

VETERAN VOICE

The Voice of Experience

*Veteran Voice is a weekly newspaper for veterans,
active military, their families and their friends.*

BILL TO NAME: _____

BILLING ADDRESS: _____

CITY, STATE, ZIP: _____

PHONE: _____

GIFT TO NAME: _____

GIFT TO ADDRESS: _____

CITY, STATE, ZIP: _____

MAIL SUBSCRIPTION PAYMENT TO:

Veteran Voice, LLC. P.O. Box 1487, Stuart, FL 34995-1487

SUBSCRIBE TODAY!!!

1 Year Subscription (52 Weeks)

- ☐ Individual Regular\$18/yr
- ☐ Individual Veterans/Active Military.....\$12/yr
- ☐ Donor/Sponsor 5 Veterans.....\$50/yr
- ☐ Donor/Sponsor 10 Veterans.....\$100/yr
- ☐ Donor/Sponsor 25 Veterans.....\$250/yr
- ☐ Other _____

PAYMENT OPTIONS

☐ Enclosed check payable to:
VETERAN VOICE, LLC.

☐ Credit Card

Expiration # _____ CVC # _____

Public Notices

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

BREVARD COUNTY

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT, IN AND FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 052015CA040161XXXXXX
BANK OF AMERICA, N.A.,
Plaintiff, vs.
DAVID R. FOX, ET.AL;
Defendants

NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated August 23, 2017, in the above-styled cause, the Clerk of Court, Scott Ellis will sell to the highest and best bidder for cash at Government Center - North Brevard Room, 518 South Palm Avenue, Titusville, FL 32796, on October 4, 2017 at 11:00 am the following described property:

LOT 4, BLOCK 13, OAKWOOD SUBDIVISION, SECTION A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 16, PAGE 139, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
TOGETHER WITH THAT 1985 SUN-VISTA MOBILE HOME WITH VIN# SB-HAL2636, TITLE # 50091569
Property Address: 3228 BEACON RD, MIMS, FL 32754

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.

WITNESS my hand on September 18, 2017.
MATTHEW M. SLOWIK, Esq.
FBN 92553
Attorneys for Plaintiff
MARINOSCI LAW GROUP, P.C.
100 West Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Phone: (954) 644-8704; Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
15-09253-F
September 21, 28, 2017

B17-1064

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT, IN AND FOR BREVARD COUNTY, FLORIDA
CASE NO. 052015CA023027XXXXXX
REVERSE MORTGAGE SOLUTIONS, INC.,
PLAINTIFF, VS.
JOYCE E. KERR A/K/A JOYCE KERR, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated September 1, 2017 in the above action, the Brevard County Clerk of Court will sell to the highest bidder for cash at Brevard, Florida, on November 1, 2017, at 11:00 AM, at Brevard Room at the Brevard County Government Center - North, 518 South Palm Avenue, Titusville, FL 32796 for the following described property:

LOT 22, BLOCK A, SLEEPY HOLLOW, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 25, PAGE 116, 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 sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Brevard County at 321-633-2171 ext 2, fax 321-633-2172, Court Administration, 2825 Judge Fran Jamieson Way, 3rd Floor, Viera, FL 32940 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

GLADSTONE LAW GROUP, P.A.
Attorney for Plaintiff
1515 South Federal Highway, Suite 100
Boca Raton, FL 33432
Telephone #: 561-338-4101
Fax #: 561-338-4077
Email: eservice@gladstonelawgroup.com
By: MISTY SHEETS, Esq.
FBN 81731
15-000191
September 21, 28, 2017

B17-1053

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR BREVARD COUNTY
CIVIL DIVISION
Case No. 2014 CA 049465
GERALD M. STRAKS AND DOROTHY E. STRAKS
Plaintiff, vs.
JOHN R. ZIELINSKI, MIKE JOY HOMES, INC., STEVEN RODRIGUEZ, FKA UNKNOWN
TENANT #1, MARIA JOY FKA UNKNOWN
TENANT #2, MIKE JOY, AND UNKNOWN
TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on September 6, 2017, in the Circuit Court of Brevard County, Florida, Scott Ellis, Clerk of the Circuit Court, will sell the property situated in Brevard County, Florida described as:

LOT 4, BLOCK 1, OF PINERIDGE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE 100, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

and commonly known as: 1107 DIXON BLVD, COCOA, FL 32922; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Brevard County Government Center-North, 518 South Palm Avenue, Brevard Room, Titusville, FL 32780, on OCTOBER 11, 2017 at 11:00 A.M.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Brevard County at 321-633-2172, Court Administration, 2825 Judge Fran Jamieson Way, 3rd Floor, Viera, FL 32940 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

JENNIFER M. SCOTT
(813) 229-0900 x
KASS SHULER, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
1663840
September 21, 28, 2017

B17-1042

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE 18TH JUDICIAL CIRCUIT, IN AND FOR BREVARD COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 05-2016-CA-048746-XXXX-XX
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA
Plaintiff, vs.
UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST A. MELVIN ALEXANDER A/K/A ALVIN MELVIN ALEXANDER, JR., DECEASED; JANET ALEXANDER; HOLLIE ALEXANDER ROCHE; ALLISON LESLIE ALEXANDER; SUNTRUST BANK; THREE FOUNTAINS OF VIERA CONDOMINIUM ASSOCIATION, INC.; CENTRAL VIERA COMMUNITY ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY;
Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 25, 2017, and entered in Case No. 05-2016-CA-048746-XXXX-XX, of the Circuit Court of the 18th Judicial Circuit in and for BREVARD County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST A. MELVIN ALEXANDER A/K/A ALVIN MELVIN ALEXANDER, JR., DECEASED; JANET ALEXANDER; HOLLIE ALEXANDER ROCHE; ALLISON LESLIE ALEXANDER; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; SUNTRUST BANK; THREE FOUNTAINS OF VIERA CONDOMINIUM ASSOCIATION, INC.; CENTRAL VIERA COMMUNITY ASSOCIATION, INC.; are defendants. SCOTT ELLIS, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash AT THE BREVARD COUNTY GOVERNMENT CENTER - NORTH, BRE-

VARD ROOM, 518 SOUTH PALM AVENUE, TITUSVILLE, FLORIDA 32796, at 11:00 A.M., on the 4 day of October, 2017, the following described property as set forth in said Final Judgment, to wit:

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.

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

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

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

Dated this 13 day of September, 2017.
By: JAMES A. KARRAT, Esq.
Bar. No.: 47346

Submitted by:
KAHANE & ASSOCIATES, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
16-03708
September 21, 28, 2017

B17-1046

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR BREVARD COUNTY, FLORIDA
PROBATE DIVISION
File No. 05-2017-CP-036912-XXXX-XX
IN RE: ESTATE OF
ELISE VICTORIA KENNEY
Deceased.

The administration of the estate of ELISE VICTORIA KENNEY, deceased, whose date of death was June 1, 2017, is pending in the Circuit Court for Brevard County, Florida, Probate Division, the address of which is 2825 Judge Fran Jamieson 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 September 21, 2017.

Personal Representative:
LINDA BETH KOCHER
1880 Virginia Ave.
McLean, Virginia 22101
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
Secondary: chaice@amybvanfossen.com
September 21, 28, 2017

B17-1041

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. 052015CA035378XXXXXX
PNC BANK, NATIONAL ASSOCIATION, Plaintiff, vs. MICHAEL F. MCPHILLIPS, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 05, 2017, and entered in 052015CA035378XXXXXX of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein PNC BANK, NATIONAL ASSOCIATION is the Plaintiff and MICHAEL F. MCPHILLIPS; CHERYL A. MCPHILLIPS; MARINA VILLAGE CONDOMINIUM ASSOCIATION OF BREVARD, INC. 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 October 04, 2017, the following described property as set forth in said Final Judgment, to wit:

UNIT 206, BUILDING A, OF MARINA VILLAGE CONDOMINIUM, AND THE EXCLUSIVE USE TO THOSE LIMITED COMMON ELEMENTS DESCRIBED IN THE DECLARATION OF CONDOMINIUM, AND TOGETHER WITH THE EXCLUSIVE USE OF GARAGE SPACES 29 AND 30 STORAGE SPACE ST. 3 WHICH ARE APPURTENANCES TO SAID UNIT, IN ACCORDANCE WITH AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, TERMS AND OTHER PROVISIONS OF THE DECLARATION OF

CONDOMINIUM OF MARINA VILLAGE, A CONDOMINIUM, AS RECORDED IN OFFICIAL RECORDS BOOK 5450, PAGE 1981 INCLUSIVE, AND ALL VALID AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
Property Address: 540 S BANANA RIVER DR, MERRITT ISLAND, FL 32952

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

IMPORTANT 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 12 day of September, 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
14-76442
September 21, 28, 2017 B17-1051

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 052016CA040676XXXXXX
FLAGSTAR BANK, FSB, Plaintiff, vs. RONALD R. JONES, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 25, 2017, and entered in 052016CA040676XXXXXX of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein FLAGSTAR BANK, FSB is the Plaintiff and RONALD R. JONES; LORRAINE E. HOSFELD 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 October 04, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 20, BLOCK 2260, OF PORT MALABAR UNIT 44, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 21, PAGE 143, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
Property Address: 1725 TAYMOUTH

STREET N.W., 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.

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 12 day of September, 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
16-111471
September 21, 28, 2017 B17-1049

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE 18TH JUDICIAL CIRCUIT, IN AND FOR BREVARD COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 05-2017-CA-010708-XXXX-XX
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA Plaintiff, vs. UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST MERCEDES JAY A/K/A MERCEDES A. JAY A/K/A MERCEDES ABITRIA JAY, DECEASED; JAYSON JAY; RAYMOND JAY; ALLEN JAY; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 2, 2017, and entered in Case No. 05-2017-CA-010708-XXXX-XX, of the Circuit Court of the 18th Judicial Circuit in and for BREVARD County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST MERCEDES JAY A/K/A MERCEDES A. JAY A/K/A MERCEDES ABITRIA JAY, DECEASED; JAYSON JAY; RAYMOND JAY; ALLEN JAY; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. SCOTT ELLIS, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash AT THE

BREVARD COUNTY GOVERNMENT CENTER - NORTH, BREVARD ROOM, 518 SOUTH PALM AVENUE, TITUSVILLE, FLORIDA 32796, at 11:00 A.M., on the 4 day of October, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 27, BLOCK 144, PORT MALABAR UNIT SIX, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGE 116, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

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

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

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

Dated this 13 day of September, 2017.

By: JAMES A. KARRAT, Esq.
Bar. No.: 47346
Submitted by:
KAHANE & ASSOCIATES, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
16-02012
September 21, 28, 2017 B17-1047

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 05-2016-CA-020306
WILMINGTON TRUST, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-HE5, Plaintiff, vs. VELINA WILLIAM DANIEL, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 02, 2017, and entered in 05-2016-CA-020306 of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein WILMINGTON TRUST, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-HE5 is the Plaintiff and VELINA WILLIAM DANIEL 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 October 04, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 36, COUNTRY COVE SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 35, PAGE 92, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
Property Address: 1606 COUNTRY COVE CIR, MALABAR, FL 32950

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 12 day of September, 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
15-082421
September 21, 28, 2017 B17-1050

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2015-CA-020199
DIVISION: F

JPMorgan Chase Bank, National Association Plaintiff, -vs.-
Myra Diaz; John Diaz; 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-020199 of the Circuit Court of the 18th Judicial Circuit in and for Brevard County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and Myra Diaz 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 November 29, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 45, BLOCK 4, FOUNTAINHEAD UNIT FOUR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 21, PAGES 93, 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
15-082421
September 21, 28, 2017 B17-1043

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 052017CA012238XXXXXX
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DANIEL J. RUSSELL, DECEASED., et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 31, 2017, and entered in 052017CA012238XXXXXX 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 THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DANIEL J. RUSSELL, DECEASED.; DONALD DEWITT; ANDREW SCOTT DEWITT; PAULA DEWITT A/K/A PAULA MARIE EURICK A/K/A PAULA QUINN; RACHEL DEWITT; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; LAKE-IN-THE-WOODS CONDOMINIUM ASSOCIATION, INC. 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 October 04, 2017, the following described property as set forth in said Final Judgment, to wit:

UNIT NO. 1, BUILDING 109, OF THE GABLES AT LAKE IN THE WOODS PHASE 2, A CONDO-

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

CASE NO.: 05-2014-CA-020776-XXXX-XX
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-BC5, Plaintiff, vs. ANEUDY ROLDAN, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated June 9, 2017, and entered in Case No. 05-2014-CA-020776-XXXX-XX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which U.S. Bank National Association, As Trustee, In Trust for Registered Holders of Specialty Underwriting and Residential Finance Trust, Mortgage Loan Asset-Backed Certificates, Series 2006-BC5, is the Plaintiff and Aneuday Roldan, Laurel Run At Meadowridge Homeowners' Association, Inc., Orange Park Trust Services, LLC, Unknown Tenant No.1 N/K/A Marilyn Eadens, Unknown Tenant No.2 N/K/A Genni Eadens, 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 11th day of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 89 LAUREL RUN AT MEADOWRIDGE PHASE TWO ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 49 PAGE 94 OF THE PUBLIC RECORDS OF BREVARD COUNTY FLORIDA
1217 MEADOW LARK DR, 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 13th day of September, 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@albertellilaw.com
15-192588
September 21, 28, 2017 B17-1044

MINIUM, ACCORDING TO THAT DECLARATION OF CONDOMINIUM IN O.R. BOOK 2698, PAGE 2255, AS AMENDED IN O.R. BOOK 2725, PAGE 2341 AND AS AMENDED AND RE-STATED IN O.R. BOOK 3228, PAGE 4934, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS THEREOF, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA
Property Address: 4770 LAKE WATERFORD WAY #1-109, 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.

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 12 day of September, 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
16-214824
September 21, 28, 2017 B17-1052

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

CASE NO. 052017CA018383XXXXXX
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. JAMES CREECH A/K/A JAMES L. CREECH; JACQUELINE CREECH; UNKNOWN SPOUSE OF JAMES CREECH A/K/A JAMES L. CREECH; UNKNOWN SPOUSE OF JACQUELINE CREECH; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated September 6, 2017 and entered in Case No. 052017CA018383XXXXXX of the Circuit Court in and for Brevard County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST is Plaintiff and JAMES CREECH A/K/A JAMES L. CREECH; JACQUELINE CREECH; UNKNOWN SPOUSE OF JAMES CREECH A/K/A JAMES L. CREECH; UNKNOWN SPOUSE OF JACQUELINE CREECH; 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, SCOTT ELLIS, Clerk of the Circuit Court, will sell to the highest and best bidder for cash Brevard Government Center - North, Brevard Room 518 South Palm Avenue, Titusville, Florida 32780, 11:00 AM, on October 11, 2017, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 1, BLOCK EE, SECTION A, SHERWOOD PARK, AS RECORDED IN PLAT BOOK 12, PAGE 47, 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.

In accordance with the Americans with Disabilities Act of 1990, persons needing special accommodation to participate in this proceeding should contact the Court Administration not later than five business days prior to the proceeding at the Brevard County Government Center. Telephone 321-617-7279 or 1-800-955-8771 via Florida Relay Service.

DATED September 13, 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
1478-149537
September 21, 28, 2017 B17-1045

Veteran Voice Newspaper
features portraits of
local veterans from
your community.

PORTRAITS
OF
PATRIOTS

If you, a family member or a friend has served our great country with military service and wish to be considered, please contact us.

All veterans are eligible and there is no cost to you. As long as you served and have a DD-214 form you qualify. You can be Retired, Reserve and Guard or even Active Duty personnel - you're eligible. Veterans will be provided with a high resolution digital file of their portrait.

To participation is this project sign up at:
www.PortraitsOfPatriots.com

BREVARD COUNTY

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT, IN AND FOR
BREVARD COUNTY, FLORIDA
CASE NO. 05-2016-CA-027951

OLCC Florida, LLC
Plaintiff, vs.
YEE ET AL.,
Defendant(s).
COUNT: I
DEFENDANTS: Robert Yee and Tisa G. Pereira
and Brian A. Pereira
UNIT /WEEK: 1104/2 All Years
Note is hereby given that on 11/29/17 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-027951.

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 September, 2017.
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
September 21, 28, 2017 B17-1058

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2013-CA-026181

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK N.A. AS TRUSTEE FOR THE STRUCTURED ASSET MORTGAGE INVESTMENTS II TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AR3, Plaintiff, vs. DONALD L VESSELS, JR, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 01, 2017, and entered in 2013-CA-026181 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 SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK N.A. AS TRUSTEE FOR THE STRUCTURED ASSET MORTGAGE INVESTMENTS II TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AR3 is the Plaintiff and DONALD L VESSELS, JR; KAREN D VESSELS; CATALINA ISLES/SKYLARK HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT(S) 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 October 11, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 9, BLOCK 8, CATALINA ISLES ESTATES UNIT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 18, PAGE 47, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

Property Address: 275 RICHLAND AVE, MERRITT ISLAND, FL 32953

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

IMPORTANT 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 15 day of September, 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: /s/ PHILIP STECCO, Esquire
Florida Bar No. 108384
Communication Email: pstecco@rasflaw.com
13-21351
September 21, 28, 2017 B17-1057

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No. 052016CA051822XXXXXX

Wells Fargo Bank, N.A.,
Plaintiff, vs.
Richard Lopilato a/k/a Richard J. Lopilato;
Unknown Spouse of Richard Lopilato a/k/a Richard J. Lopilato,
Defendant.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 30, 2017, entered in Case No. 052016CA051822XXXXXX 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 Richard Lopilato a/k/a Richard J. Lopilato; Unknown Spouse of Richard Lopilato a/k/a Richard J. Lopilato 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 4th day of October, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 6, BLOCK 93, PORT ST. JOHN, UNIT THREE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 22, PAGES 25 THROUGH 35, 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 18th day of September, 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
16-F08218
September 21, 28, 2017 B17-1060

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No. 05-2013-CA-025291-XXXX-XX

U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust, Plaintiff, vs. Lynda S. Noltzen Van Kempen a/k/a Lynda S. Noltzen VandKempen a/k/a Lynda Noltzen-Van Kempen; Abraham Van Kempen a/k/a Abraham A. Van Kempen; Montecito of Brevard Homeowners Association, Inc.; Montecito Master Community Association, Inc.; Unknown Tenant/Occupant(s), Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Reset Foreclosure Sale dated August 10, 2017, entered in Case No. 05-2013-CA-025291-XXXX-XX of the Circuit Court of the Eighteenth Judicial Circuit, in and for Brevard County, Florida, wherein U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust is the Plaintiff and Lynda S. Noltzen Van Kempen a/k/a Lynda S. Noltzen VandKempen a/k/a Lynda Noltzen-Van Kempen; Abraham Van Kempen a/k/a Abraham A. Van Kempen; Montecito of Brevard Homeowners Association, Inc.; Montecito Master Community Association, Inc.; Unknown Tenant/Occupant(s) 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 11th day of October, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 48, MONTECITO, PHASE 1A, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 54, PAGE 40, 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 18th day of September, 2017.
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 4729
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By KARA FREDRICKSON, Esq.
Florida Bar No. 85427
16-F2728
September 21, 28, 2017 B17-1061

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. 05-2015-CA-051511-XXXX-XX

GUILD MORTGAGE COMPANY,
Plaintiff, vs.
THOMAS W CLARK, ET AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered September 6, 2017 in Civil Case No. 05-2015-CA-051511-XXXX-XX of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Titusville, Florida, wherein GUILD MORTGAGE COMPANY is Plaintiff and THOMAS W CLARK, 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 11TH day of October, 2017 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

ALL THAT CERTAIN PARCEL OF LAND SITUATE IN BREVARD COUNTY, STATE OF FLORIDA, BEING KNOWN AND DESIGNATED AS LOT 14 AND THE NORTH 25 FEET OF LOT 13, BLOCK 6, SECTION "A", MORNINGSIDE PARK SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 3 PAGE 68 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 14th day of September, 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
16-02138-4
September 21, 28, 2017 B17-1054

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 05-2017-CA-010752

NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
SARA L. BUSBY A/K/A SALLIE L. BUSBY, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 02, 2017, and entered in 05-2017-CA-010752 of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and SARA L. BUSBY A/K/A SALLIE L. BUSBY 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 October 04, 2017, the following described property as set forth in said Final Judgment, to wit:

UNIT NO. 207, COLLEGE OAKS, PHASE I, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 2411, PAGE 0880, AND AMENDED IN OFFICIAL RECORDS BOOK 2415, PAGE 1943 AND OFFICIAL RECORDS BOOK 2424, PAGE 1345, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA; TOGETHER WITH ALL APPURTENANCES THERETO, INCLUDING AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.

Property Address: 1802 UNIVERSITY LN. # 207, COCOA, FL 32922

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 12 day of September, 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: /s/ THOMAS JOSEPH, Esquire
Florida Bar No. 123350
Communication Email: tjoseph@rasflaw.com
16-232822
September 21, 28, 2017 B17-1048

NOTICE OF SALE AS TO:
IN THE CIRCUIT COURT, IN AND FOR
BREVARD COUNTY, FLORIDA
CASE NO. 05-2016-CA-053718

OLCC Florida, LLC
Plaintiff, vs.
HAMMOND ET AL.,
Defendant(s).
COUNT: I
DEFENDANTS: Roslyn E. Hammond and Stephen K. Steele
UNIT /WEEK: 37 Odd years only/1420AB
COUNT: III
DEFENDANTS: Randal R. Pomerleau and Kimberly A. Piraino
WEEK/UNIT 45 Even years only/1413

Note is hereby given that on 11/29/17 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-053718.

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 September, 2017.
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
September 21, 28, 2017 B17-1059

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No. 052016CA020014XXXXXX

U.S. Bank National Association, as Trustee for Citigroup Mortgage Loan Trust 2007-WFHE2, Asset-Backed Pass-Through Certificates, Series 2007-WFHE2, Plaintiff, vs. Jessie T. Dixon; Angela D. Dixon a/k/a Angela Dixon, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Reset Foreclosure Sale dated August 8, 2017, entered in Case No. 052016CA020014XXXXXX of the Circuit Court of the Eighteenth Judicial Circuit, in and for Brevard County, Florida, wherein U.S. Bank National Association, as Trustee for Citigroup Mortgage Loan Trust 2007-WFHE2, Asset-Backed Pass-Through Certificates, Series 2007-WFHE2 is the Plaintiff and Jessie T. Dixon; Angela D. Dixon a/k/a Angela Dixon 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 11th day of October, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 13, BLOCK 2667, PORT MALABAR UNIT FIFTY, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 23, PAGE 4 THROUGH 21, 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 18th day of September, 2017.
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 4729
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By KARA FREDRICKSON, Esq.
Florida Bar No. 85427
16-F01846
September 21, 28, 2017 B17-1062

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR
BREVARD COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2017-CA-021177
DIVISION: F

Nationstar Mortgage LLC
Plaintiff, -vs.-
Roy C. Brown, Jr.; Unknown Spouse of Roy C. Brown, Jr.; Palm Garden Club Home Owners Association; 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. 2017-CA-021177 of the Circuit Court of the 18th Judicial Circuit in and for Brevard County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Roy C. Brown, Jr. 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 October 11, 2017, the following described property as set forth in said Final Judgment, to-wit:

UNIT 1513:
FROM THE EAST 1/4 CORNER OF SECTION 28, TOWNSHIP 28 SOUTH, RANGE 37 EAST, BREVARD COUNTY, FLORIDA, RUN N 89°22'41" W ALONG THE SOUTH

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT, IN AND FOR
BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 052013CA041430XXXXXX

BANK OF AMERICA, N.A.,
Plaintiff, vs.
SYNOBIA FELTON AKA SYNOBIA D. FELTON, ET AL.;
Defendants.

NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated August 23, 2017, in the above-styled cause, the Clerk of Court, Scott Ellis will sell to the highest and best bidder for cash at Government Center - North Brevard Room, 518 South Palm Avenue, Titusville, FL 32780, on October 4, 2017 at 11:00 am the following described property:

ALL OF LOT 56 AND A PORTION OF LOT 55, WASHINGTON PARK, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 3, PAGE 86 OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

BEGIN AT THE INTERSECTION OF THE SOUTH RIGHT OF WAY LINE OF LINCOLN AVENUE, 40 FOOT RIGHT OF WAY AND THE WEST RIGHT OF WAY LINE OF SCHOOLHOUSE STREET, (30 FOOT RIGHT OF WAY) THENCE ALONG SAID WEST RIGHT OF WAY LINE OF SCHOOLHOUSE STREET SOUTH 0° 04' 06" WEST FOR A DISTANCE OF 122.06 FEET; THENCE WEST FOR A DISTANCE OF 62.03 FEET; THENCE NORTH 0° 05' 02" EAST FOR A DISTANCE OF 122.06 FEET TO A POINT ON SAID SOUTH RIGHT OF WAY OF LINCOLN AVENUE; THENCE ALONG SAID SOUTH RIGHT OF WAY EAST FOR A DISTANCE OF 61.99 FEET TO THE POINT OF BEGINNING.

Property Address: 4117 LINCOLN 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. 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 on September 18, 2017.
MATTHEW M. SLOWIK, Esq.
FBN 92553
Attorneys for Plaintiff
MARINOSCI LAW GROUP P.C.
100 West Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704; Fax (954) 772-9601
ServiceFL2@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
13-02665-FC
September 21, 28, 2017 B17-1063

LINE OF NE 1/4 OF SAID SECTION 28, A DISTANCE OF 1317.80 FEET; THENCE N 0°43'13" E ALONG THE WEST LINE OF LOT 18, FLORIDA INDIAN RIVER LAND CO. SUBDIVISION, A DISTANCE OF 401.93 FEET TO THE POINT OF BEGINNING OF THE HEREIN DESCRIBED PARCEL; THENCE CONTINUE N 0°43'13" E, A DISTANCE OF 17.33 FEET; THENCE S 89°19'33" E, A DISTANCE OF 98.44 FEET; THENCE S 0°40'27" W, A DISTANCE OF 17.33 FEET; THENCE N 89°19'33" W, A DISTANCE OF 98.45 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.

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 & GACHE, 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
17-306502
September 21, 28, 2017 B17-1056

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-063284-XXXX-XX

WELLS FARGO BANK, N.A. AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-PR4 TRUST, Plaintiff, vs. Marcos Vargas; 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; Monaco Estates Homeowners Association, Inc.; State of Florida (Brevard-Seminole); Brevard County, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated August 8, 2017, entered in Case No. 05-2012-CA-063284-XXXX-XX of the Circuit Court of the Eighteenth Judicial Circuit, in and for Brevard County, Florida, wherein WELLS FARGO BANK, N.A. AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-PR4 TRUST is the Plaintiff and Marcos Vargas; 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; Monaco Estates Homeowners Association, Inc.; State of Florida (Brevard-Seminole); Brevard County 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 11th day of October, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 46, MONACO ESTATES PHASE ONE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 43, PAGES 58 AND 59, 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 15th day of September, 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-F05857
September 21, 28, 2017 B17-1055

SUBSEQUENT INSERTIONS

SALES & ACTIONS

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR
BREVARD COUNTY, FLORIDA
Case No.: 2017-CA-025721
CARRINGTON MORTGAGE SERVICES, LLC,
Plaintiff, v.
SAMUEL W. WHITE A/K/A SAMUEL W. WHITE
III A/K/A SAMUEL WILLIAM WHITE III, et al.,
Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Amended Final Judgment of Foreclosure entered on September 6, 2017 in the above-captioned action, the following property situated in Brevard County, Florida, described as:
LOT 8, MISSION ACRES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 29, PAGE 18, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
TOGETHER WITH A DOUBLE WIDE HOME WITH ID#(S) T25217831A AND T25217831B.
Property Address: 254 Heavenly St., Merritt Island, FL 32953
Shall be sold by the Clerk of Court, SCOTT ELLIS, on the 6th of December, 2017 at 11:00 a.m. (Eastern Time) at the Brevard County Government Center-North, Brevard Room, 518 S. Palm Ave., Titusville, Florida 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 dis-

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT, IN AND
FOR BREVARD COUNTY, FLORIDA
CASE NO. 05-2016-CA-014475-XXXX-XX
WILMINGTON SAVINGS FUND SOCIETY,
FSB, DOING BUSINESS AS CHRISTIANA
TRUST, NOT IN ITS INDIVIDUAL CAPACITY,
BUT SOLELY AS TRUSTEE FOR BCAT
2015-14ATT,
Plaintiff, vs.
PATRICIA STRICKLAND, et al.
Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 30, 2017, and entered in Case No. 05-2016-CA-014475-XXXX-XX, of the Circuit Court of the Eighteenth Judicial Circuit in and for BREVARD County, Florida. U.S. BANK TRUST NATIONAL ASSOCIATION AS TRUSTEE OF AMERICAN HOMEOWNER PRESERVATION TRUST SERIES 2015A+, is Plaintiff and PATRICIA S. STRICKLAND; FOREST LAKES OF COCOA CONDOMINIUM ASSOCIATION, INC., are defendants. Scott Ellis, Clerk of Circuit Court for BREVARD County Florida will sell to the highest and best bidder for cash in the BREVARD COUNTY GOVERNMENT CENTER-NORTH, BREVARD ROOM, 518 SOUTH PALM AVENUE, TITUSVILLE, at 11:00 a.m., on the 4TH day of OCTOBER, 2017, the following described property as set forth in said Final Judgment, to wit:

UNIT NO. 116, FOREST LAKES OF COCOA, A CONDOMINIUM, PHASE II, ACCORDING TO THE DECLARATION OF CONDOMINIUM, RECORDED IN OFFICIAL RECORDS BOOK 2775, PAGE 0593, AMENDED IN OFFICIAL RECORDS BOOK 2855,

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR BREVARD COUNTY
CASE NO. 05-2016-CA-038064
NAVY FEDERAL CREDIT UNION,
Plaintiff, vs.
ROBERT A. COX, JR. A/K/A ROBERT
ARCHIE COX, JR. A/K/A ROBERT COX JUN-
IOR A/K/A BOBBY ARCHIE COX, et al
Defendants.

To the following Defendant(s):
ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST ROBERT A. COX, SR, 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:

CONDOMINIUM UNIT NO. 405, BUILDING C, BAYSIDE CONDOMINIUMS, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 4605, PAGE 3849, AS AMENDED, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THE COMMON ELEMENTS APPURTENANT TO SAID UNIT, WHICH INCLUDES GARAGE NO. 11 AND SPACE NO. 11.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on, McCalla Raymer Leibert Pierce, LLC,

cretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding, 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.

CERTIFICATE OF SERVICE
I HEREBY CERTIFY that a true and correct copy of the foregoing was sent via US Mail, Florida Electronic Filing Portal and/or Electronic Mail to: Samuel W. White A/K/A Samuel W. White III A/K/A Samuel William White III, 225 S. Tropical Trail, Apt. 320, Merritt Island, FL 32952; and to Vanessa White A/K/A Vanessa I. White A/K/A Vanessa Irene White, 3532 Twelve Oaks Cir., Merritt Island, FL 32953, this 7th day of September, 2017.

TED H. MCCASKILL, ESQ.
Florida Bar No.: 89142
STOREY LAW GROUP, P.A.
3670 Maguire Blvd., Suite 200
Orlando, FL 32803
Telephone: (407)488-1225
Facsimile: (407)488-1177
Primary E-Mail Address:
tmccaskill@storeylawgroup.com
Secondary E-Mail Address:
skelley@storeylawgroup.com
Attorneys Plaintiff
1793-563
September 14, 21, 2017 B17-1039

PAGE 0818, AND AMENDED IN OFFICIAL RECORDS BOOK 2875, PAGE 2969, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
TOGETHER WITH THAT CERTAIN 1989 PALM MANUFACTURED HOME WITH IDENTIFICATION NUMBERS PH092601A AND PH0962601B.

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, call 711.

Dated this 5 day of September, 2017
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive, Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL: Pleadings@vanlawfl.com
MORGAN E. LONG, Esq.
Florida Bar #: 99026
Email: MLong@vanlawfl.com
9863-17
September 14, 21, 2017 B17-1031

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.

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 this Court this 23 day of August, 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: MRSservice@mccalla.com
16-01863-1
September 14, 21, 2017 B17-1024

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. 052017CA039264XXXXXX
CITIBANK N.A. AS TRUSTEE IN TRUST FOR
REGISTERED HOLDERS OF WAMU
ASSET-BACKED CERTIFICATES WAMU SE-
RIES 2007-HE3 TRUST,
Plaintiff, vs.
CHARLES W. GEETING, et. al.
Defendant(s).

TO: CHARLES W. GEETING; UNKNOWN SPOUSE OF CHARLES W. GEETING, 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 58, OF SUNSET TERRACE, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 10, PAGE 6, 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 31st day of August, 2017.

CLERK OF THE CIRCUIT COURT
BY: Isl J. Turcot
Deputy Clerk

ROBERTSON, ANSCHUTZ, & SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-040660
September 14, 21, 2017 B17-1029

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR BREVARD COUNTY
GENERAL JURISDICTION DIVISION
CASE NO. 05-2016-CA-038064
NAVY FEDERAL CREDIT UNION,
Plaintiff, vs.
ROBERT A. COX, JR. A/K/A ROBERT
ARCHIE COX, JR. A/K/A ROBERT COX JUN-
IOR A/K/A BOBBY ARCHIE COX, et al
Defendants.

To:
JADE COX, 2100 SAWMILL RD, APT 6201, RIVER RIDGE, LA 70123
UNKNOWN SPOUSE OF JADE COX, 2100 SAWMILL RD, APT 6201, RIVER RIDGE, LA 70123
YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit:

CONDOMINIUM UNIT NO. 405, BUILDING C, BAYSIDE CONDOMINIUMS, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 4605, PAGE 3849, AS AMENDED, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THE COMMON ELEMENTS APPURTENANT TO SAID UNIT, WHICH INCLUDES GARAGE NO. 11 AND SPACE NO. 11.

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 30 days from the first publication, otherwise a Judgment may be entered against you for 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 23 day of August, 2017.

CLERK OF THE CIRCUIT COURT
As Clerk of the Court
BY: Carol J Vail
Deputy Clerk

Submitted by:
MCCALLA RAYMER LEIBERT PIERCE, LLC
225 E. Robinson St. Suite 155
Orlando, FL 32801
Phone: (407) 674-1850
Fax: (321) 248-0420
16-01863-1
September 14, 21, 2017 B17-1028

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 2016 CA 035189 XXXX XX
U.S. BANK NATIONAL ASSOCIATION,
Plaintiff, vs.
JILL WEIMER et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 25 August, 2017, and entered in Case No. 05 2016 CA 035189 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 Jill Weimer, is the defendant, 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 4th of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 3 BLOCK 1179 PORT MALABAR UNIT TWENTY FOUR ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 16 PAGE 29 THROUGH 41 INCLUSIVE OF THE PUBLIC RECORDS OF BREVARD COUNTY FLORIDA.
2826 TIVOLI AVENUE SE, PALM BAY, FL 32909

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

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

Dated in Hillsborough County, Florida this 5th day of September, 2017.

LACEY GRIFFETH, Esq.
FL Bar # 95203
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertelliilaw.com
16-013085
September 14, 21, 2017 B17-1033

RE-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. 052012CA063424XXXXXX
US BANK NA AS LEGAL TITLE TRUSTEE
FOR TRUMAN 2013 SC4 TITLE TRUST,
Plaintiff, vs.
DOMINGO G. MARTINEZ; DULCE M.
MARTINEZ; et. al.,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated August 29, 2016, and entered in Case No. 052012CA063424XXXXXX of the Circuit Court in and for Brevard County, Florida, wherein US BANK NA AS LEGAL TITLE TRUSTEE FOR TRUMAN 2013 SC4 TITLE TRUST is Plaintiff and DOMINGO G. MARTINEZ; DULCE M. MARTINEZ; 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, SCOTT ELLIS, Clerk of the Circuit Court, will sell to the highest and best bidder for cash Brevard Government Center - North, Brevard Room 518 South Palm Avenue, Titusville, Florida 32780, 11:00 AM, on October 11, 2017, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 14, BLOCK 2720, OF PORT MALABAR UNIT FIFTY, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 23, PAGE(S) 4 THROUGH 21, 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.

In accordance with the Americans with Disabilities Act of 1990, persons needing special accommodation to participate in this proceeding should contact the Court Administration not later than five business days prior to the proceeding at the Brevard County Government Center, Telephone 321-617-7279 or 1-800-955-8771 via Florida Relay Service.

DATED September 5, 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
1460-156754
September 14, 21, 2017 B17-1030

SALES & ACTIONS

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 023077 XXXX XX
U.S. BANK TRUST, N.A., AS TRUSTEE FOR
LSF9 MASTER PARTICIPATION TRUST,
Plaintiff, vs.
GEK L. TOMLINSON, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 25, 2017, and entered in Case No. 05 2017 CA 023077 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 Gek L. Tomlinson, Thomas M. Tomlinson, Bent Oak at Meadowridge Homeowners' Association, Inc., Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest 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 4th day of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 12, BENT OAK AT MEADOWRIDGE PHASE II, ACCORD-

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

Case No. 052017CA031645XXXXXX
U.S. BANK NATIONAL ASSOCIATION, AS IN-
DENTURE TRUSTEE ON BEHALF OF THE
HOLDERS OF THE TERWIN MORTGAGE
TRUST 2006-1, ASSET-BACKED SECURI-
TIES, TMTS SERIES 2006-1
Plaintiff, vs.
THE ESTATE OF WILLIAM CARINO a/k/a
WILLIAM FRANCIS CARINO, et al.,
Defendants
TO: All unknown parties claiming by, through, under and against the above named Defendant who are unknown to be dead or alive whether said unknown are persons, heirs, devisees, grantees, or other claimants
Property address: 6590 Arequipa Rd
Cocoa, FL 32927

YOU ARE NOTIFIED that an action for foreclosure has been filed against you regarding the subject property with a legal description, to-wit:

LOT 17, BLOCK 55, PORT ST. JOHN UNIT THREE, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 22, PAGE 25-35, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

and you are required to serve a copy of your written defenses, if any, to it, on Gary Gassel, Esquire, of Law Office of Gary Gassel, P.A. Plaintiff's attorney, whose email address for service of documents is: Pleadings@Gassellaw.com and whose mailing address is 2191 Ringling Boulevard, Sarasota, Florida 34237. Within thirty 30 days from the first date of publication and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately 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 Court Administration at (321) 633.2171x2. Or write to Court Administration, Moore Justice Center, 2825 Judge Fran Jamieson Way, Viera, Florida 32940 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Dated this 22 day of August, 2017.

Scott Ellis, Clerk
Clerk of the Court
By: Carol J Vail
Deputy Clerk
LAW OFFICE OF GARY GASSEL, P.A.
2191 Ringling Boulevard
Sarasota, Florida 34237
Pleadings@Gassellaw.com
September 14, 21, 2017 B17-1040

ING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 53, PAGE(S) 91-92, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
A/K/A 5872 CHICORY DRIVE, TITUSVILLE, FL 32780

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

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

Dated in Hillsborough County, Florida this 5th day of September, 2017.

LACEY GRIFFETH, Esq.
FL Bar # 95203
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertelliilaw.com
17-007634
September 14, 21, 2017 B17-1034

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-032950-XXXX-XX
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
UNKNOWN HEIRS, DEVISEES, GRANTEES,
ASSIGNEES, LIENORS, CREDITORS,
TRUSTEES OF LEE WOODS A/K/A LEE B.
WOODS, DECEASED, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated July 27, 2017, and entered in Case No. 05-2016-CA-032950-XXXX-XX 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 Cocoa Bay Property Owners' Association, Inc., Jeffrey L. Woods, A Known Heir Of Lee Woods A/K/A Lee B. Woods, Deceased, Robert Brandon Woods, A Known Heir Of Lee Woods A/K/A Lee B. Woods, Deceased, State Of Florida, Department Of Revenue, Tristine Barry A/K/A Tristine Elizabeth Barry, A Known Heir Of Lee Woods A/K/A Lee B. Woods Deceased, Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees of Lee Woods A/K/A Lee B. Woods, deceased, Unknown Spouse Of Jeffrey L. Woods, Unknown Spouse Of Tristine Barry A/K/A Tristine Elizabeth Barry, 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 4th day of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 12 BLOCK 2 COCOA BAY PHASE ONE ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 30 PAGE 22 AND 23 PUBLIC RECORDS OF BREVARD COUNTY FLORIDA TOGETHER WITH 1987 FLEETWOOD GREESHILL MOBILE HOME VIN NUMBERS LFLGH2AH133209195 AND LFLGH2BH133209195 WITH A STREET ADDRESS OF 1605 COCOA BAY BOULEVARD COCOA FLORIDA 32926 1605 COCOA BAY BLVD, 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 6th day of September, 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@albertelliilaw.com
16-026121
September 14, 21, 2017 B17-1035

INDIAN RIVER COUNTY

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.: 05 2016 CA 045693 XXXX XX
WILMINGTON SAVINGS FUND SOCIETY,
FSB, D/B/A CHRISTIANA TRUST NOT IN ITS
INDIVIDUAL CAPACITY BUT SOLELY AS
TRUSTEE OF THE BROUGHAM FUND I
TRUST,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR OTHER
CLAIMANTS CLAIMING BY, THROUGH,
UNDER, OR AGAINST, JEAN M. ST., PIERRE,
DECEASED, et al,
Defendants(s).
NOTICE IS HEREBY GIVEN Pursuant to
a Final Judgment of Foreclosure dated Aug-
ust 25, 2017, and entered in Case No. 05
2016 CA 045693 XXXX XX of the Circuit
Court of the Eighteenth Judicial Circuit in
and for Brevard County, Florida in which
Wilmington Savings Fund Society, FSB,
d/b/a Christiana Trust not in its Individual
Capacity but solely as Trustee of The
Brougham Fund I Trust, is the Plaintiff and
Debra St. Pierre Maclees, as an Heir to the
Estate of Jean M. St. Pierre, de-
ceased, Dennis St. Pierre, as an Heir to the
Estate of Jean M. St. Pierre, de-
ceased, Dennis St. Pierre, as Personal
Representative of the Estate of Jean M.
St. Pierre, deceased, Gerald St. Pierre,
Jr., as an Heir to the Estate of Jean M. St.
Pierre, deceased, John St. Pierre, as an
Heir to the Estate of Jean M. St. Pierre,
deceased, Robert St. Pierre, as an Heir to
the Estate of Jean M. St. Pierre, de-
ceased, The Unknown Heirs, Devisees,
Grantees, Assignees, Lienors, Creditors,
Trustees, or other Claimants claiming by,
through, under, or against, Jean M. St.
Pierre, deceased, Unknown Party #1 n/k/a
Terry Davis, Unknown Party #2 n/k/a
Susan Davis, Any And All Unknown Par-
ties Claiming by, Through, Under, And
Against The Herein named Individual De-
fendant(s) Who are not Known To Be Dead
Or Alive, Whether Said Unknown Parties
May Claim An Interest 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 4th day of October, 2017,
the following described property as set
forth in said Final Judgment of Foreclo-
sure:
LOT 2, BLOCK 8, LAKEVIEW
SHORES SUBDIVISION SECTION
E, ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN PLAT
BOOK 17, PAGE 146, OF THE PUB-
LIC RECORDS OF BREVARD
COUNTY, FLORIDA.
2455 LAKEVIEW DR, MELBOURNE,
FL 32935
Any person claiming an interest in the sur-
plus from the sale, if any, other than the
property owner as of the date of the Lis
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 6th day of September, 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@albertellilaw.com
16-027977
September 14, 21, 2017 B17-1036

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR
BREVARD COUNTY, FLORIDA
CASE NO.: 052015CA040235XXXXXX
FEDERAL NATIONAL MORTGAGE
ASSOCIATION ("FANNIE MAE"),
Plaintiff, VS.
UNKNOWN HEIRS, BENEFICIARIES, DE-
VISEES AND ALL OTHER PARTIES CLAIM-
ING; AN INTEREST BY, THROUGH, UNDER
OF AGAINST THE ESTATE OF LILLIE M.
MCLEAN A/K/A MCLEAN A/K/A LILLIE MAY
MCLEAN A/K/A LILLIE MAY MATHEWS, DE-
CEASED et al.,
Defendants(s).
TO: Unknown Heirs, Beneficiaries, De-
visees, And All Other Parties Claiming
An Interest By, Through, Under, Or
Against The Estate Of Lillie M. Mclean
A/K/A Lillie Mclean A/K/A Lillie May
Mclean A/K/A Lillie May Matthews, De-
ceased.
Unknown Heirs, Beneficiaries, De-
visees, Surviving Spouse, Grantees,
Assignees, Lienors, Creditors,
Trustees, And All Other Parties Claim-
ing An Interest By, Through, Under, Or
Against The Estate Of Dennis Wayne
Holcomb, Deceased.
Last Known Residence: Unknown
YOU ARE HEREBY NOTIFIED that an
action to foreclose a mortgage on the
following property in BREVARD County,
Florida:
LOT 18, BLOCK X, SECTION H,
SHERWOOD PARK, ACCORDING
TO THE PLAT THEREOF,
RECORDED IN PLAT BOOK 13,

RE-NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE 18TH
JUDICIAL CIRCUIT, IN AND FOR BREVARD
COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 05-2016-CA-043561-XXXX-XX
JPMORGAN CHASE BANK N.A.
Plaintiff, vs.
DONALD N. HARPER; WICKIE LYNN
HARPER; UNKNOWN PERSON(S) IN
POSSESSION OF THE SUBJECT PROPERTY;
Defendant(s)
NOTICE IS HEREBY GIVEN pursuant to an
Order Rescheduling Foreclosure Sale dated
August 17, 2017, and entered in Case No. 05-
2016-CA-043561-XXXX-XX, of the Circuit
Court of the 18th Judicial Circuit in and for
BREVARD County, Florida, wherein JPMOR-
GAN CHASE BANK N.A. is Plaintiff and DON-
ALD N. HARPER; WICKIE LYNN HARPER;
UNKNOWN PERSON(S) IN POSSESSION OF
THE SUBJECT PROPERTY, are defendants.
SCOTT ELLIS, the Clerk of the Circuit Court,
will sell to the highest and best bidder for cash
AT THE BREVARD COUNTY GOVERNMENT
CENTER - NORTH, BREVARD ROOM, 518
SOUTH PALM AVENUE, TITUSVILLE,
FLORIDA 32796, at 11:00 A.M., on the 27 day
of September, 2017, the following described
property as set forth in said Final Judgment, to
wit:

NORTH 198 FEET OF THE NORTH 1/2
OF LOT 23, SECTION 2, TOWNSHIP 29
SOUTH, RANGE 37 EAST, ACCORDING
TO THE PLAT THEREOF, RECORDED IN
PLAT BOOK 1, PAGE 165, OF THE PUB-
LIC RECORDS OF BREVARD COUNTY,
FLORIDA. LESS THE EAST 25 FEET
AND LESS THE WEST 25 FEET
THEREOF FOR ROAD RIGHT-OF-WAY,

PAGE 25 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, Del-
ray Beach, FL 33445, on or before, and
file the original with the clerk of this court
either before service on Plaintiff's attor-
ney 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 par-
ticipate in this proceeding, you are enti-
tled, at no cost to you, to the provision of
certain assistance. Please contact Corrie
Johnson, ADA Coordinator, 250 NW Coun-
try 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 noti-
fication if the time before the scheduled ap-
pearance is less than 7 days; if you are
hearing or voice impaired, call 711.
Dated on August 29, 2017.
SCOTT ELLIS
CLERK OF COURTS
As Clerk of the Court
By: J. Turcot
As Deputy Clerk
ALDRIDGE | PITE, LLP,
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
1248-1585B
September 14, 21, 2017 B17-1025

UTILITY AND DRAINAGE EASEMENTS
TOGETHER WITH RIGHT-OF-WAY UTIL-
ITY AND DRAINAGE EASEMENTS TO-
GETHER WITH RIGHT-OF-WAY
PRESENTLY IN USE ACROSS A POR-
TION OF THE NORTH 1/2 OF LOT 23
FROM DUNCIL ROAD TO THE NORTH
198 FEET OF THE NORTH 1/2 OF LOT
23, SECTION 2, AS ABOVE DESCRIBED.
A person claiming an interest in the surplus from
the sale, if any, other than the property owner as
of the date of the lis pendens must file a claim
within 60 days after the sale.
This Notice is provided pursuant to Adminis-
trative Order No. 2.065.
In accordance with the Americans with Dis-
abilities Act, if you are a person with a disability
who needs any accommodation in order to par-
ticipate in this proceeding, you are entitled, at no
cost to you, to provisions of certain assistance.
Please contact the Court Administrator at 700
South Park Avenue, Titusville, FL 32780, Phone
No. (321)633-2171 within 2 working days of your
receipt of this notice or pleading; if you are hear-
ing impaired, call 1-800-955-8771 (TDD); if you are
voice impaired, call 1-800-995-8770 (V) (Via
Florida Relay Services).
Dated this 6 day of September, 2017.
By: JAMES A. KARRAT, Esq.
Fla. Bar No.: 47346
Submitted by:
KAHANE & ASSOCIATES, P.A.
8201 Peters Road, Ste. 3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
16-01116
September 14, 21, 2017 B17-1032

NOTICE OF ACTION FORECLOSURE
PROCEEDINGS-PROPERTY
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR
BREVARD COUNTY, FLORIDA
CIVIL ACTION
Case #: 052017CA028326XXXXXX
DIVISION: F
Wells Fargo Financial System Florida, Inc
Plaintiff, -vs.-
Jerry Wayne Bunnell; Linda Louise Girdley;
Unknown Spouse of Jerry Wayne Bunnell;
Unknown Spouse of Linda Louise Girdley;
Unknown Heirs, Devisees, Grantees, As-
signees, Creditors and Lienors of Jesse H.
James, and All Other Persons Claiming by
and Through, Under, Against The Named De-
fendant (s); Clerk of The Circuit Court, Brev-
ard County, Florida; 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 Pos-
session #2, If living, and all Unknown Par-
ties 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
Defendant(s).
TO: Unknown Heirs, Devisees, Grantees,
Assignees, Creditors and Lienors of Jesse
H. James, 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, as-
signees, 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 Defen-
dants and such of the aforementioned un-
known Defendants as may be infants,
incompetents or otherwise not sui jurs.

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:
LOT 16, BLOCK 5, WOODSMERE
SECTION NO. 1, ACCORDING TO
THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK 20,
PAGE 124, OF THE PUBLIC
RECORDS OF BREVARD COUNTY,
FLORIDA.
more commonly known as 1000
Woodsmere Circle, Rockledge, FL
32955.
This action has been filed against you and
you are required to serve a copy of your writ-
ten defense, if any, upon SHAPIRO, FISH-
MAN & GACHE, LLP, Attorneys for Plaintiff,
whose address is 2424 North Federal High-
way, Suite 360, Boca Raton, FL 33431,
within thirty (30) days after the first publica-
tion of this notice and file the original with
the clerk of this Court either before service
on Plaintiff's attorney or immediately there
after; 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 assis-
tance. Please contact COURT ADMINIS-
TRATION 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 im-
paired call 1-800-955-8771.
WITNESS my hand and seal of this Court
on the 30 day of August, 2017.
Scott Ellis
Circuit and County Courts
By: Carol J Vail
Deputy Clerk
SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
2424 North Federal Highway, Ste 360
Boca Raton, Florida 33431
17-305879
September 14, 21, 2017 B17-1026

dent's estate must file their claims with this court
WITHIN 3 MONTHS AFTER THE DATE OF THE
FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT FILED WITHIN THE TIME
PERIODS SET FORTH IN FLORIDA STATUTES
SECTION 733.702 WILL BE FOREVER
BARRED.
NOTWITHSTANDING THE TIME PERIODS
SET FORTH ABOVE, ANY CLAIM FILED TWO
(2) YEARS OR MORE AFTER THE DECE-
DENT'S DATE OF DEATH IS BARRED.
The date of first publication of this notice is
September 14, 2017.
Personal Representative:
JOHN J. KABBOORD, JR.
1980 N. Atlantic Avenue, Suite 801
Cocoa Beach, Florida 32931
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) 799-4497
E-Mail: john.kabboord.com
Secondary E-Mail: service@kabboord.com
September 14, 21, 2017 B17-1037

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 de-
scribed as follows:
LOT 1, BLOCK A, STUART TER-
RACE, ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN PLAT
BOOK 16, PAGE 47, OF THE PUB-
LIC RECORDS OF BREVARD
COUNTY, FLORIDA.
more commonly known as 128 Coral
Way East, Indialantic, FL 32903.
This action has been filed against you and
you are required to serve a copy of your
written defense, if any, upon SHAPIRO,
FISHMAN & GACHE, 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 im-
mediately there after; 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 par-
ticipate in this proceeding, you are enti-
tled, 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 31 day of August, 2017.
Scott Ellis
Circuit and County Courts
By: Carol J Vail
Deputy Clerk
SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
2424 North Federal Highway, Ste 360
Boca Raton, Florida 33431
17-305758
September 14, 21, 2017 B17-1027

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.: 2017 CA 000236
BANK OF AMERICA, N.A.,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR OTHER
CLAIMANTS CLAIMING BY, THROUGH,
UNDER, OR AGAINST, DIANNE C. ISHAM,
DECEASED, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pur-
suant to a Final Judgment of
Foreclosure dated September 1,
2017, and entered in Case No.
2017 CA 000236 of the Circuit
Court of the Nineteenth Judicial
Circuit in and for Indian River
County, Florida in which Bank of
America, N.A. , is the Plaintiff and
The Unknown Heirs, Devisees,
Grantees, Assignees, Lienors,
Creditors, Trustees, or other
Claimants claiming by, through,
under, or against, Dianne C.
Isham, deceased, Karlotta D.
Isham f/k/a Karlotta D. Reyome,
Kimberly J. Isham f/k/a Kimberly
I. Mumley, Kristine Dyan Fleming
f/k/a Kristine Dyan Vititoe f/k/a
Kristine Dyan Isham, S. Spencer
Isham a/k/a Sean Spencer
Isham, Any And All Unknown Par-
ties 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.realfore-
close.com , Indian River County,

Florida at 10:00AM on the 16th
day of October, 2017, the follow-
ing described property as set
forth in said Final Judgment of
Foreclosure:
LOT 11, BLOCK G, VERO
LAKE ESTATES UNIT O,
ACCORDING TO THE MAP
OR PLAT THEREOF AS
RECORDED IN PLAT BOOK
6, PAGE 22, OF THE PUB-
LIC RECORDS OF INDIAN
RIVER COUNTY, FLORIDA.
A/K/A 8365 105TH AV-
ENUE, VERO BEACH, FL
32967
Any person claiming an interest
in the surplus from the sale, if
any, other than the property
owner as of the date of the Lis
Pendens must file a claim within
60 days after the sale.
If you are a person with a dis-
ability who needs any accommo-
dation in order to participate in this
proceeding, you are entitled, at no
cost to you, to the provision of cer-
tain 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 14th day of Septem-
ber, 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
17-001518
September 21, 28, 2017 N17-0264

TRUSTEE'S NOTICE OF FORECLOSURE
PROCEEDING
NONJUDICIAL PROCEEDING TO
FORECLOSE CLAIM OF LIEN BY TRUSTEE
CONTRACT NO.: 2003153.000
FILE NO.: 17-008934
PALM FINANCIAL SERVICES, INC., A
FLORIDA CORPORATION,
Lienholder, vs.
RENATE F. HARRIS, LAFRANCE C. HARRIS,
JR.
Obligor(s)
TO: Renate F. Harris
2410 Barbree Street
Houston, TX 77004
LaFrance C. Harris, Jr.
2410 Barbree Street
Houston, TX 77004
YOU ARE NOTIFIED that a
TRUSTEE'S NON-JUDICIAL
PROCEEDING to enforce a
Lien has been instituted on the
following described real prop-
erty(ies):
An undivided 1.6518% in-
terest in Unit 55A, of the
Disney Vacation Club at
Vero Beach, acondominium
(the "Condominium"), ac-
cording to the Declaration
of Condominium thereof as
recorded in Official Records
Book 1071, Page 2227,
Public Records of Indian
River County, Florida and
all amendments thereto
(the "Declaration"). (Con-
tract No.: 2003153.000)
The aforesaid proceeding
has been initiated to enforce or
foreclose a Claim(s) of Lien
(herein collectively "Lien(s)")
encumbering the above de-
scribed property as recorded in
the Official Records of Indian
River County, Florida, pursuant
to the Obligor(s)' failure to
make payments due under
said encumbrances. The
Obligor(s) has/have the right to
object to this Trustee proceed-
ing 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 re-
deem its interest, until the
Trustee issues the Certificate
of Sale on the sale date as
later set and noticed per
statute, but in no instance shall
this right to cure be for less
than forty-five (45) days from
August 22, 2017. The Lien may
be cured by sending certified
funds to the Trustee, payable
to above named Lienholder in
the amount of \$3,149.90, plus
interest (calculated by multiply-
ing 1.00 times the number of
days that have elapsed since
August 22, 2017), 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.
CYNTHIA DAVID, 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
September 21, 28, 2017 N17-0265

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
INDIAN RIVER COUNTY, FLORIDA
CASE NO.: 312016CA000696XXXXXX
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.
RICHARD A. PHILO; et al.,
Defendants.
NOTICE IS HEREBY GIVEN that,
pursuant to the Final Judgment of
Foreclosure entered on February 13,
2017 in the above-captioned action,
the following property situated in In-
dian River County, Florida, described
as:
LOT(S) 13, BLOCK 458 OF
SUBSTANT HIGHLANDS,
UNIT 17 AS RECORDED IN
PLAT BOOK 8, PAGE 46, ET
SEQ., OF THE PUBLIC
RECORDS OF INDIAN
RIVER COUNTY, FLORIDA.
Property Address: 108 Larch-
mont Terrace Sabastian, FL
32958.
Shall be sold by the Clerk of Court,
Jeffrey R. Smith, on the 17th day of
October, 2017 at 10:00 a.m. (Eastern
Time) by electronic sale on the pre-
scribed date at www.indian-river.real-
foreclose.com to the highest bidder,
for cash, after giving notice as re-
quired 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 en-
large the time of the sale. Notice
of the changed time of sale shall be
published as provided herein.
If you are a person with a disability
who needs any accommodation in
order to participate in this proceed-
ing, you are entitled, at no cost to
you, to the provision of certain assis-
tance. Please contact Corrie John-
son, ADA Coordinator, 250 NW Coun-
try Club Drive, Suite 217, Port
St. Lucie, FL 34986, (772) 807-
4370at least 7 days before your
scheduled court appearance, or im-
mediately upon receiving this noti-
fication if the time before the
scheduled appearance is less than 7
days; if you are hearing or voice im-
paired, call 711.
CERTIFICATE OF SERVICE
I HEREBY CERTIFY that a true
and correct copy of the foregoing
was sent via the Florida Courts E-
Filing Portal, Electronic Mail and/or US
mail to the attached service list, this
13 day of September 2017 to: Sherri
C. Philo c/o Fred L. Kretschmer Jr. at
f l k @ v e r o a t t o r n e y s . c o m,
clarissa@veroattorneys.com; and
Richard A. Philo, 108 Larchmont
Terr., Sebastian, FL 32958.
TAMARA WASSERMAN, ESQ.
Florida Bar No.: 95073
Email: twasserman@storeylawgroup.com
STOREY LAW GROUP, P.A.
3670 Maguire Blvd, Suite 200
Orlando, FL 32803
Telephone: 407/488-1225
Facsimile: 407/488-1177
1900-013
September 21, 28, 2017 N17-0267

INDIAN RIVER COUNTY

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
INDIAN RIVER COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No. 2017 CA 000245

Bank of America, N.A.,
Plaintiff, vs.
Jacqueline Taylor, et al.,
Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated August 21, 2017, and entered in Case No. 2017 CA 000245 of the Circuit Court of the Nineteenth Judicial Circuit in and for Indian River County, Florida wherein Bank of America, N.A., is the Plaintiff and Jacqueline Taylor; Michael Taylor; Indian River County, Clerk of Court; IRC Parks, are Defendants, Jeffrey R. Smith, Indian River County Clerk of the Circuit Court will sell to the highest and best bidder for cash online at www.indian-river.realforeclose.com at 10:00 AM on October 20, 2017, the following described property set forth in said Final Judgment, to wit:

LOT 11, BLOCK 351, SEBASTIAN HIGHLANDS UNIT 11, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 7, PAGE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA.
Property Address: 765 Carnival Terrace, Sebastian, FL 32958

Any person or entity claiming an interest in the surplus, if any, resulting from the Foreclosure Sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within sixty (60) days after the Foreclosure 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 19th day of September, 2017
NICK GERACI, Esq.
Florida Bar No. 95582
LENDER LEGAL SERVICES, LLC
201 East Pine Street, Suite 730
Orlando, Florida 32801
Tel: (407) 730-4644
Fax: (888) 337-3815
Attorney for Plaintiff
Service Emails:
ngeraci@enderlegal.com
EService@LenderLegal.com
LLS06240
September 21, 28, 2017 N17-0271

NOTICE OF ACTION -
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
INDIAN RIVER COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 31-2017 CA 000547

HSBC BANK USA, N.A., AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2007-ASAP1, ASSET BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs.
JOHN DESJARDINS. et. al.
Defendant(s).

TO: JUDITH TRAGE A/K/A JUDITH A. TRAGE; 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.
JUDITH TRAGE A/K/A JUDITH A. TRAGE
7753 VAN BUREN STREET UNIT 306
FOREST PARK IL 60130

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

LOT 4, BLOCK 2, VERO TERRACE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 4, PAGE 83 OF THE 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 counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before October 16th, 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.

REQUESTS FOR ACCOMMODATIONS BY PERSONS WITH DISABILITIES. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at Indian River County, Florida, this 1st day of September, 2017.

J.R. Smith
CLERK OF THE CIRCUIT COURT
(Seal) BY: /s/ Cheri Elway
DEPUTY CLERK

ROBERTSON, ANSCHUTZ, & SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-039926
September 21, 28, 2017 N17-0269

NOTICE OF PUBLIC AUCTION

Pursuant to Ch 713.585(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder; net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve
Inspect 1 week prior @ lienor facility; cash or cashier check; 18% buyer premium; any person interested ph (954) 563-1999
Sale date October 13, 2017 @ 10:00 am 3411 NW 9th Ave Ft Lauderdale FL 33309
31141 2013 Hyundai VIN#: KMBJUA3C9DU678727 Lienor: Treasure Coast Imports Inc/Route 60 Hyundai 8575 20th St Vero Bch 772-569-6004 Lien Amt \$3281.00
Licensed Auctioneers FLAB422 FLAU 765 &1911 September 21, 2017 N17-0270

NOTICE OF ACTION -
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
INDIAN RIVER COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 312017CA000695

NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ALAN LAWRENCE KEHRER, DECEASED. et. al.
Defendant(s).

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

THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ALAN LAWRENCE KEHRER, DECEASED
1916 FLORA LANE
VERO BEACH FL 32966

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

THE SOUTH 1/2 OF THE NORTH 200 FEET OF THE SOUTH 885.4 FEET OF THE EAST 141 FEET OF THE EAST 10 ACRES OF TRACT 11, SECTION 5, TOWNSHIP 33 SOUTH, RANGE 39 EAST, ACCORDING TO THE LAST GENERAL PLAT OF LANDS OF THE INDIAN RIVER FARMS COMPANY, FILED IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT OF ST. LUCIE COUNTY, FLORIDA IN PLAT BOOK 2, PAGE 25; SAID LANDS NOW LYING IN AND BEING IN INDIAN RIVER COUNTY, FLORIDA, TOGETHER WITH A RIGHT-OF-WAY IN COMMON WITH THE OTHER OWNERS OF LAND IN THE EAST 10 ACRES OF TRACT 11, ABOVE DESCRIBED, THEIR HEIRS AND ASSIGNS AT ALL TIMES AND FOR ALL PURPOSES WITH OR WITHOUT VEHICLES AND ANIMALS, TO AND FROM THE PROPERTY HEREIN CONVEYED OR ANY PART THEREOF, OVER AND ALONG A STRIP OF LAND FIFTY FEET WIDE AND BEING THE EAST 50 FEET OF THE WEST 190 FEET OF THE EAST 10 ACRES OF TRACT 11 ABOVE DESCRIBED.

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

REQUESTS FOR ACCOMMODATIONS BY PERSONS WITH DISABILITIES. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at Indian River County, Florida, this 31st day of August, 2017.

J.R. Smith
CLERK OF THE CIRCUIT COURT
(Seal) BY: /s/ Andrea L. Finley
DEPUTY CLERK

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-053764
September 21, 28, 2017 N17-0268

NOTICE OF SALE

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

Case #: 2017-CA-000161
JPMorgan Chase Bank, National Association Plaintiff, -vs.-
Valter Lohmann; Amanda Lydia Lohmann; 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. 2017-CA-000161 of the Circuit Court of the 19th Judicial Circuit in and for Indian River County, Florida, wherein JP-Morgan Chase Bank, National Association, Plaintiff and Valtter Lohmann are defendant(s), the Clerk of Court, Jeffrey R. Smith, will sell to the highest and best bidder for cash by electronic sale at https://www.indian-river.realforeclose.com, beginning at 10:00 A.M. on October 16, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 12, BLOCK 3, BEL-PORTE PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE 22, 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.

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 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-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 parè nan tribinal, ou imediatman ke ou resevwa avis sa-a ou si lè ke ou gen pou-ou alé nan tribinal-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, rélé 711.

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
17-305844
September 21, 28, 2017 N17-0266

SUBSEQUENT

INSERTIONS

NOTICE OF SALE
IN THE COUNTY COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
INDIAN RIVER COUNTY, FLORIDA
CASE NO. 31-2017-CC-00-0604

OYSTER BAY/POINTE CONDOMINIUM ASSOCIATION, INC., F/K/A OYSTER POINTE RESORT CONDOMINIUM ASSOCIATION, INC., a Florida corporation, Plaintiff, vs.
EDWARD ILLE and LEIGH ILLE, his wife, LENARD D. LEGGETT and ELIZABETH C. LEGGETT, his wife, RICHARD SATAVA and LORRAINE ANN SATAVA, his wife, RICHARD L. RONSKAVITZ and LOUISE C. RONSKAVITZ, his wife, and FRANK B. FUSCO and SANDRA M. FUSCO, his wife, 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 31st day of August, 2017, in that certain case pending in the Circuit Court in and for Indian River County, Florida, Civil Action No. 31-2017-CC-00-0604, in which OYSTER BAY/POINTE CONDOMINIUM ASSOCIATION, INC., F/K/A OYSTER POINTE RESORT CONDOMINIUM ASSOCIATION, INC., a Florida corporation, is Plaintiff and EDWARD ILLE and LEIGH ILLE, his wife, LENARD D. LEGGETT and ELIZABETH C. LEGGETT, his wife, and RICHARD SATAVA and LORRAINE ANN SATAVA, his wife, 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 11th day of October, 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, EDWARD ILLE and LEIGH ILLE, his wife:

Unit Week(s) No(s), 27 in Condominium No. 204 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,

LENARD D. LEGGETT and
ELIZABETH C. LEGGETT,
his wife:

Unit Week(s) No(s), 32 in Condominium No. 120 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, RICHARD SATAVA and LORRAINE ANN SATAVA, his wife:

Unit Week(s) No(s), 41 in Condominium No. 215 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 5th day of September, 2017
GRAYROBINSON, P.A.
Attorneys for Plaintiff
By: Philip F. Nohrr, Esq.
Florida Bar No. 0106710
P.O. Box 1870
Melbourne, FL 32902-1870
(321) 727-8100
Primary Email: philip.nohrr@gray-robinson.com
jayne.brogan@gray-robinson.com
September 14, 21, 2017 N17-0262

SUBSEQUENT INSERTIONS

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

CASE NO.: 312015CA000985
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR BROUGHAM FUND I TRUST

Plaintiff, vs.
DORON M. KASTORIANO A/K/A DORON KASTORIANO A/K/A DORAN M. KASTORIANO; UNKNOWN SPOUSE OF DORON M. KASTORIANO A/K/A DORON KASTORIANO A/K/A DORAN M. KASTORIANO; VERO BEACH HIGHLANDS PROPERTY OWNERS' ASSOCIATION, INC.; CITIBANK, N.A.; CHASE BANK USA, N.A.; ASSET ACCEPTANCE, LLC; UNKNOWN TENANT #1 AND UNKNOWN TENANT #2, THE NAMES BEING FICTITIOUS TO ACCOUNT FOR PARTIES IN POSSESSION, Defendant(s).

NOTICE IS HEREBY GIVEN that pursuant to a Final Judgment of Foreclosure entered on January 23, 2017, the Clerk of Court of Indian River County, will on OCTOBER 16, 2017 at 10:00 A.M., EST at http://www.indian-river.realforeclose.com/ offer for sale and sell at public outcry to the highest and best bidder for cash, the following described property situated in Indian River County, Florida:

LOT 23, BLOCK 90, VERO BEACH HIGHLANDS UNIT FIVE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGES 56, 56A THROUGH 56E, OF THE PUBLIC RECORDS OF INDIAN RIVER COUNTY, FLORIDA.
Property Address: 1135 19TH ST. SW, VERO BEACH, FL 32962
** SEE 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.

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.

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-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 parè nan tribinal, ou imediatman ke ou resevwa avis sa-a ou si lè ke ou gen pou-ou alé nan tribinal-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, rélé 711.

Dated: September 6, 2017
EZRA SCRIVANICH, Esq.
Florida Bar No. 28415
SCRIVANICH | HAYES
100 S. Pine Island Road, #114
Plantation, Florida 33324
Phone: (954) 640-0294
Facsimile: (954) 206-0575
Email: ezra@shlegalgroupp.com
E-Service: attyezra.pleadings@gmail.com
September 14, 21, 2017 N17-0263

MARTIN COUNTY

NOTICE OF PUBLIC AUCTION

Pursuant to Ch 713.585(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder; net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve
Inspect 1 week prior @ lienor facility; cash or cashier check; 18% buyer premium; any person interested ph (954) 563-1999
Sale date October 13, 2017 @ 10:00 am 3411 NW 9th Ave Ft Lauderdale FL 33309
31142 1998 Suzuki VIN#: JS1VX51L6W2100120 Lienor: Treasure Coast Cars LLC/Sports Cars of Stuart
7968 SW Jack James Dr Stuart 772-600-5922 Lien Amt \$4753.60
Licensed Auctioneers FLAB422 FLAU 765 & 1911
September 21, 2017 M17-0139

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
MARTIN COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No. 43-2010-CA-000288

BANK ONE N.A. AS TRUSTEE FOR CERTIFICATEHOLDERS BSARM 2003-05, Plaintiff, vs.
Dennis C. Cunningham; The Unknown Spouse of Dennis C. Cunningham; Diana S. Cunningham; et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Reset Foreclosure Sale dated August 9, 2017, entered in Case No. 43-2010-CA-000288 of the Circuit Court of the Nineteenth Judicial Circuit, in and for Martin County, Florida, wherein BANK ONE N.A. AS TRUSTEE FOR CERTIFICATEHOLDERS BSARM 2003-05 is the Plaintiff and Dennis C. Cunningham; The Unknown Spouse of Dennis C. Cunningham; Diana S. Cunningham; 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; Wachovia Bank; The River Ridge Homeowners Association of Martin County, Inc.; Tenant #1 N/K/A Felicia Franklin; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession 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.realforeclose.com, beginning at 10:00 AM on the 5th day of October, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 120, RIVER RIDGE, ACCORDING TO THE PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR MARTIN COUNTY, FLORIDA, AS RECORDED IN PLAT BOOK 8, PAGE 22.

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

days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

SPANISH
Si usted es una persona discapacitada que necesita alguna adaptación para poder participar de este procedimiento o evento; usted tiene derecho, sin costo alguno a que se le provea cierta ayuda. Favor de comunicarse con Corrie Johnson, Coordinadora de A.D.A., 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 por lo menos 7 días antes de que tenga que comparecer en corte o inmediatamente después de haber recibido ésta notificación si es que falta menos de 7 días para su comparecencia. Si tiene una discapacidad auditiva 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-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 parè nan tribinal, ou imediatman ke ou resevwa avis sa-a ou si lè ke ou gen pou-ou alé nan tribinal-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, rélé 711.

Dated this 18 day of September 2017.
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
FL Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 4729
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By KARA FREDRICKSON, Esq.
Florida Bar No. 85427
15-F03365
September 21, 28, 2017 M17-0137

MARTIN COUNTY

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

CASE NO.: 43-2015-CA-000768
RAYMOND JAMES BANK,
Plaintiff, vs.
TRENT D PALMER AKA TRENT PALMER, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated August 30, 2017, and entered in Case No. 43-2015-CA-000768 of the Circuit Court of the Nineteenth Judicial Circuit in and for Martin County, Florida in which Raymond James Bank, is the Plaintiff and North River Shores Property Owners Association, Inc., Renee M Palmer aka Renee Palmer, Trent D Palmer aka Trent Palmer, United States of America, Department of Treasury, 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 Martin County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on at www.martin.realforeclose.com, Martin County, Florida at 10:00AM EST on the 12th day of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 14, BLOCK 2, AND PART OF LOT 15, BLOCK 2, COCONUT PARK SECTION ONE, PLAT BOOK 2, PAGE 70 AND TRACTS C,D, AND A PART OF TRACT B, BLOCK 20, NORTH RIVER SHORES, SECTION 5A, PLAT BOOK 3, PAGE 80, PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN AT THE SOUTHWEST CORNER OF LOT 14, THENCE RUN NORTH ALONG THE WEST LINE OF LOT 14 AND LOT 15, A DISTANCE OF 125 FEET, THENCE RUN SOUTH 88 DEGREES 43 MINUTES 30 SECONDS EAST DISTANCE OF 506.04 FEET TO THE WATERS OF HALF MILE LAKE, THENCE MEANDER SAID WATERS SOUTHEAST-

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

CASE NO.: 43-2012-CA-001874
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC, ASSET BACKED-CERTIFICATES, SERIES 2005-HE12,
Plaintiff, vs.
NANCY R. LARGENT, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated August 26, 2017, and entered in Case No. 43-2012-CA-001874 of the Circuit Court of the Nineteenth Judicial Circuit in and for Martin County, Florida in which U.S. Bank National Association, as Trustee, successor in interest to Bank of America, National Association as Trustee as successor by merger to LaSalle Bank National Association, as Trustee for Certificateholders, of Bear Stearns Asset Backed Securities I LLC, Asset Backed-Certificates, Series 2005-HE12, is the Plaintiff and Daniel Hale, Equity Plus, Inc., Nancy R. Largent, Tenant # 1 nka Kyle Hale, are defendants, the Martin County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on at www.martin.realforeclose.com, Martin County, Florida at 10:00AM EST on the 17th day of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 7, BLOCK 16, HIBISCUS PARK SECTION THREE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 3, PAGE 53, PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA,
2998 SE ORCHID ST STUART FL 34997-7830

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 Dianna Cooper in Court Administration - Suite 217, 250 NW Country Club Dr., Port St. Lucie 34986; Telephone: 772-807-4370; at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Martin County Clerk of Court, 100 E. Ocean Blvd., Suite 200, Stuart, FL 34994, Tel: (772) 288-5576; Fax: (772) 288-5991.

Dated in Hillsborough County, Florida, this 15th day of September, 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
003955F01
September 21, 28, 2017 M17-0133

ERLY 100 FEET MORE OR LESS TO THE MOST EASTERLY CORNER OF SAID TRACT C, THENCE RUN SOUTH 52 DEGREE 47 MINUTES 45 SECONDS WEST ALONG THE SOUTHEASTERLY LINES OF TRACT C AND D, 210.05 FEET TO THE SOUTHWEST CORNER OF TRACT D, THENCE RUN NORTH 00 DEGREE 22 MINUTES 15 SECONDS WEST, ALONG THE WEST LINE OF TRACT D, A DISTANCE OF 100 FEET TO THE SOUTHEAST CORNER OF SAID LOT 14, THENCE RUN SOUTH 89 DEGREE 58 MINUTES 15 SECONDS WEST, ALONG THE SOUTH LINE OF LOT 14, A DISTANCE OF 382.10 FEET TO THE POINT OF THE BEGINNING, CONTAINING 69, 778 SQUARE FEET,
1133 NW PINE LAKE DR, STUART, FL 34994

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 Dianna Cooper in Court Administration - Suite 217, 250 NW Country Club Dr., Port St. Lucie 34986; Telephone: 772-807-4370; at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Martin County Clerk of Court, 100 E. Ocean Blvd., Suite 200, Stuart, FL 34994, Tel: (772) 288-5576; Fax: (772) 288-5991.

Dated in Hillsborough County, Florida, this 14th day of September, 2017.
SHANNON SINAI, Esq.
FL Bar # 110099
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
15-183668
September 21, 28, 2017 M17-0135

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

CASE NO.: 14000575CAAXMX
WELLS FARGO BANK, N.A.,
Plaintiff, VS.
LARRY A. DILLON, AS SUCCESSOR CO-TRUSTEE OF THE FRANCES OLIVIA DILLON CARDEN REVOCABLE TRUST DATED MARCH 28, 1995 A/K/A THE OLIVIA DILLON CARDEN REVOCABLE TRUST DATED 3/28/1995; 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 August 30, 2017 in Civil Case No. 14000575CAAXMX, of the Circuit Court of the NINETEENTH Judicial Circuit in and for Martin County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and LARRY A. DILLON, AS SUCCESSOR CO-TRUSTEE OF THE FRANCES OLIVIA DILLON CARDEN REVOCABLE TRUST DATED 3/28/1995; PAUL ARNOLD BRADY AS SUCCESSOR CO-TRUSTEE OF THE FRANCES OLIVIA DILLON CARDEN REVOCABLE TRUST DATED MARCH 28, 1995 A/K/A THE OLIVIA DILLON CARDEN REVOCABLE TRUST DATED 3/28/1995; LARRY A DILLON; PAUL ARNOLD BRADY; NANCY CAROL MCCLELLON; DANA LEE DILLON; UNKNOWN BENEFICIARIES OF THE FRANCES OLIVIA DILLON CARDEN REVOCABLE TRUST DATED MARCH 28, 1995 A/K/A THE OLIVIA DILLON CARDEN REVOCABLE TRUST DATED 3/28/1995; UNKNOWN TENANT #1 N/K/A GERI DURRIEA are Defendants.

The Clerk of the Court, Carolyn Timmann will sell to the highest bidder for cash at www.martin.realforeclose.com on October 12, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
LOT 13, BLOCK 2, RIVER POINT, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGE 28, 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.

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 15 day of September, 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@aldridgepите.com
1175-3544B
September 21, 28, 2017 M17-0136

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

CASE NO.: 43-2014-CA-001219
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
ELIZABETH KNEUER et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 9 June, 2017, and entered in Case No. 43-2014-CA-001219 of the Circuit Court of the Nineteenth Judicial Circuit in and for Martin County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Cinnamon Tree Property Owners Association, Inc., Elizabeth Kneuer, John Hatzidakis, 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 as Spouses, Heirs, Devisees, Grantees, or Other Claimants, Unknown Party #1 n/k/a Jane Doe, Unknown Party #2 n/k/a John Doe, are defendants, the Martin County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on at www.martin.realforeclose.com, Martin County, Florida at 10:00AM EST on the 10th of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

HOME NO. 1202 OF CINNAMON TREE, A P.U.D., ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK

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

Case #: 2017-CA-000514
PNC Bank, National Association
Plaintiff, vs.

Bill Kurtz; Unknown Spouse of Bill Kurtz; 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

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2017-CA-000514 of the Circuit Court of the 19th Judicial Circuit in and for Martin County, Florida, wherein PNC Bank, National Association, Plaintiff and Bill Kurtz are defendant(s), the Clerk of Court, Carolyn Timmann will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT www.martin.realforeclose.com, BEGINNING AT 10:00 A.M. on October 12, 2017, the following described property as set forth in said Final Judgment, to-wit:

THE SOUTH 20.00 FEET OF THE WEST 10.50 FEET OF LOT 7, THE SOUTH 20.00 FEET OF LOTS 8 AND 9, THE WEST 10.50 FEET OF LOT 12 AND ALL OF LOTS 10 AND 11, BLOCK 6, AMENDED PLAT OF EL DORADO HEIGHTS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 1, PAGE 42, PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNERS 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. 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 aparé pou ou ka patisipé nan prosedü sa-a, ou gen dwa san ou pa bezwen pèyè anyen pou ou jwen on seri de ed. Tanpri kontakte Corrie Johnson, Co-ordinatòr A.D.A., 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 Omwen 7 jou avan ke ou gen pou ou parèt nan tribinal, ou imediatman ke ou resevwa avis sa-a ou si li ke ou gen pou-ou ale nan tribinal-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, rele 711.

SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
2424 North Federal Highway, Ste 360
Boca Raton, Florida 33431
Telephone: (561) 998-6700 Ext. 6208
Fax: (561) 998-6707
For Email Service Only:
SFGBocaService@logs.com
For all other inquiries: ldiskin@logs.com
By: LAPA DISKIN, Esq.
FL Bar # 43811
September 21, 28, 2017 M17-0138

8, PAGE(S) 73, OF THE PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA,
3957 NW CINNAMON CIR, JENSEN BEACH, FL 34957

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Dianna Cooper in Court Administration - Suite 217, 250 NW Country Club Dr., Port St. Lucie 34986; Telephone: 772-807-4370; at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Martin County Clerk of Court, 100 E. Ocean Blvd., Suite 200, Stuart, FL 34994, Tel: (772) 288-5576; Fax: (772) 288-5991.

Dated in Hillsborough County, Florida this 13th day of September, 2017.
JUSTIN RITCHIE, Esq.
FL Bar # 106621
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
14-156611
September 21, 28, 2017 M17-0132

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

CASE NO.: 16001163CAAXMX
U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR SPRINGLEAF MORTGAGE LOAN TRUST 2013-3, MORTGAGE-BACKED NOTES, SERIES 2013-3,
Plaintiff, vs.

RICHARD VALENTINE A/K/A RICHARD S. VALENTINE A/K/A RICHARD SCOTT VALENTINE, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 29, 2017, and entered in Case No. 16001163CAAXMX of the Circuit Court of the Nineteenth Judicial Circuit in and for Martin County, Florida in which U.S. Bank National Association, as Indenture Trustee for Springleaf Mortgage Loan Trust 2013-3, Mortgage-Backed Notes, Series 2013-3, is the Plaintiff and Richard Valentine a/k/a Richard S. Valentine a/k/a Richard Scott Valentine, Unknown Party #1, Unknown Party #2, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants, are defendants, the Martin County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on at www.martin.realforeclose.com, Martin County, Florida at 10:00AM EST on the 12th day of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

FAIRMONT ESTATES, STORAGE BUILDING NO. 3, 36 S.W. BLACKBURN TERRACE, MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCE AT THE NORTHWESTERLY CORNER OF TRACT 7, BLOCK 46, ST. LUCIE INLET FARMS, PLAT BOOK 1, PAGE 98, PUBLIC RECORDS OF PALM BEACH (NOW MARTIN) COUNTY, FLORIDA; THENCE SOUTH 23 DEGREES 54 MINUTES 50 SECONDS EAST ALONG THE WESTERLY LINE OF SAID TRACT 7, A DISTANCE OF 495.00 FEET THENCE NORTH 65 DEGREES 59 MINUTES 24 SECONDS EAST A DISTANCE OF 429.43 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE NORTH 65 DEGREES 59 MINUTES 24 SECONDS EAST A DISTANCE OF 11.82 FEET; THENCE SOUTH 24 DEGREES 00 MINUTES 36 SECONDS EAST A DISTANCE OF 24.10 FEET; THENCE SOUTH 65 DEGREES 59 MINUTES 24 SECONDS WEST A DISTANCE OF 11.82 FEET; THENCE NORTH 24 DEGREES 00 MINUTES 36 SECONDS WEST A DISTANCE OF 24.10 FEET TO THE POINT OF BEGINNING.

89 SW BLACKBURN TERRACE, UNIT #19, STUART, FL 34997

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 Dianna Cooper in Court Administration - Suite 217, 250 NW Country Club Dr., Port St. Lucie 34986; Telephone: 772-807-4370; at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Martin County Clerk of Court, 100 E. Ocean Blvd., Suite 200, Stuart, FL 34994, Tel: (772) 288-5576; Fax: (772) 288-5991.

Dated in Hillsborough County, Florida, this 14th day of September, 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@albertellilaw.com
16-027738
September 21, 28, 2017 M17-0134

SUBSEQUENT INSERTIONS

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE 19TH
JUDICIAL CIRCUIT, IN AND FOR
MARTIN COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO.: 16000600CAAXMX

EVERBANK,
Plaintiff, vs.
SUSANNE LANDINO; UNKNOWN SPOUSE OF SUSANNE LANDINO; UNKNOWN TENANT #1; UNKNOWN TENANT#2,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 29, 2017 entered in Civil Case No. 16000600CAAXMX of the Circuit Court of the 19TH Judicial Circuit in and for Martin County, Florida, wherein EVERBANK is Plaintiff and LANDINO, SUSANNE, et al, are Defendants. The clerk CAROLYN TIMMANN shall sell to the highest and best bidder for cash at Martin County's On Line Public Auction website: www.martin.realforeclose.com, at 10:00 AM on October 31, 2017, in accordance with Chapter 45, Florida Statutes, the following described property located in Martin County, as set forth in said Summary Final Judgment, to-wit:

LOT 32, BLOCK 27, OF HIBISCUS PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 3, PAGE 27, OF THE PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA.
PROPERTY ADDRESS: 2940 SE Cypress Street Stuart, FL 34997-0000

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. 17000765CAAXMX

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 STANLEY M. WELSH, DECEASED, et al.

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 29, 2017, and entered in Case No. 16001163CAAXMX of the Circuit Court of the Nineteenth Judicial Circuit in and for Martin County, Florida in which U.S. Bank National Association, as Indenture Trustee for Springleaf Mortgage Loan Trust 2013-3, Mortgage-Backed Notes, Series 2013-3, is the Plaintiff and Richard Valentine a/k/a Richard S. Valentine a/k/a Richard Scott Valentine, Unknown Party #1, Unknown Party #2, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants, are defendants, the Martin County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on at www.martin.realforeclose.com, Martin County, Florida at 10:00AM EST on the 12th day of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

FAIRMONT ESTATES, STORAGE BUILDING NO. 3, 36 S.W. BLACKBURN TERRACE, MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCE AT THE NORTHWESTERLY CORNER OF TRACT 7, BLOCK 46, ST. LUCIE INLET FARMS, PLAT BOOK 1, PAGE 98, PUBLIC RECORDS OF PALM BEACH (NOW MARTIN) COUNTY, FLORIDA; THENCE SOUTH 23 DEGREES 54 MINUTES 50 SECONDS EAST ALONG THE WESTERLY LINE OF SAID TRACT 7, A DISTANCE OF 495.00 FEET THENCE NORTH 65 DEGREES 59 MINUTES 24 SECONDS EAST A DISTANCE OF 429.43 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE NORTH 65 DEGREES 59 MINUTES 24 SECONDS EAST A DISTANCE OF 11.82 FEET; THENCE SOUTH 24 DEGREES 00 MINUTES 36 SECONDS EAST A DISTANCE OF 24.10 FEET; THENCE SOUTH 65 DEGREES 59 MINUTES 24 SECONDS WEST A DISTANCE OF 11.82 FEET; THENCE NORTH 24 DEGREES 00 MINUTES 36 SECONDS WEST A DISTANCE OF 24.10 FEET TO THE POINT OF BEGINNING.

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE 19TH
JUDICIAL CIRCUIT, IN AND FOR MARTIN
COUNTY, FLORIDA
CIVIL DIVISION:
CASE NO.: 2014000862CA

NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
MICHAEL MILLER; THE REEF HOMEOWNERS' ASSOCIATION, INC.; UNKNOWN SPOUSE OF MICHAEL MILLER; UNKNOWN TENANT; IN POSSESSION OF THE SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 30th day of August, 2017, and entered in Case No. 2014000862CA, of the Circuit Court of the 19TH Judicial Circuit in and for Martin County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and MICHAEL MILLER; THE REEF HOMEOWNERS' ASSOCIATION, INC.; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. CAROLYN TIMMANN as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.Martin.realforeclose.com at, 10:00 AM on the 12th day of October, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 10, THE REEF, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 13, PAGE 28, PUBLIC RECORDS

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.

CERTIFICATE OF SERVICE
I HEREBY CERTIFY that a true and correct copy of the foregoing was served by Electronic Mail pursuant to Rule 2.516, Fla. R. Jud. Admin, and/or by U.S. Mail to any other parties in accordance with the attached service list this 5 day of September, 2017
JULISSA NETHERSOLE, Esq.
FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP
One East Broward Blvd, Suite 1430
Fort Lauderdale, Florida 33301
Tel: (954) 522-3233
Fax: (954) 200-7770
FL Bar #: 97879
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
fleservice@flilaw.com
04-079883-F00
September 14, 21, 2017 M17-0128

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 October 17, 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 1 day of September, 2017.

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

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-046989
September 14, 21, 2017 M17-0131

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 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 6 day of September, 2017.
By: PRATIK PATEL, Esq.
Bar Number: 98057
Submitted by:
CHOICE LEGAL GROUP, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clegalgroup.com
14-01877
September 14, 21, 2017 M17-0127

MARTIN COUNTY

SUBSEQUENT INSERTIONS

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT OF
FLORIDA, IN AND FOR MARTIN COUNTY
CIVIL DIVISION
Case No. 43-2017-CA-000823
U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT
Plaintiff, vs.
UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OF JACK E. HOPKINS, DECEASED, STEPHANIE VOELLER, AS KNOWN HEIR OF JACK E. HOPKINS, DECEASED, et al.
Defendants.
TO: UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OF JACK E. HOPKINS, DECEASED
LAST KNOWN ADDRESS
480 SW SOUTH RIVER DR. APT. 104
STUART, FL 34997
You are notified that an action to foreclose a mortgage on the following property in Martin County, Florida: CONDOMINIUM UNIT #104, BUILDING #480, OF SOUTH RIVER VILLAGE FOUR CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 735, PAGE 2566, AND ANY AND ALL AMENDMENTS THERETO, PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA, commonly known as 480 SW SOUTH RIVER DR. APT. 104, STUART, FL 34997 has been

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE 19TH JUDICIAL CIRCUIT, IN AND FOR MARTIN COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 16001185CAAX
FEDERAL NATIONAL MORTGAGE ASSOCIATION,
Plaintiff, vs.
BRIAN C. BEHNKE A/K/A BRIAN BEHNKE; MARTIN PROPERTY OWNERS ASSOCIATION, INC.; PINE RIDGE AT MARTIN DOWNS VILLAGE I CONDOMINIUM ASSOCIATION, INC.; UNKNOWN SPOUSE OF BRIAN C. BEHNKE A/K/A BRIAN BEHNKE; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.
NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 30th day of August, 2017, and entered in Case No. 16001185CAAX, of the Circuit Court of the 19TH Judicial Circuit in and for Martin County, Florida, wherein **FEDERAL NATIONAL MORTGAGE ASSOCIATION** is the Plaintiff and **BRIAN C. BEHNKE A/K/A BRIAN BEHNKE; MARTIN PROPERTY OWNERS ASSOCIATION, INC.; PINE RIDGE AT MARTIN DOWNS VILLAGE I CONDOMINIUM ASSOCIATION, INC.;** and **UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY** are defendants. **CAROLYN TIMMANN** as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.Martin.realforeclose.com at 10:00 AM on the 12th day of October, 2017, the following described property as set forth in said Final Judgment, to wit:
UNIT 116-A1, PINE RIDGE AT MARTIN DOWNS VILLAGE I, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 658, PAGE 197 AND ANY

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF THE NINETEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MARTIN COUNTY CIVIL DIVISION
Case No. 43-2014-CA-000640
NATIONSTAR MORTGAGE LLC
Plaintiff, vs.
ANATOLI SCHWARTZ A/K/A ANATOLI R. SCHWARTZ A/K/A ANATOLI RAYMOND SCHWARTZ, OAK RIDGE OF STUART HOMEOWNERS ASSOCIATION, INC.; FELICIA N. SCHWARTZ A/K/A FELICIA SCHWARTZ, AND UNKNOWN TENANTS/OWNERS, Defendants.
Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on August 30, 2017, in the Circuit Court of Martin County, Florida, Carolyn Timmann, Clerk of the Circuit Court, will sell the property situated in Martin County, Florida described as:
LOT 149, OAK RIDGE PLAT NO. 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGE 21, OF THE MARTIN COUNTY, FLORIDA PUBLIC RECORDS, and commonly known as: 839 SW WHISPER RIDGE TRAIL, PALM CITY, FL 34990; including the building, appurtenances, and fixtures

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 October 16, 2017, (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: September 5, 2017.
CLERK OF THE COURT
Honorable Carolyn Timmann
100 E. Ocean Boulevard
Stuart, Florida 34995
(Seal) By: Cindy Powell
Deputy Clerk

KASS SHULER, P.A.
P.O. Box 800
Tampa, FL 33601
(813) 229-0900
1700778
September 14, 21, 2017 M17-0130

AMENDMENTS THEREOF; TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS DECLARED IN SAID DECLARATION OF CONDOMINIUM TO BE APPURTENANCE TO THE ABOVE DESCRIBED UNIT SAID INSTRUMENTS BEING RECORDED AND SAID AND SITUATE, LYING AND BEING IN 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 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 6th day of September, 2017.
By: AAMIR SAEED, Esq.
Bar Number: 102826
Submitted by:
CHOICE LEGAL GROUP, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2-516
eservice@clelegalgroup.com
15-02476
September 14, 21, 2017 M17-0126

located therein, at public sale, to the highest and best bidder, for cash, online at www.martin.realforeclose.com, on October 12, 2017 at 10:00 A.M..
Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
It is the intent of the 19th Judicial Circuit to provide reasonable accommodations when requested by qualified persons with disabilities. If you are a person with a disability who needs an accommodation to participate in a court proceeding or access to a court facility, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Court Administration, 250 NW Country Club Drive, Suite 217, Port Saint Lucie, FL 34986; (772) 807-4370; 1-800-955-8771, if you are hearing or voice impaired.
Clerk of the Circuit Court
Carolyn Timmann
By: Deputy Clerk

JENNIFER M. SCOTT
(813) 229-0900 x
KASS SHULER, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
1340833
September 14, 21, 2017 M17-0129

SALES & ACTIONS

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE 19TH JUDICIAL CIRCUIT, IN AND FOR ST. LUCIE COUNTY, FLORIDA.
CASE NO.: 2016-CA-000896
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC. TRUST 2005-HE7, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-HE7, Plaintiff, vs.
ZOLI A. OSAZE A/K/A ZOLI ASWAD OSAZA, INDIVIDUALLY AN AS TRUSTEE OF THE ZOLI ASWAD OSAZE SEPARATE PROPERTY TRUST DATED MAY 30, 2005, FOR THE BENEFIT OF ZOLI ASWAD OSAZE, ET AL., Defendants.
NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated June 01, 2017, and entered in Case No. 2016-CA-000896 of the Circuit Court of the 19th Judicial Circuit in and for St. Lucie County, Florida, wherein, **DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC. TRUST 2005-HE7, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-HE7**, is the Plaintiff, and **ZOLI A. OSAZE A/K/A ZOLI ASWAD OSAZA, INDIVIDUALLY AN AS TRUSTEE OF THE ZOLI ASWAD OSAZE SEPARATE PROPERTY TRUST DATED MAY 30, 2005, FOR THE BENEFIT OF ZOLI ASWAD OSAZE, ET AL.**, are the Defendants, the Office of Joseph E. Smith, St. Lucie County Clerk of the Court will sell, to the highest and best bidder for cash via online auction at <https://stlucie.clerkauction.com> at 8:00 A.M. on the 3rd day of October, 2017, the following described property as set forth in

NOTICE OF RESCHEDULED SALE
IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR ST. LUCIE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 562013CA000691H2XXXX
PNC BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO NATIONAL CITY MORTGAGE, A DIVISION OF NATIONAL CITY BANK,
Plaintiff, vs.
GEORGE H. MAHER, et al, Defendants.
NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated July 28, 2017, and entered in Case No. 562013CA000691H2XXXX of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which PNC Bank, National Association, successor by merger to National City Mortgage, a division of National City Bank, the Plaintiff and George H. Maher, Margaret G. Maher also known as Margaret Gravel Maher, The Unknown Spouse Of George H. Maher, The Unknown Spouse Of Margaret G. Maher also known as Margaret Gravel Maher, PNC Bank, National Association, successor in interest to National City Bank, St. James Golf Club Homeowners Association, Inc., Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest 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 17th day of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:
LOT 43, ST. JAMES GOLF CLUB-PARCEL A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 38, PAGE 5, 5A AND 5B OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
410 NW CANTERBURY CT PORT SAINT LUCIE FL 34983-3404
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 15th day of September, 2017.
ALBERTO RODRIGUEZ, Esq.
FL Bar # 01043821
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService:servealaw@albertellilaw.com
014334F01
September 21, 28, 2017 U17-0593

said Final Judgment, to wit:
Lot 8, Block 130 of Port St. Lucie Section Twenty Seven, according to the plat thereof as recorded in Plat Book 14, Page(s) 5, 5A to 5I of the Public Records of St. Lucie County, Florida.
Property Address: 449 SW Dolores Avenue, Port Saint Lucie, FL 34983 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.
Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 at least 7 days before your 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 September, 2017.
MC CABB, WEISBERG & CONWAY, LLC
By: JONATHAN J. JACOBSON, Esq.
FL Bar No. 37088
MC CABB, WEISBERG & CONWAY, LLC
500 S. Australian Avenue, Suite 1000
West Palm Beach, FL 33401
Telephone: (561) 713-1400
Email: pleadings@cosplaw.com
705630671
September 21, 28, 2017 U17-0595

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.: 2017CA000497
GTE FEDERAL CREDIT UNION D/B/A/ GTE FINANCIAL,
Plaintiff, vs.
CAROLLE SAINT JEAN-SUCCES A/K/A CAROLLE SAINT JEAN-SUCCES A/K/A CAROLLE SUCCES SAINT JEAN, et al, Defendants.
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 24, 2017, and entered in Case No. 2017CA000497 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which GTE Federal Credit Union d/b/a/ GTE Financial, is the Plaintiff and Carolle Saint Jean-Succes a/k/a Carolle Saint Jean-Frino Saint Jean, Unknown Party #1 n/k/a Yurri Saint Jean, 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 11th day of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:
LOT 20, BLOCK 1961, PORT ST. LUCIE SECTION NINETEEN, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 13, PAGE(S) 19, 19A THROUGH 19K, INCLUSIVE, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
1361 SW STONY AVENUE, 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 13th day of September, 2017.
JUSTIN RITCHIE, Esq.
FL Bar # 106521
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService:servealaw@albertellilaw.com
16-035043
September 21, 28, 2017 U17-0587

NOTICE OF ACTION - CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR SAINT LUCIE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2017CA001364
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AM1,
Plaintiff, vs.
PIERRE NICOLAS FERDINAND. et. al. Defendant(s).
TO: ANTHONY CESAR;
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 5, BLOCK 1106 OF PORT ST. LUCIE, SECTION NINE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 12, PAGE(S) 39A TO 39I, OF THE PUBLIC RECORDS 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 counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 9/30 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 Saint Lucie County, Florida, this 14 day of September, 2017.
JOSEPH E. SMITH
CLERK OF THE CIRCUIT COURT
(Seal) BY: Mary K Fee
DEPUTY CLERK

ROBERTSON, ANSCHUTZ, & SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-046089
September 21, 28, 2017 U17-0591

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.: 2017CA000717
BANKUNITED, N.A., Plaintiff, vs.
DAVID S. BOYD, et al, Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 24, 2017, and entered in Case No. 2017CA000717 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which BankUnited, N.A., is the Plaintiff and City of Port St. Lucie, Florida, David S. Boyd, Unknown Party #1 n/k/a Kimberly Boyd Ortiz, 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 11th day of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:
LOT 15, BLOCK 1625, OF PORT ST. LUCIE SECTION TWENTY THREE, ACCORDING TO THE PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT, IN AND FOR ST. LUCIE COUNTY, FLORIDA, AS RECORDED IN PLAT BOOK 13, PAGE 29.
2510 SW ABATE 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 13th day of September, 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@albertellilaw.com
17-009100
September 21, 28, 2017 U17-0588

NOTICE OF RESCHEDULED SALE
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 ASSOCIATION, Plaintiff, vs.
SAMUEL R. WRAY A/K/A SIR SAMUEL R. WRAY, et al, Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated September 5, 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 18th day of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:
LOT 1, BLOCK 40, OF EAST LAKE VILLAGE NO. 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 18th day of September, 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
17-005034
September 21, 28, 2017 U17-0594

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.: 2016CA002051
WELLS FARGO BANK, NA, Plaintiff, vs.
JORGE MAGANA A et al, Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 2, 2017, and entered in Case No. 2016CA002051 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 Jorge Magana, Perla Magana, 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 10th of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:
LOT 20, BLOCK 1126, PORT ST. LUCIE SECTION NINE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, AT PAGES 39A THROUGH 39I, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
1902 SOUTHWEST MCALLISTER LANE, PORT ST. LUCIE, FL 34953
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Dated in Hillsborough County, Florida this 13th day of September, 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
16-032881
September 21, 28, 2017 U17-0589

ST. LUCIE COUNTY

NOTICE OF SALE

NOTICE IS HEREBY GIVEN that the undersigned intends to sell the personal property described below to enforce a lien imposed on said property under The Florida Self Storage Facility Act Statutes (Section 83.801-83.809). The undersigned will sell at public sale by competitive bidding on Monday, October 16, 2017 at 12:00 P.M. on the premises where said property has been stored and which are located at AMERICAN PERSONAL STORAGE, 1849 SW South Macedo Blvd, City of Port St. Lucie, 34984, County of St. Lucie, State of Florida, the following:

Name:	Unit #	Contents:
Norbert John Ver Porter	204	HHG
Andrew Maragh	314	Pictures, Dresser
Michael Austin Musleh	319	1990 Honda Civic

Jack Robinson Development & INV. LLC	404	DX not drivable missing pieces
Junior Dawkins	421	VIN: 1HGED3544LL018092/Engine
Shawn M. Ward	943	Building Supplies
Charlene Bowen	964	HHG

Purchases must be paid for at the time of purchase in cash only. All purchased items are sold as is, where is, and must be removed at the time of the sale. Sale is subject to cancellation in the event of settlement between owner and obligated party. Dated this 18th day of September 2017.

Jerry Mahaffey, Auctioneer- AB 2314 AU 1139 - 10% BP.

September 21, 28, 2017

U17-0596

NOTICE OF SALE

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

CIVIL DIVISION

Case #: 2016-CA-000517

Deutsche Bank Trust Company Americas, as Trustee for Residential Accredit Loans, Inc., Mortgage Asset-Backed Pass-Through Certificates, Series 2007-QH8

Plaintiff, vs.

Trevor C. Carvalho a/k/a Trevor Carvalho; Althea V. Carvalho a/k/a Althea Carvalho; 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. 2016-CA-000517 of the Circuit Court of the 19th Judicial Circuit in and for Saint Lucie County, Florida, wherein Deutsche Bank Trust Company Americas, as Trustee for Residential Accredit Loans, Inc. Mortgage Asset-Backed Pass-Through Certificates, Series 2007-QH8, Plaintiff and Trevor C. Carvalho a/k/a Trevor Carvalho 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 December 5, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 15, BLOCK 1396, PORT ST. LUCIE SECTION FOURTEEN, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 13, PAGE 5, 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 aparéy pou ou ka patisipé nan prosedu sa-a, ou gen dwa san ou pa bezwen payé anyen pou ou jwen on seri de éd. Tanpri kontakte Corrie Johnson, Co-ordinador ADA, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 O'mwen 7 jou avan ke ou gen pou-ou parèt nan tribinal, ou imediatman ke ou resevwa avis sa-a ou si lé ke ou gen pou-ou alé nan tribinal-la mwens ke 7 jou; Si ou pa ka tandé ou palé byen, rélé 711.

SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
2424 North Federal Highway, Ste 360
Boca Raton, Florida 33431
Telephone: (561) 998-6700 Ext. 6208
Fax: (561) 998-6707
For Email Service Only:
SFGBocaService@logs.com
For all other inquiries: ldiskin@logs.com
By: LARA DISKIN, Esq.
FL Bar # 43811
15-288075
September 21, 28, 2017

U17-0592

NOTICE OF SALE

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

CIVIL DIVISION

Case No. 2015CA001992

U.S. BANK TRUST, N.A. AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST

Plaintiff, vs.

ROY S. HEALY, et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment of Foreclosure dated June 22, 2017, and entered in Case No. 2015CA001992 of the Circuit Court of the NINETEENTH Judicial Circuit in and for St. Lucie County, Florida, wherein U.S. BANK TRUST, N.A. AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST is the Plaintiff and THE SANDS COMMUNITY ASSOCIATION, INC., ALEXANDRINA R. HEALY A/K/A ALEXANDRINA HEALY, ALEXANDRINA R. HEALY A/K/A ALEXANDRINA HEALY, AS TRUSTEE OF THE ROY S. HEALY REVOCABLE TRUST DATED 3/27/2001, and THE SANDS, A CONDOMINIUM, SECTION I ASSOCIATION, INC. the Defendants. Joseph E. Smith, Clerk of the Circuit Court in and for St. Lucie County, Florida will sell to the highest and best bidder for cash at https://stlucie.clerkauction.com, the Clerk's website for on-line auctions at 8:00 AM on October 24, 2017, the following described property as set forth in said Order of Final Judgment, to wit:

THE CONDOMINIUM PARCEL KNOWN AS APARTMENT 3203 IN BUILDING 3, OF THE PHASE III OF THE SANDS, A CONDOMINIUM SECTION 1, ACCORDING TO THE DECLARATION THEREOF RECORDED IN OFFICIAL RECORD BOOK 367, PAGE 748 THROUGH 639, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA, TOGETHER WITH ALL AMENDMENTS THERETO.

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 ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.

"In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, St. Lucie County, 201 South Indian River Drive, Fort Pierce, FL 34950, Telephone (772) 462-6900, via Florida Relay Service"

Apre ako ki fet avek Americans With Disabilities Act, tout moun kin ginyin yon bézwen spésyál pou akomodasyon pou yo patisipé nan pwogram sa-a dwé, nan yon tan rézonab an ninpot aranjman kapab fet, yo dwé kontaké Administrative Office Of The Court i nan niméro, St. Lucie County, 201 South Indian River Drive, Fort Pierce, FL 34950, Telephone (772) 462-6900 i pasan pa Florida Relay Service"

En accordance avec la Loi des "Américains With Disabilities". Les personnes en besoin d'une accommodation speciale pour participer a ces procedures doivent, dans un temps raisonnable, avant de l'entreprendre aucune autre démarche, contacter l'office administrative de la Court situé au, St. Lucie County, 201 South Indian River Drive, Fort Pierce, FL 34950, Telephone (772) 462-6900 Via Florida Relay Service.

De acuerdo con el Impeto ó Decreto de los Americanos con Limitaciones, Inhabilitaciones, personas en necesidad del servicio especial para participar en este procedimiento deberán, dentro de un tiempo razonable, antes de cualquier procedimiento, ponerse en contacto con la oficina Administrativa de la Corte , St. Lucie County, 201 South Indian River Drive, Fort Pierce, FL 34950, Telephone (772) 462-6900 Via Florida Relay Service.

DATED at St. Lucie County, Florida, this 8th day of September, 2017.
GILBERT GARCIA GROUP, P.A.
Attorney for Plaintiff
2131 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
858649.15855
September 21, 28, 2017

U17-0590

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

GENERAL JURISDICTION DIVISION

Case No. 56-2017-CA-000098

WELLS FARGO BANK, N.A. AS TRUSTEE, ON BEHALF OF THE HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II, INC., BEAR STEARNS MORTGAGE FUNDING, TRUST 2007-AR4, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007-AR4,

Plaintiff, vs. MARK GERALD SCHULMAN; BEAR STEARNS RESIDENTIAL MORTGAGE CORPORATION; HERITAGE OAKS AT TRADITION HOMEOWNERS' ASSOCIATION, INC.; TRADITION COMMUNITY 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,

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated August 31, 2017, and entered in Case No. 56-2017-CA-000098 of the Circuit Court in and for St. Lucie County, Florida, wherein WELLS FARGO BANK, N.A. AS TRUSTEE, ON BEHALF OF THE HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II, INC., BEAR STEARNS MORTGAGE FUNDING, TRUST 2007-AR4, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007-AR4 is Plaintiff and MARK GERALD SCHULMAN; BEAR STEARNS RESIDENTIAL MORTGAGE CORPORATION; HERITAGE OAKS AT TRADITION HOMEOWNERS' ASSOCIATION, INC.; TRADITION COMMUNITY ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER

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.: 2016CA001658

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

MICHAEL W. SCOTT A/K/A MICHAEL SCOTT; 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 August 24, 2017 in Civil Case No. 2016CA001658, of the Circuit Court of the NINETEENTH Judicial Circuit in and for St. Lucie County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and MICHAEL W. SCOTT A/K/A MICHAEL SCOTT; AMIE L. SCOTT A/K/A AMIE SCOTT; 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 October 11, 2017 at 08:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 25, BLOCK 1811, PORT ST. LUCIE SECTION THIRTY-FIVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGE 10, 10A TO 10P 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 6 day of September, 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, Esq. FBN: 33626
Primary E-Mail: ServiceMail@aldridgepite.com
1113-752584B
September 14, 21, 2017

U17-0582

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 October 31, 2017 , the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 242, OF TRADITION PLAT NO. 18, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 44, PAGES 30 THROUGH 44, INCLUSIVE, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED September 6, 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
1162-155348
September 14, 21, 2017

U17-0585

RE-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. 562016CA001573XXXXXX

FEDERAL NATIONAL MORTGAGE ASSOCIATION,

Plaintiff, vs. JORGE HERNANDEZ; YVONNE HERNANDEZ; et al.,

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated June 8, 2017 and an Order Resetting Sale dated July 26, 2017 and entered in Case No. 562016CA001573XXXXXX of the Circuit Court in and for St. Lucie County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is Plaintiff and JORGE HERNANDEZ; YVONNE HERNANDEZ; UNITED STATES OF AMERICA; CITY OF PORT ST. LUCIE, FLORIDA; 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 October 24, 2017, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 34, BLOCK 47, SOUTH PORT ST. LUCIE UNIT SIX, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGES 14, 14A AND 14B, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Corrie Johnson, ADA Coordinator, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED September 6, 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
1496-159670
September 14, 21, 2017

U17-0584

NOTICE OF FORECLOSURE SALE

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

GENERAL JURISDICTION DIVISION

CASE NO: 2016CA001825

BANK OF AMERICA, N.A.,

Plaintiff, vs.

MARK SAYFI; UNKNOWN SPOUSE OF MARK SAYFI; CRYSTAL PETROLEUM, INC.; JPMORGAN CHASE BANK, N.A.; CITY OF PORT. ST. LUCIE; UNKNOWN TENANT #1; UNKNOWN TENANT #2,

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 16, 2017 entered in Civil Case No. 2016CA001825 of the Circuit Court of the 19TH Judicial Circuit in and for St. Lucie County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and SAYFI, MARK, et al, are Defendants. The clerk JOSEPH E. SMITH shall sell to the highest and best bidder for cash at St. Lucie County's on Line Public Auction website: www.stlucie.clerkauction.com, at 08:00 AM on October 04, 2017, in accordance with Chapter 45, Florida Statutes, the following described property located in St. Lucie County, as set forth in said Summary Final Judgment, to-wit:

LOT 2, BLOCK 261 OF PORT ST. LUCIE SECTION TWENTY FOUR, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGE(S) 31, 31A TO 31C, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
PROPERTY ADDRESS: 205 Se Verada Ave Port Saint Lucie, FL

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.: 2016CA002242

LAKEVIEW LOAN SERVICING, LLC,

Plaintiff, vs.

THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, NADINE H. CIANFROCCA A/K/A NADINE CIANFROCCA F/K/A NADINE H. GANTROCCA, DECEASED, Anthony James Cianfrocca, as an Heir of the Estate of Nadine H. Cianfrocca a/k/a Nadine H. Gantrocca, deceased, James Hansen Cianfrocca, as an Heir of the Estate of Nadine H. Cianfrocca a/k/a Nadine H. Gantrocca, deceased, Jeffrey Martin Cianfrocca, as an Heir of the Estate of Nadine H. Cianfrocca a/k/a Nadine H. Gantrocca, deceased, Sawgrass Lakes Master Association, Inc., South Panther Trace Homeowners Association, Inc., Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest 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 electronically/online at https://stlucie.clerkauction.com, St. Lucie County, Florida at 8:00 AM on the 3rd day of October, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 69, SAWGRASS LAKES, PLAT NO. 1, P.U.D. PHASE 1A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 37, PAGES 4, 4A THROUGH 4C, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
A/K/A 419 SW SWEETWATER TRL, 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 5th day of September, 2017.
LYNN VOUIS, Esq.
FL Bar # 870706
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9717 facsimile
eService: servealaw@albertellilaw.com
16-030167
September 14, 21, 2017

U17-0581

34983-2138

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, Court Administration, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that a true and correct copy of the foregoing was served by Electronic Mail pursuant to Rule 2.516, Fla. R. Jud. Admin. and/or by U.S. Mail to any other parties in accordance with the attached service list this 6 day of September, 2017.

JULISSA NETHERSOLE, Esq.
FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP

One East Broward Blvd, Suite 1430
Fort Lauderdale, Florida 33301
Tel: (954) 522-3233
Fax: (954) 200-7770
FL Bar #: 97879
DESIGNATED PRIMARY E-MAIL FOR SERVICE
PURSUANT TO FLA. R. JUD. ADMIN 2.516
fleservice@flwlaw.com
04-081995-F00
September 14, 21, 2017

U17-0583

NOTICE OF FORECLOSURE SALE

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

GENERAL JURISDICTION DIVISION

CASE NO: 2016CA001154

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 WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2007-OA3, Plaintiff, vs. DONALD A. BALASH; UNKNOWN SPOUSE OF DONALD A. BALASH; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 16, 2017 entered in Civil Case No. 2016CA001154 of the Circuit Court of the 19TH Judicial Circuit in and for St. Lucie County, Florida, wherein 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 WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2007-OA3 is Plaintiff and BALASH, DONALD, et al, are Defendants. The clerk JOSEPH E. SMITH shall sell to the highest and best bidder for cash at St. Lucie County's On Line Public Auction website: www.stlucie.clerkauction.com, at 08:00 AM on October 04, 2017, in accordance with Chapter 45, Florida Statutes, the following described property located in St. Lucie County, as set forth in said Summary Final Judgment, to-wit:

LOT 8, BLOCK 248 OF PORT ST. LUCIE SECTION SIX, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 12, PAGES 36A TO 36D, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
PROPERTY ADDRESS: 428 Seashore Ln 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.

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, Court Administration, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that a true and correct copy of the foregoing was served by Electronic Mail pursuant to Rule 2.516, Fla. R. Jud. Admin. and/or by U.S. Mail to any other parties in accordance with the attached service list this 7th day of September, 2017.

ANTHONY LONEY, Esq.
FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP
Attorney for Plaintiff
One East Broward Blvd, Suite 1430
Fort Lauderdale, Florida 33301
Tel: (954) 522-3233
Fax: (954) 200-7770
FL Bar #: 108703
DESIGNATED PRIMARY E-MAIL FOR SERVICE
PURSUANT TO FLA. R. JUD. ADMIN 2.516
fleservice@flwlaw.com
04-080874-F00
September 14, 21, 2017

U17-0586