,
Plaintiff, VS.
CHRISTOPHER ROBBINS A/K/A
CHRISTOPHER C. ROBBINS; 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 March 10, 2017 in Civil Case No. 2016CA000283, of the Circuit Court of the NINETEENTH Judicial Circuit in and for St. Lucie County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-4 is the Plaintiff, and CHRISTOPHER ROBBINS A/K/A CHRISTOPHER C. ROBBINS; KATHLEEN ROBBINS A/K/A KATHLEEN A. ROBBINS; UNKNOWN SPOUSE OF CHRISTOPHER ROBBINS A/K/A CHRISTOPHER C. ROBBINS; 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, Joseph E. Smith will sell to the highest bidder for cash at https://stlucie.clerkauction.com on August 15, 2017 at 8:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 9, BLOCK 38, PORT ST. LUCIE SECTION TWENTY FIVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, PAGES 32, 32A THROUGH 32I, 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.

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. 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.

Dated this 21 day of July, 2017.
ALDRIDGE I 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 JOHN AORAH, Esq.
FBN: 102174
Primary E-Mail: ServiceMail@alldridgepite.com
1113-752302B
July 27; August 3, 2017 U17-0483

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.

I HEREBY CERTIFY that a true and correct copy of the foregoing was: E-mailed Mailed this 18th day of July, 2017, to all parties on the attached service list.

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.

LISA WOODBURN, Esq.
MCCALLA RAYMER LEIBERT PIERCE, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRService@mccalla.com
Fla. Bar No.: 11003
16-02625-2
July 27; August 3, 2017 U17-0490

**NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
SAINT LUCIE COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2015-CA-000853**

**Carrington Mortgage Services, LLC
Plaintiff, -vs.-
Audrey Gaskin; Unknown Spouse of Audrey
Gaskin; Unknown Parties in Possession #1,
If living, and all Unknown Parties claiming
by, through, under and against the above
named Defendant(s) who are not known to
be dead or alive, whether said Unknown
Parties may claim an interest as Spouse,
Heirs, Devisees, Grantees, or Other
Claimants; Unknown Parties in Possession
#2, If living, and all Unknown Parties
claiming by, through, under and against the
above named Defendant(s) who are not
known to be dead or alive, whether said
Unknown Parties may claim an interest as
Spouse, Heirs, Devisees, Grantees, or Other
Claimants
Defendant(s).**

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2015-CA-000853 of the Circuit Court of the 19th Judicial Circuit in and for Saint Lucie County, Florida, wherein Carrington Mortgage Services, LLC, Plaintiff and Audrey Gaskin are defendant(s), the Clerk of Court, Joseph E. Smith, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT WWW.STLUCIE.CLERKAUCTION.COM BEGINNING AT 8:00 A.M. BIDS MAY BE PLACED BEGINNING AT 8:00 A.M. ON THE DAY OF SALE on September 5, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 2, BLOCK 3, PLAT OF ANGLEVIEW, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 9, PAGE 15, 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.

Florida Rules of Judicial Administration Rule 2.540 Notices to 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.

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 patisipé nan prosedu sa-a, ou gen dwa san ou pa bezwen pèyé anyen pou ou jwen on seri de èd. Tanpri kontakte Corrie Johnson, Co-ordinator ADA, 250 NW Country Club Drive, suite 217, Port St. Lucie, FL 34986, (772) 807-4370 0mwen 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, réle 711.

Dated this 21 day of July, 2017.
SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
2424 North Florida Highway, Ste 360
Boca Raton, Florida 33431
Telephone: (561) 998-6700 Ext. 6850
Fax: (561) 998-6707
For Email Service Only:
SFB@BocaService@logs.com
For all other inquiries: lugarte@logs.com
By: LUCIANA UGARTE, Esq.
FL Bar # 42532
15-283503
July 27; August 3, 2017 U17-0491

SUBSEQUENT INSERTIONS

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CASE NO.: 2017CA000344

CITIMORTGAGE, INC.,
Plaintiff, vs.
GERALD SEXTON; 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 19, 2017 in Civil Case No. 2017CA000344, of the Circuit Court of the NINETEENTH Judicial Circuit in and for St. Lucie County, Florida, wherein, CITI-MORTGAGE, INC. is the Plaintiff, and GERALD SEXTON; 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, Joseph E. Smith will sell to the highest bidder for cash at https://stlucie.clerkauction.com on August 9, 2017 at 08:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 16, BLOCK 1612, PORT ST. LUCIE SECTION TWENTY-THREE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 13, PAGES 29, 29A THROUGH 29D 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.

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. 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.

Dated this 18 day of July, 2017.
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: JOHN AORAH, Esq. FBN: 102174
Primary E-Mail: ServiceMail@aldridgepite.com
1468-8978
July 27; August 3, 2017 U17-0485

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.: 2016CA001005

DITECH FINANCIAL LLC F/K/A GREEN TREE
SERVICING LLC,
Plaintiff, vs.
DENES GABRIEL et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 15 March, 2017, and entered in Case No. 2016CA001005 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which Ditech Financial LLC F/K/A Green Tree Servicing LLC, is the Plaintiff and Denes Gabriel, Dorothy Senat, St. Lucie County, Florida Clerk of the Circuit Court, State of Florida, 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.clerkauction.com. St. Lucie County, Florida at 8:00 AM on the 16th of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 47, BLOCK 1118, PORT ST. LUCIE SECTION NINE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGE 39A THROUGH 39I, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
774 SW AMBER TERRACE, 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.

Dated in Hillsborough County, Florida this 18th day of July, 2017.
PAIGE CARLOS, Esq.
FL Bar # 99338
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
15-204046
July 27; August 3, 2017 U17-0480

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.: 2016CA000883

U.S. BANK NATIONAL ASSOCIATION,
Plaintiff, vs.
KEVIN NEEDHAM et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated June 19, 2017, and entered in Case No. 2016CA000883 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which U.S. Bank National Association, is the Plaintiff and Kevin T. Needham, Unknown Tenant/Owners, 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 of August, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 4 BLOCK 2034 PORT SAINT LUCIE SECTION TWENTY TWO ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 13 PAGE 28 28A THROUGH 28G INCLUSIVE PUBLIC RECORDS OF SAINT LUCIE COUNTY FLORIDA WITH A STREET ADDRESS OF 3631 SOUTHWEST KASIN STREET PORT SAINT LUCIE FLORIDA 34953
3631 SW KASIN STREET, 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.

Dated in Hillsborough County, Florida this 18th day of July, 2017.
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
16-006314
July 27; August 3, 2017 U17-0481

NOTICE OF RESCHEDULED SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2016CA001127

BANK OF AMERICA, N.A.,
Plaintiff, vs.
DARREN A. SMITH AKA DARREN SMITH
AKA DARREN ANTHONY SMITH, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated June 19, 2017, and entered in Case No. 2016CA001127 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which Bank of America, N.A., is the Plaintiff and Darren A. Smith aka Darren Smith aka Darren Anthony Smith, 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, Unknown Party #1 n/k/a Ashley Smith, 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, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 42, BLOCK 1765, PORT ST. LUCIE SECTION THIRTY-FIVE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 15, PAGE 10, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
2068 SW PRUITT ST, 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.

Dated in Hillsborough County, Florida this 18th day of July, 2017.
ALBERTO RODRIGUEZ, Esq.
FL Bar # 0104380
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
16-003762
July 27; August 3, 2017 U17-0479

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CASE NO.: 2015-CA-000693

WILMINGTON SAVINGS FUND SOCIETY,
FSB, DOING BUSINESS AS CHRISTIANA
TRUST, NOT IN ITS INDIVIDUAL CAPACITY,
BUT SOLELY AS TRUSTEE FOR BCAT
2015-14BTT,
Plaintiff, vs.
LELIA WILSON, et al.,
Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure entered on July 13, 2017 in the above-captioned action, the following property situated in St. Lucie County, Florida, described as:

THE EAST 106 FEET OF THE FOLLOWING DESCRIBED LAND:
BEGIN AT SOUTHEAST CORNER OF NORTHEAST 1/4 OF NORTHEAST 1/4 OF SECTION 6, TOWNSHIP 35 SOUTH, RANGE 40 EAST, RUN THENCE AT AN INSIDE ANGLE MEASURED FROM NORTH TO WEST OF 89°37'30" AT A DISTANCE OF 175 FEET TO CONCRETE MONUMENT; THENCE NORTH 1°20' WEST, A DISTANCE OF 347.43 FEET TO A CONCRETE MONUMENT, BEING THE POINT OF BEGINNING; THENCE CONTINUE NORTH 1°20' WEST, 286.25 FEET TO A CONCRETE MONUMENT; THENCE AT AN INSIDE ANGLE MEASURED FROM SOUTH TO WEST OF 90°22'30", 318 FEET TO A CONCRETE MONUMENT; THENCE AT AN INSIDE ANGLE MEASURED FROM SOUTH TO EAST OF 89°37'30", 286.12 FEET TO A CONCRETE MONUMENT; THENCE AT AN INSIDE ANGLE MEASURED FROM NORTH TO EAST OF 90°22'30", 318 FEET TO POINT OF BEGINNING, BEING IN ST. LUCIE COUNTY, FLORIDA.
PROPERTY ADDRESS: 4104 AVENUE R, FORT PIERCE, FL 34947

shall be sold by the Clerk of Court, JOSEPH E. SMITH, on the 30th day of August, 2017 on-line at 8:00 a.m. (Eastern Time) at https://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.

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.

CERTIFICATE OF SERVICE
I HEREBY CERTIFY that a true and correct copy of the above was forwarded via the Florida Courts E-Filing Portal, Electronic Mail and/or US mail to: Lelia Wilson 4104 Avenue R; Fort Pierce, FL 34947; Lelia Wilson, 915 NW 1st Ave. Apt. H1906, Miami, FL 33136; and Darrell Wilson 4104 Avenue R Fort Pierce, FL 34947, this 19 day of July, 2017.
TAMARA WASSERMAN, ESQ.
Florida Bar No.: 95073
Email: twasserman@storeylawgroup.com
STOREY LAW GROUP, P.A.
3670 Maguire Blvd., Ste. 200
Orlando, FL 32803
Telephone: 407/488-1225
Attorneys for Plaintiff
Plaintiff: 407-488-1225
1890-301
July 27; August 3, 2017 U17-0492

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 000948

WELLS FARGO BANK, NA,
Plaintiff, vs.
Eileana Austin; The Unknown Spouse of Eileana Austin; Brandon Jamaul Thompson;
The Unknown Spouse of Brandon Jamaul Thompson; et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Reset Foreclosure Sale dated June 16, 2017, entered in Case No. 56 2015 CA 000948 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 Eileana Austin; Brandon Jamaul Thompson; The Unknown Spouse of Brandon Jamaul Thompson; 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 the names being fictitious to account for parties in possession 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 9th day of August, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 3, BLOCK 177, OF SOUTH PORT ST. LUCIE UNIT ELEVEN, ACCORDING TO THE PLAT THEREOF RECORDED AT PLAT BOOK 15, PAGE 15, 15A TO 15C, IN 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

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CASE NO.: 2016CA000402

DITECH FINANCIAL LLC F/K/A GREEN TREE
SERVICING LLC,
Plaintiff, vs.
UNKNOWN HEIRS, BENEFICIARIES, DE-
VISEES, SURVIVING SPOUSE, GRANTEES,
ASSIGNEE, LIENORS,
CREDITORS, TRUSTEES, AND ALL OTHER
PARTIES CLAIMING AN INTEREST BY
THROUGH UNDER OR AGAINST THE ES-
TATE OF JAMES B. WEICHMAN A/K/A
JAMES BRIAN WEICHMANN, DECEASED;
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on June 20, 2017 in Civil Case No. 2016CA000402, of the Circuit Court of the NINETEENTH Judicial Circuit in and for St. Lucie County, Florida, wherein, DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC is the Plaintiff, and UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSIGNEE, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY THROUGH UNDER OR AGAINST THE ESTATE OF JAMES B. WEICHMAN A/K/A JAMES BRIAN WEICHMANN, DECEASED; LAKEWOOD PARK PROPERTY OWNERS' ASSOCIATION, INC.; CAROLYN WEICHMAN; JAMES C. WEICHMAN; 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, Joseph E. Smith will sell to the highest bidder for cash at https://stlucie.clerkauction.com on August 9, 2017 at 08:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 7, BLOCK 5, LAKEWOOD PARK UNIT ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 10, AT PAGE 51, 51A THROUGH 51C, 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.

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. 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.

Dated this 18 day of July, 2017.
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: JOHN AORAH, Esq. FBN: 102174
Primary E-Mail: ServiceMail@aldridgepite.com
1382-1398B
July 27; August 3, 2017 U17-0486

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 ó de habla, llame al 711.

KREYOL
Si ou se yon moun ki kokobé ki bezwen asistans ou aparéy pou ou ka patisipé nan prosedu sa-a, ou gen dwa san ou pa bezwen pyé anyen pou ou jwen on seri de éd. Tanpri kontakte Corrie Johnson, Co-ordinadora 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 tribuna ou imediatman ke ou resevwa avis sa-a ou si lè ke ou gen pou ou alé nan tribuna-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, réle 711.

Dated this 18th day of July, 2017.
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 MEHWISH A. YOUSUF
Fl Bar Number: 92171
for KATHLEEN MCCARTHY, Esq.
Florida Bar No. 72161
15-F10902
July 27; August 3, 2017 U17-0488

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-002435

NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
Debra Pyatt A/K/A Debra K. Pyatt A/K/A
Debra K. Tackett A/K/A Debra Kay Tackett;
James J. Pyatt A/K/A James Jackson Pyatt;
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 Un-
known Parties May Claim an Interest as
Spouses Heirs Devisees Grantees or other
Claimants; Tenant #1; Tenant #2; Tenant #3;
Tenant #4 the names being fictitious to ac-
count for parties in possession; Tenant #1
N/K/A James McWhinney,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated June 30, 2017, entered in Case No. 56-2014-CA-002435 of the Circuit Court of the Nineteenth Judicial Circuit, in and for Saint Lucie County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and Debra Pyatt A/K/A Debra K. Pyatt A/K/A Debra K. Tackett A/K/A Debra Kay Tackett; James J. Pyatt A/K/A James Jackson Pyatt; 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 the names being fictitious to account for parties in possession; Tenant #1 N/K/A James McWhinney 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 15th day of August, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 23, BLOCK 1119, PORT ST. LUCIE SECTION NINE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 12 PAGES 39, 39A THROUGH 39J, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

Any person claiming an interest in the sur-

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CASE NO.: 2015CA002032

BANK OF AMERICA, N.A.,
Plaintiff, vs.
CYNTHIA M. POWERS A/K/A CYNTHIA
POWERS F/K/A CYNTHIA M. ABEL; 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 19, 2017 in Civil Case No. 2015CA002032, of the Circuit Court of the NINETEENTH Judicial Circuit in and for St. Lucie County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and CYNTHIA M. POWERS A/K/A CYNTHIA POWERS A/K/A CYNTHIA M. ABEL; MARK POWERS; MARK POWERS, RIVERGATE AT PALM COAST HOMEOWNERS' ASSOCIATION, INC. A FLORIDA AND NON-PROFIT CORPORATION; 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, Joseph E. Smith will sell to the highest bidder for cash at https://stlucie.clerkauction.com on August 9, 2017 at 08:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 59, BLOCK 1524, PORT ST. LUCIE SECTION THIRTY, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGES 10, 10A THROUGH 10I, 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.

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. 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.

Dated this 18 day of July, 2017.
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: JOHN AORAH, Esq. FBN: 102174
Primary E-Mail: ServiceMail@aldridgepite.com
1092-7993B
July 27; August 3, 2017 U17-0484

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 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 ó de habla, llame al 711.

KREYOL
Si ou se yon moun ki kokobé ki bezwen asistans ou aparéy pou ou ka patisipé nan prosedu sa-a, ou gen dwa san ou pa bezwen pyé anyen pou ou jwen on seri de éd. Tanpri kontakte Corrie Johnson, Co-ordinadora 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 tribuna ou imediatman ke ou resevwa avis sa-a ou si lè ke ou gen pou ou alé nan tribuna-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, réle 711.

Dated this 19th day of July, 2017.
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-F03723
July 27; August 3, 2017 U17-0487

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CASE NO.: 2016CA000175

WELLS FARGO BANK, N.A. AS TRUSTEE
FOR HARBORVIEW MORTGAGE LOAN
TRUST 2006-10,
Plaintiff, vs.
ANTHONY MASTRANDREA AKA ANTHONY
N. MASTRANDREA; 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 March 15, 2017 in Civil Case No. 2016CA000175, of the Circuit Court of the NINETEENTH Judicial Circuit in and for St. Lucie County, Florida, wherein, WELLS FARGO BANK, N.A. AS TRUSTEE FOR HARBORVIEW MORTGAGE LOAN TRUST 2006-10 is the Plaintiff, and ANTHONY MASTRANDREA AKA ANTHONY N. MASTRANDREA; UNKNOWN SPOUSE OF ANTHONY MASTRANDREA AKA ANTHONY N. MASTRANDREA; UNKNOWN TENANT 1; UNKNOWN TENANT 2; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Joseph E. Smith will sell to the highest bidder for cash at https://stlucie.clerkauction.com on August 15, 2017 at 08:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 25, BLOCK 1532, PORT ST. LUCIE SECTION THIRTY, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, AT PAGES 10, 10A THROUGH 10I, 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.

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. 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.

Dated this 21 day of July, 2017.
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 JOHN AORAH, Esq. FBN: 102174
Primary E-Mail