

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
CASE NO.: 2018CA047245
DIVISION: M

LAKEVIEW LOAN SERVICING, LLC,
Plaintiff, vs.
JAMES H. DEAN; CATHERINE M. DEAN,
Defendant.

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure entered on March 26, 2019 in the above-styled cause, Scott Ellis, Brevard county clerk of court will sell to the highest and best bidder for cash on May 8, 2019 at 11:00 A.M., at Brevard County Government Complex, Brevard Room, 518 South Palm Avenue, Titusville, FL, 32796, the following described property:

THE NORTH SEVENTY FIVE (75) FEET OF LOT 137, OF SECTION THREE, SUNNY ACRES SUBDIVISION, ACCORDING TO THE PLAT OF SAID SUBDIVISION AS RECORDED IN PLAT BOOK 11, PAGES 31, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

Property Address: 1291 LENORA 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.

AMERICANS WITH DISABILITIES ACT

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.

Dated: April 11, 2019
MICHELLE A. DELEON, Esquire
Florida Bar No.: 68587
QUINTAIROS, PRIETO, WOOD & BOYER, P.A.
255 S. Orange Ave., Ste. 900
Orlando, FL 32801-3454
(407) 872-6011
(407) 872-6012 Facsimile
E-mail: servicecopies@qpwblaw.com
E-mail: mdeleon@qpwblaw.com
117566
April 18, 25, 2019 B19-0375

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.: 05-2018-CA-046732-XXXX-XX
U.S. BANK NATIONAL ASSOCIATION,
Plaintiff, vs.
STEPHANIE A. BRUNS, et al,
Defendants(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 26, 2019, and entered in Case No. 05-2018-CA-046732-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 Stephanie A. Bruns, Florida Housing Finance Corporation, 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 15th day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 10, BLOCK 4, COLLEGE MANOR UNIT THREE, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 18, PAGE 43, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

A/K/A 1420 E STETSON DR, 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.

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 10th day of April, 2019
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
18-023401
April 18, 25, 2019 B19-0382

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE No. 052018CA014990XXXXXX

U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust,
Plaintiff, vs.
Julia A. Mayo a/k/a Julia Anne Mayo, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated April 3, 2019, entered in Case No. 052018CA014990XXXXXX 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 Julia A. Mayo a/k/a Julia Anne Mayo; Unknown Spouse of Julia A. Mayo a/k/a Julia Anne Mayo; Steven A. Mayo a/k/a Steven Mayo; Unknown Spouse of Steven A. Mayo a/k/a Steven Mayo are the Defendants, that Scott Ellis, Brevard County Clerk of Court will sell to the highest and best bidder for cash at, Brevard County Government Center-North, 518 South Palm Avenue, Brevard Room Titusville, FL 32796, beginning at 11:00 AM on the 8th day of May, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 4, BLOCK B, SECOND ADDITION TO OCEAN PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGE 17A, 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 12 day of April, 2019.
BROCK & SCOTT, PLLC
Attorney for Plaintiff
2001 NW 64th St, Suite 130
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6108
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By GIUSEPPE CATAUDELLA, Esq.
Florida Bar No. 88976
17-F01484
April 18, 25, 2019 B19-0380

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

CASE No. 05-2018-CA-031395-XXXX-XX
REVERSE MORTGAGE FUNDING LLC,
Plaintiff, vs.
UNKNOWN SPOUSE, HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, AND ALL OTHER
PARTIES CLAIMING AN INTEREST BY,
THROUGH, UNDER OR AGAINST THE ES-
TATE OF BARBARA SEAMAN, DECEASED,
et al.
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 05-2018-CA-031395-XXXX-XX of the Circuit Court of the 18th Judicial Circuit in and for BREVARD County, Florida, wherein, REVERSE MORTGAGE FUNDING LLC, Plaintiff, and UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY THROUGH, UNDER OR AGAINST THE ESTATE OF BARBARA SEAMAN, DECEASED, et al. are Defendants, Clerk of the Circuit Courts, Scott Ellis, will sell to the highest bidder for cash at Brevard County Government Center-North 518 South Palm Avenue, Brevard Room Titusville, Florida 32780, at the hour of 11:00 AM, on the 1st day of May, 2019, the following described property:

LOTS 20 AND 21, BLOCK 1788, PORT MALABAR UNIT FORTY TWO, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 21, PAGE 105, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.

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

IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at COURT ADMINISTRATION, MOORE JUSTICE CENTER, 2825 JUDGE FRAN JAMIESON WAY VIERA, FL 32940, 321-633-2171, 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 9 day of April, 2019.
GREENSPOON MARDER, S.A.
TRADE CENTRE SOUTH, SUITE 700
100 WEST CYPRESS CREEK ROAD
FORT LAUDERDALE, FL 33309
Telephone: (954) 343-6273
Hearing Line: (888) 491-1120
Facsimile: (954) 343-6982
Email 1: karissa.chin-duncan@gmlaw.com
Email 2: gmlaw@comitersinger.com
By: KARISSA CHIN-DUNCAN, Esq.
Florida Bar No. 98472
58341.0130
April 18, 25, 2019 B19-0378

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE COUNTY COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CASE NO.: 2018-CC-054058

THE COURTYARDS OF SUNTREE, INC.
Plaintiff, vs.
WENDY L. GRAHAM, UNKNOWN SPOUSE
OF WENDY L. GRAHAM AND UNKNOWN
PARTIES IN POSSESSION,
Defendants.

Notice is given that pursuant to the Final Judgment of Foreclosure dated March 1, 2019 in Case No. 2018-CC-054058, of the County Court in and for Brevard County, Florida, in which THE COURTYARDS OF SUNTREE, INC. is the Plaintiff and WENDY L. GRAHAM is the Defendant, the Clerk will sell to the highest and best bidder for cash at the Brevard County Government Center-North, 518 South Palm Avenue, Brevard Room, Titusville, Florida 32796, at 11:00 a.m., on May 15, 2019, the following described property set forth in the Order of Final Judgment:

Lot 27, THE COURTYARDS REPLAT, SUNTREE PLANNED UNIT DEVELOPMENT, STAGE 5, TRACT 62, UNIT ONE, according to the plat thereof, as recorded in Plat Book 31, at Pages 17-18, inclusive, of the Public Records of Brevard County, Florida
A/K/A

Property Address: 746 Spring Valley Drive, Melbourne, Florida 32940.

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

CERTIFICATE OF SERVICE
I HEREBY CERTIFY a true and correct copy of the foregoing Notice of Serving Final Judgment of Foreclosure was sent to: Wendy L. Graham, 746 Spring Valley Drive, Melbourne, FL 32940 on this 8th day of May, 2019.

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, 2825 JUDGE FRAN JAMIESON WAY, THIRD FLOOR, VIERA, FLORIDA 32940-8006, TELEPHONE (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.

ALAN SCHWARTZSEID, ESQUIRE
Florida Bar No.: 57124
CLAYTON & MCCULLOH, P.A.
1065 Maitland Center Commons Blvd.
Maitland, Florida 32751
(407) 875-2655 Telephone
E-mail: aschwartzseid@clayton-mcculloh.com
lfbreward@clayton-mcculloh.com
Attorney for Plaintiff
April 18, 25, 2019 B19-0374

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR BREVARD
COUNTY, FLORIDA
PROBATE DIVISION
File No. 05-2018-CP-031484-XXXX-XX
IN RE: ESTATE OF
JAMES GERARD KOLLEN,
Deceased.

The administration of the estate of James Gerard Kollen, deceased, whose date of death was September 6, 2017, is pending in the Circuit Court for Brevard County, Florida, Probate Division, the address of which is Post Office Box 219, Titusville, FL 32781-0219. 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 April 18, 2019.

Personal Representative:
AMANDA KOLLEN
1015 Falconer Street NW
Palm Bay, Florida 32907
Attorney for Personal Representative:
LISA Z. HAUSER, Esq.
Florida Bar Number: 0060283
COMITER SINGER BASEMAN & BRAUN, LLP
3801 PGA Boulevard, Suite 604
Palm Beach Gardens, Florida 33410
Telephone: (561) 626-2101
Fax: (561) 626-4742
Primary E-Mail Address:
legal-service@comitersinger.com
Secondary E-Mail Address:
lhauser@comitersinger.com
April 18, 25, 2019 B19-0372

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.: 05-2018-CA-048729-XXXX-XX
LAKEVIEW LOAN SERVICING, LLC.,
Plaintiff, vs.
LOWELL CARVER A/K/A LOWELL WAYNE
CARVER, et al,
Defendants(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 26, 2019, and entered in Case No. 05-2018-CA-048729-XXXX-XX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which LAKEVIEW LOAN SERVICING, LLC., is the Plaintiff and Lowell Carver a/k/a Lowell Wayne Carver, Brevard County, Florida Clerk of the Circuit Court, Mortgage Electronic Registration Systems, Inc. as nominee for The Secretary of Housing and Urban Development, United States of America Acting through Secretary of Housing and Urban Development, are defendants, the Brevard County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on the Brevard County Government Center North, 518 S. Palm Avenue, Brevard Room, Titusville, Florida 32796, Brevard County, Florida at 11:00 AM on the 15th day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 4, BLOCK F, RIVERMONT ESTATES SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGE 14, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA
A/K/A 1272 E SUN CIRCLE, MELBOURNE, FL 32935

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

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

Dated in Hillsborough County, Florida, this 10th day of April, 2019
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@albertelliaw.com
18-011403
April 18, 25, 2019 B19-0381

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR BREVARD
COUNTY, FLORIDA
PROBATE DIVISION
File No. 05-2019-CP-012304
Division
IN RE: ESTATE OF
JAMES G. COLLINS
Deceased.

The administration of the estate of JAMES G. COLLINS, deceased, whose date of death was January 5, 2019, is pending in the Circuit Court for Brevard County, Florida, Probate Division, the address of which is 2825 Judge Fran Jamieson Way, Viera, Florida 32940. The names and addresses of the 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 April 18, 2019.

Personal Representative:
ANDREA J. SOULE
3320 Mistwood Street SE
Caledonia, MI 49316
Attorney for Personal Representative:
ANNE J. MCPHEE
Florida Bar No. 0041605
GANON J. STUDENBERG, P.A.
1119 Palmetto Avenue
Melbourne, Florida 32901
April 18, 25, 2019 B19-0373

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

CASE NO.: 2019-CA-020177
MADISON ALAMOSA HECM LLC,
Plaintiff, vs.
KATHLEEN WINDT AS CO-SUCCESSOR
TRUSTEE OF THE TAZEWELL T. DICKSON,
JR. AND ELAINE A. DICKSON REVOCABLE
TRUST UNDER AGREEMENT DATED APRIL
23, 2002; KEVIN GEORGE DICKSON AS
CO-SUCCESSOR TRUSTEE OF THE
TAZEWELL T. DICKSON, JR. AND ELAINE A.
DICKSON REVOCABLE TRUST UNDER
AGREEMENT DATED APRIL 23, 2002; UN-
KNOWN SUCCESSOR TRUSTEE OF THE
TAZEWELL T. DICKSON, JR. AND ELAINE A.
DICKSON REVOCABLE TRUST UNDER
AGREEMENT DATED APRIL 23, 2002; UN-
KNOWN BENEFICIARIES OF THE TAZEWELL
T. DICKSON, JR. AND ELAINE A. DICKSON
REVOCABLE TRUST UNDER AGREEMENT
DATED APRIL 23, 2002; ELSIE AUGUSTIN;
SECRETARY OF HOUSING AND URBAN DE-
VELOPMENT; TENANT #1; AND TENANT #2,
Defendants.

TO: UNKNOWN SUCCESSOR TRUSTEE OF THE TAZEWELL T. DICKSON, JR. AND ELAINE A. DICKSON REVOCABLE TRUST UNDER AGREEMENT DATED APRIL 23, 2002; UNKNOWN BENEFICIARIES OF THE TAZEWELL T. DICKSON, JR. AND ELAINE A. DICKSON REVOCABLE TRUST UNDER AGREEMENT DATED APRIL 23, 2002; UNKNOWN BENEFICIARIES OF THE TAZEWELL T. DICKSON, JR. AND ELAINE A. DICKSON REVOCABLE TRUST UNDER AGREEMENT DATED APRIL 23, 2002; ELSIE AUGUSTIN; SECRETARY OF HOUSING AND URBAN DEVELOPMENT; TENANT #1; AND TENANT #2, Defendants.
Who's Residences are: Unknown
Who's Last Known Mailing Addresses are: Unknown

YOU ARE HEREBY NOTIFIED
that an action to foreclose a mortgage on the following property in Brevard County, Florida:
LOT 129, INDIAN HARBOUR BEACH, SECTION 12, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 17, PAGE 150, OF THE

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

CASE NO. 05-2015-CA-054353-XXXX-XX
THE BANK OF NEW YORK MELLON FKA
THE BANK OF NEW YORK, AS TRUSTEE
FOR THE CERTIFICATEHOLDERS OF
CWABS INC., ASSET-BACKED
CERTIFICATES, SERIES 2006-1,
PLAINTIFF VS.
JEANNETTE L. ALLEN AKA JEANNETTE
LYNN ALLEN A/K/A JEANNETTE ALLEN
A/K/A JEANNETTE LYNN ALLEN A/K/A
JEANNETTE L. CARVER, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated May 23, 2018 in the above action, the Brevard County Clerk of Court will sell to the highest bidder for cash at Brevard, Florida, on August 14, 2019, 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:

PART OF LANDS AS DESCRIBED IN O.R.B. 2235, PAGE 2845, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:
PARCEL A: COMMENCE AT SW CORNER OF SE 1/4 OF SEC 28, TWP 29S, RANGE 38E, BREVARD COUNTY, FLORIDA; THENCE RUN N 1 DEGREE 18'09" W ALONG THE WEST LINE OF SAID SE 1/4 OF SEC. 28, A DISTANCE OF 914.10 FT.; THENCE RUN N 89° 32' 25" E PARALLEL TO THE SOUTH LINE OF SAID SE 1/4 OF SEC. 28 A DISTANCE OF 1494.83 FT. TO WESTERLY LINE OF A 100 FT. FLA. POWER & LIGHT CO. UTILITY EASEMENT AND THE POINT OF BEGINNING OF HEREIN DESCRIBED PARCEL; THENCE CONTINUE N 89° 32' 25" E A DISTANCE OF 507.03 FT. TO THE SE CORNER OF SCHOOL HOUSE LOT, ALSO BEING THE WESTERLY R/W LINE OF OLD DIXIE HWY; THENCE RUN S 37° 19' 58" E ALONG SAID WESTERLY R/W LINE OF OLD DIXIE HWY, A DISTANCE OF 550.55 FT.; THENCE RUN S 23° 48' 21" E CONTINUING ALONG SAID WESTERLY R/W LINE OF OLD DIXIE HIGHWAY A DISTANCE OF 101.85 FT.; THENCE RUN S 89° 32' 25" W PARALLEL WITH THE SOUTH LINE OF SAID SE 1/4 OF SEC 28, A DISTANCE OF 660.21 FT.; THENCE N 22° 37' 37" W A DISTANCE OF 576.56 FT. TO THE POINT OF BEGINNING.

PARCEL B: PART OF LANDS AS DESCRIBED IN ORB 2235, PAGE 2845, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT SW CORNER OF SE 1/4 OF SEC 28, TWP 29S, RANGE 38E, BREVARD COUNTY, FLORIDA; THENCE RUN N 1 DEGREE 18'09"W ALONG THE WEST LINE OF SAID SE 1/4 OF SEC 28, A DISTANCE OF 914.10 FEET; THENCE RUN N 89° 32' 25" E PARALLEL TO THE SOUTH LINE OF SAID SE 1/4 OF SEC. 28 A DISTANCE OF 1494.83 FT. TO WESTERLY LINE OF A 100 FOOT FLA. POWER & LIGHT COMPANY UTILITY EASEMENT; THENCE CONTINUE N 89° 32' 25" E A DISTANCE OF 507.03 FEET TO THE SE CORNER OF SCHOOL HOUSE LOT, ALSO BEING THE WESTERLY R/W LINE OF OLD DIXIE HWY; THENCE RUNS 37° 19' 58" E ALONG SAID WESTERLY R/W LINE OF OLD DIXIE HWY, A DISTANCE OF 550.55 FEET; THENCE RUN S 23° 48' 21" E CONTINUING ALONG SAID WESTERLY R/W LINE OF OLD DIXIE HIGHWAY A DISTANCE

PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
1109 Pawnee Terrace, Indian Harbour, FL 32937

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jeffrey C. Hakanson, Esquire, of McIntyre Thanasides Bringgold Elliott Grimaldi Guito & Matthews, P.A., 500 E. Kennedy Blvd., Suite 200, Tampa, Florida 33602, within thirty (30) days of the date of the first publication of this notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

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. 3. 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 this 5th day of April, 2019.
SCOTT ELLIS
CLERK OF THE CIRCUIT COURT
(Seal) BY: J. TURCOT
Deputy Clerk

JEFFREY C. HAKANSON, Esq.
MCINTYRE|THANASIDES
500 E. Kennedy Blvd., Suite 200
Tampa, Florida 33602
April 18, 25, 2019 B19-0384

OF 101.85 FEET TO THE POINT OF BEGINNING OF THE HEREIN DESCRIBED PARCEL; THENCE CONTINUE S 23° 48' 21" E A DISTANCE OF 19.51 FEET TO THE NORTH LINE OF D.B. 391, PAGE 197; THENCE RUN S 72° 31' 35" W ALONG THE NORTH LINE OF D.B. 391, PAGE 197, A DISTANCE OF 144.34 FEET; THENCE RUN S 89° 32' 25" W PARALLEL WITH THE SOUTH LINE OF SAID SE 1/4 OF SEC. 28, A DISTANCE OF 505.48 FEET TO THE WESTERLY LINE OF 100 FOOT FLA. POWER & LIGHT COMPANY UTILITY EASEMENT; THENCE RUN N 22° 37' 37" W ALONG SAID WESTERLY LINE OF 100 FOOT F.P.&L. CO. UTILITY EASEMENT AS FOLLOWS: COMMENCE AT SW CORNER OF SE 1/4 OF SEC. 28 TWP 29S, RANGE 38E, BREVARD COUNTY, FLORIDA; THENCE RUN N 1° 18' 09" W ALONG THE WEST LINE OF SAID SE 1/4 OF SEC. 28, A DISTANCE OF 914.10 FT.; THENCE RUN N 89° 32' 25" E PARALLEL TO THE SOUTH LINE OF SAID SE 1/4 OF SEC. 28 A DISTANCE OF 1494.83 FT. TO WESTERLY LINE OF A 100 FT. FLA. POWER & LIGHT UTILITY EASEMENT; THENCE CONTINUE N 89° 32' 25" E A DISTANCE OF 507.03 FT. TO THE SE CORNER OF SCHOOL HOUSE LOT, ALSO BEING THE WESTERLY R/W LINE OF OLD DIXIE HWY, A DISTANCE OF 420.55 FT. TO THE POINT OF BEGINNING OF THE HEREIN DESCRIBED PARCEL; THENCE CONTINUE S 37° 19' 58" E ALONG SAID WESTERLY R/W OF OLD DIXIE HWY, A DISTANCE OF 130 FT.; THENCE S 23° 48' 21" E CONTINUING ALONG SAID WESTERLY R/W OF OLD DIXIE HWY, A DISTANCE OF 324.02 FT.; THENCE N 23° 48' 21" W A DISTANCE OF 216.93 FT.; THENCE N 83° 28' 26" E A DISTANCE OF 292.18 FT. TO THE POINT OF BEGINNING. CONTAINING 1.500 ACRES OF LAND MORE OR LESS.

Any person claiming an interest in 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 sale shall be published as provided hereon.

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.

TROMBERG LAW GROUP, P.A.
Attorney for Plaintiff
1515 South Federal Highway, Suite 100
Boca Raton, FL 33432
Telephone #: 561-338-4101
Fax #: 561-338-

BREVARD COUNTY

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CIVIL DIVISION
Case No. 05-2019-CA-014370
Division D

E*TRADE BANK
Plaintiff, vs.
TERESITA MONTERROSO, ABLA ALVARADO
A/K/A ALBA ALVARADO-RAMIS, et al.
Defendants.
TO: ALBA ALVARADO A/K/A ALBA
ALVARADO-RAMIS
CURRENT RESIDENCE UNKNOWN
LAST KNOWN ADDRESS
702 NIGHTINGALE RD
WEST HEMPSTEAD, NY 11552
TERESITA MONTERROSO
CURRENT RESIDENCE UNKNOWN
LAST KNOWN ADDRESS
702 NIGHTINGALE RD
WEST HEMPSTEAD, NY 11552
You are notified that an action to foreclose
a mortgage on the following property in Brevard County, Florida:
LOT 25, BLOCK 566, PORT MALABAR
UNIT 14, A SUBDIVISION ACCORDING
TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK 15, PAGES
64 THROUGH 71, OF THE PUBLIC
RECORDS OF BREVARD COUNTY,
FLORIDA.

commonly known as 849 ONTARIO ST NW,
PALM BAY, FL 32907 has been filed against
you and you are required to serve a copy of
your written defenses, if any, to it on Jennifer
M. Scott of Kass Shuler, P.A., plaintiff's at-
torney, whose address is P.O. Box 800,
Tampa, Florida 33601, (813) 229-0900, on
or before, (or 30 days from the first date of
publication, whichever is later) and file the
original with the Clerk of this Court either be-
fore service on the Plaintiff's attorney or im-
mediately thereafter; otherwise, a default
will be entered against you for the relief de-
manded 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. 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 ap-
pearance, or immediately upon receiving this
notification if the time before the scheduled ap-
pearance is less than 7 days; if you are hear-
ing or voice impaired, call 711.

Dated April 03, 2019,
CLERK OF THE COURT
Honorable Scott Ellis
P.O. Box 219
Titusville, Florida 32781-0219
By: SHERYL PAYNE
Deputy Clerk
KASS SHULER, P.A.,
P.O. Box 800,
Tampa Florida 33601
(813) 229-0900
April 18, 25, 2019 B19-0386

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CASE NO.: 2018-CA-038819
MIDFIRST BANK,
Plaintiff, vs.
UNKNOWN HEIRS BENEFICIARIES, DE-
VISEES, SURVIVING SPOUSE, GRANTEES,
ASSIGNEE, LIENORS,
CREDITORS, TRUSTEES, AND ALL OTHER
PARTIES CLAIMING AN INTEREST BY
THROUGH UNDER OR AGAINST THE ES-
TATE OF ALFRED CAPERS; et al.,
Defendant(s).

Unknown Heirs Beneficiaries, Devisees, Surviv-
ing Spouse, Grantees, Assignees, Lienors, Cred-
itors, Trustees, and All Other Parties Claiming An
Interest By Through Under Or Against The Estate
Of Alfred Capers
Last Known Residence: Unknown
YOU ARE NOTIFIED that an action to
foreclose a mortgage on the following
property in Brevard County, Florida:
LOT 47, CATALINA VILLAGE THIRD
ADDITION, ACCORDING TO PLAT
AS RECORDED IN PLAT BOOK 19,
PAGE 102, PUBLIC RECORDS OF
BREVARD COUNTY, FLORIDA.

has been filed against you and you are re-
quired to serve a copy of your written de-
fenses, if any, to it on ALDRIDGE | PITE,
LLP, Plaintiff's attorney, at 1615 South
Congress Avenue, Suite 200, Delray
Beach, FL 33445, on or before, and file
the original with the clerk of this court ei-
ther before service on Plaintiff's attorney
or immediately thereafter; otherwise a de-
fault will be entered against you for the re-
lief demanded in the complaint or petition.
If you are a person with a disability who
needs any accommodation in order to partici-
pate 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 on April 5, 2019.

SCOTT ELLIS
As Clerk of the Court
By: Isl J. TURCOT
As Deputy Clerk
ALDRIDGE | PITE, LLP
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
1485-136B
April 18, 25, 2019 B19-0388

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT OF
FLORIDA, IN AND FOR BREVARD COUNTY
CIVIL DIVISION
Case No. 052017CA048737XXXXX
Division J

U.S. BANK NATIONAL ASSOCIATION, NOT
IN ITS INDIVIDUAL CAPACITY BUT SOLELY
AS TRUSTEE FOR THE RMAC TRUST, SE-
RIES 2016-CTT
Plaintiff, vs.
CAROL JOSE POCKLINGTON A/K/A CAROL
SUE JOSE, KNOWN HEIR OF HERBERT L.
POCKLINGTON A/K/A HERBERT LINN
POCKLINGTON A/K/A HERBERT
POCKLINGTON, UNKNOWN HEIRS, DE-
VISEES, GRANTEES, ASSIGNEES, LIENORS,
CREDITORS AND TRUSTEES OF HERBERT
L. POCKLINGTON A/K/A
HERBERT LINN POCKLINGTON A/K/A
HERBERT POCKLINGTON, DECEASED,
BREVARD COUNTY, FLORIDA, AND UN-
KNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final
Judgment of Foreclosure for Plaintiff entered
in this cause on April 4, 2019, in the Circuit
Court of Brevard County, Florida, Scott Ellis,
Clerk of the Circuit Court, will sell the prop-
erty situated in Brevard County, Florida de-
scribed as:
LOT 16, BLOCK A, ROSE HILL ES-
TATES UNIT 1, THIRD SECTION AC-
CORDING TO THE PLAT THEREOF
RECORDED IN PLAT BOOK 17,
PAGE 80, OF THE PUBLIC
RECORDS OF BREVARD COUNTY,
FLORIDA.

and commonly known as: 115 WALES AVE,
MERRITT ISLAND, FL 32953; including the
building, appurtenances, and fixtures located
therein, at public sale, to the highest and best
bidder, for cash, at the Brevard County Gov-
ernment Center-North, 518 South Palm Ave-
nue, Brevard Room, Titusville, FL 32780, on
MAY 8, 2019 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 pen-
dens must file a claim within 60 days after
the sale.

If you are a person with a disability who
needs any accommodation in order to partici-
pate in this proceeding, you are entitled, at
no cost to you, to the provision of certain
assistance. Please contact ADA Coordina-
tor 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 be-
fore the scheduled appearance is less than
7 days; if you are hearing or voice impaired,
call 711.
ALICIA R. WHITING-BOZICH
(813) 229-0900 x
KASS SHULER, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
1700925
April 18, 25, 2019 B19-0377

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CASE NO.: 2018-CA-029635
BANK OF AMERICA, NA,
Plaintiff, vs.
GARY J. SEYFRIED; et al.
Defendant(s)
NOTICE IS HEREBY GIVEN that, pursuant to
the Final Judgment entered on February 15,
2019 in the above-captioned action, the follow-
ing property situated in Brevard County, Florida,
described as:

LOT 2, BLOCK 140, PORT MALABAR
UNIT SIX, ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN PLAT
BOOK 14, AT PAGES 116 THROUGH 124,
INCLUSIVE, OF THE PUBLIC RECORDS
OF BREVARD COUNTY, FLORIDA.
Property Address: 587 Karney Ave. NE,
Palm Bay, FL 32907
Shall be sold by the Clerk of Court, SCOTT
ELLIS, on the 15th day of May, 2019 at 11:00 a.m.
(Eastern Time) at the Brevard County Govern-
ment 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 discretion, may enlarge the time of the sale.
Notice of the changed time of sale shall be pub-
lished 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 Adminis-
tration, 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 served via Florida
Courts E-Filing Portal, Electronic Mail and/or
U.S. Mail to: Barbara A. Seyfried, 587 Karney
Ave NE, Palm Bay, FL 32907; Gary J. Seyfried,
587 Karney Ave NE, Palm Bay, FL 32907; and
Airserv of Melbourne, 500 N. Harbor City Blvd.,
Suite B, Melbourne, FL 32935, this 28th day of
March, 2019.
KYLE KILLEEN, ESQ.
Florida Bar No.: 1003880
STOREY LAW GROUP, P.A.
3670 Maquire Blvd, Suite 200
Orlando, FL 32803
Telephone: 407-488-1225
Facsimile: 407-488-1177
Email: killeen@storeylawgroup.com
Secondary Email: sbaker@storeylawgroup.com
Attorneys for Plaintiff
April 18, 25, 2019 B19-0389

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

CASE NO.: 2018-CA-011724
THE BANK OF NEW YORK MELLON FKA
THE BANK OF NEW YORK, AS TRUSTEE
FOR THE CERTIFICATEHOLDERS OF
CWALT, INC., ALTERNATIVE LOAN TRUST
2005-35CB, MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2005-35CB,
Plaintiff, vs.
SIDNEY W. SAYRE JR. A/K/A SIDNEY
WILLIAM SAYRE JR, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to
Final Judgment of Foreclosure date the
4th day of December 2018, and entered in
Case No. 2018-CA-011724, of the Circuit
Court of the 18TH Judicial Circuit in and
for Brevard County, Florida, wherein THE
BANK OF NEW YORK MELLON FKA THE
BANK OF NEW YORK, AS TRUSTEE
FOR THE CERTIFICATEHOLDERS OF
CWALT, INC., ALTERNATIVE LOAN
TRUST 2005-35CB, MORTGAGE PASS-
THROUGH CERTIFICATES, SERIES
2005-35CB, is the Plaintiff and SIDNEY W.
SAYRE JR. A/K/A SIDNEY WILLIAM
SAYRE JR.; SANDRA G. SAYRE A/K/A
SANDRA GILL SAYRE; UNKNOWN
SPOUSE OF SIDNEY W. SAYRE JR.
A/K/A SIDNEY WILLIAM SAYRE JR.; UN-
KNOWN SPOUSE OF SANDRA G.
SAYRE A/K/A SANDRA GILL SAYRE;
HERITAGE ISLE RESIDENTIAL VIL-
LAGES ASSOCIATION, INC.; HERITAGE
DISTRICT ASSOCIATION, INC.; HER-
ITAGE ISLE CLUB A/K/A HERITAGE ISLE
CLUB, LLC N/A HERITAGE ISLE FI-
NANCE, LLC; CENTRAL VIERA COMMU-
NITY ASSOCIATION INC.; UNKNOWN
TENANT #1 AND UNKNOWN TENANT
#2, are defendants. The Clerk of this
Court shall sell to the highest and best bid-
der at, 11:00 AM on the 22nd day of May

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

Case #: 2018-CA-046482
Carrington Mortgage Services, LLC
Plaintiff, vs.-
Carmela R. Jarbeck a/k/a Carmela Jarbeck;
Jeanemarie Rose Jarbeck a/k/a Jeanemarie
R. Jarbeck a/k/a Jeanemarie Jarbeck a/k/a
Jeanemarie Jarbeck a/k/a Jeanmarie Jar-
beck a/k/a Jeanemarie Patrick; Unknown
Spouse of Carmela R. Jarbeck a/k/a Carmela
Jarbeck; Allen Ray Patrick; United States of
America, Acting Through the Secretary of
Housing and Urban Development; Ally Fi-
nancial Inc. f/k/a GMAC, Inc.; Microf, LLC
d/b/a Microf; Barfield Contracting & Associ-
ates, Inc.; Unknown Parties in Possession
#1, if living, and all Unknown Parties claim-
ing by, through, under and against the
above named Defendant(s) who are not
known to be dead or alive, whether said Un-
known Parties may claim an interest as
Spouse, Heirs, Devisees, Grantees, or Other
Claimants; Unknown Parties in Possession
#2, if living, and all Unknown Parties claim-
ing by, through, under and against the
above named Defendant(s) who are not
known to be dead or alive, whether said Un-
known Parties may claim an interest as
Spouse, Heirs, Devisees, Grantees, or Other
Claimants
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to
order resccheduling foreclosure sale or
Final Judgment, entered in Civil Case No.
2018-CA-046482 of the Circuit Court of
the 18th Judicial Circuit in and for Brevard
County, Florida, wherein Carrington Mort-
gage Services, LLC, Plaintiff and Carmela
R. Jarbeck a/k/a Carmela Jarbeck are de-
fendant(s), the clerk, Scott Ellis, shall offer
for sale to the highest and best bidder for
cash AT THE BREVARD COUNTY GOV-
ERNMENT CENTER – NORTH, 518
SOUTH PALM AVENUE, BREVARD
ROOM, TITUSVILLE, FLORIDA 32780, AT
11:00 A.M. on May 15, 2019, the following
described property as set forth in said
Final Judgment, to-wit:

LOT 38, BLOCK 1, VILLAGE GREEN ES-
TATES, ACCORDING TO THE PLAT
THEREOF, RECORDED IN PLAT BOOK
24, PAGE(S) 60 AND 61, OF THE PUBLIC
RECORDS OF BREVARD COUNTY,
FLORIDA.
TOGETHER WITH THAT CERTAIN MAN-
UFACTURED HOME, YEAR: 2004, MAKE:
HOMES OF MERIT/FOREST MANOR,
VIN#: FLHML2F172928810A AND VIN#:
FLHML2F172928810B AND HUD LABEL
#S: FLA765488 AND FLA765489.

ANY PERSON CLAIMING AN INTEREST IN 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 ac-
commodation in order to participate in this pro-
ceeding, you are entitled, at no cost to you, to
the provision of certain assistance. Please con-
tact 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. 6672
Fax: (561) 998-6707
For Email Service Only:
SFGBocaService@logs.com
For all other inquiries: kdulay@logs.com
By: KATE DULAY, Esq.
FL Bar # 22506
18-315130
April 18, 25, 2019 B19-0394

2019, BREVARD COUNTY GOVERN-
MENT CENTER-NORTH, 518 SOUTH
PALM AVENUE, BREVARD ROOM, TI-
TUSVILLE, FL 32796 for the following de-
scribed property as set forth in said Final
Judgment, to wit:

LOT 12, BLOCK J, OF HERITAGE
ISLE – PHASE 1, ACCORDING TO
THE PLAT THEREOF AS
RECORDED IN PLAT BOOK 50,
PAGE 61, OF THE PUBLIC
RECORDS OF BREVARD COUNTY,
FLORIDA.

Property address: 6942 KEPLAR
DRIVE, MELBOURNE, FL 32940

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

If you are a person with a disability who
needs any accommodation in order to par-
ticipate in this proceeding, you are enti-
tled, at no cost to you, to the provision of
certain assistance. Please contact the
ADA Coordinator at Court Administration,
2825 Judge Fran Jamieson Way, 3rd floor,
Viera, Florida, 32940-8006, (321) 633-
2171 ext. 2 at least 7 days before your
scheduled court appearance, or immedi-
ately upon receiving this notification if the
time before the scheduled appearance is
less than 7 days; if you are hearing or
voice impaired, call 711.
Dated this 11 day of April, 2019.

By: ORLANDO DELUCA, Esq.
Bar Number: 719501
DELUCA LAW GROUP, PLLC
2101 NE 26th Street
Fort Lauderdale, FL 33305
PHONE: (954) 368-1311 FAX: (954) 200-8649
DESIGNATED PRIMARY E-MAIL FOR SERVICE
PURSUANT TO FLA. R. JUD. ADMIN 2.516
service@delucalawgroup.com
17-02012-F
April 18, 25, 2019 B19-0376

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

CASE NO.: 2019CA018742XXXXXX
THE BANK OF NEW YORK MELLON FKA
THE BANK OF NEW YORK, AS TRUSTEE
FOR THE CERTIFICATEHOLDERS OF
CWALT, INC., ALTERNATIVE LOAN TRUST
2005-63, MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2005-63,
Plaintiff, vs.
UNKNOWN HEIRS, BENEFICIARIES, DE-
VISEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES AND ALL OTHERS
WHO MAY CLAIM INTEREST IN THE ESTATE
OF CHRIS GEORGEFF A/K/A CHRISTOPHER
CLARK GEORGEFF, DECEASED;
WATERWAY TOWNHOUSE CONDOMINIUM
ASSOCIATION, INC.; MORTGAGE
ELECTRONIC REGISTRATION SYSTEMS,
INC., ACTING SOLELY AS NOMINEE FOR
COUNTRYWIDE BANK, N.A.; UNKNOWN
TENANT #1 AND UNKNOWN TENANT #2,
Defendants.

TO UNKNOWN HEIRS, BENEFICIARIES, DE-
VISEES, ASSIGNEES, LIENORS, CREDI-
TORS, TRUSTEES AND ALL OTHERS WHO
MAY CLAIM INTEREST IN THE ESTATE OF
CHRIS GEORGEFF A/K/A CHRISTOPHER
CLARK GEORGEFF, DECEASED
467 IBIS LN
SATELLITE BEACH FL 32937
LAST KNOWN ADDRESS: UNKNOWN
CURRENT ADDRESS: UNKNOWN

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

PRIVATE DWELLING NO. 8, BUILD-
ING NO. 12, WATERWAY TOWN-
HOUSE CONDOMINIUM #1, A
CONDOMINIUM ACCORDING TO
THE DECLARATION OF CONDO-
MINIUM THEREOF, AS RECORDED
IN OFFICIAL RECORDS BOOK 1857,
PAGES 504 THROUGH 626, AS
AMENDED, OF THE PUBLIC
RECORDS OF BREVARD COUNTY
FLORIDA AND APPURTENANCES
THERETO, TOGETHER WITH AN
UNDIVIDED INTEREST IN THE COM-
MON ELEMENTS THERETO, PUR-
SUANT TO THE TERMS OF THE
DECLARATION OF CONDOMINIUM

has been filed against you and you are re-
quired to file a copy of your written de-
fenses, if any, to it on Orlando Deluca,
Deluca Law Group, PLLC, 2101 NE 26th
Street, Fort Lauderdale, FL 33305 and file
the original with the Clerk of the above-
styled Court on or before 30 days from the
first publication, otherwise a Judgment may
be entered against you for the relief de-
manded in the Complaint.

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 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 con-
tact coordinator at least 7 days before your
scheduled court appearance, or immediately
upon receiving this notification if the time be-
fore the scheduled appearance is less than
7 days; if you are hearing or voice impaired,
call 711.

WITNESS my hand and seal of said
Court on the 5th day of April, 2019.
CLERK OF THE CIRCUIT COURT
As Clerk of the Court
(SEAL) By: J. TURCOT
Deputy Clerk
DELUCA LAW GROUP PLLC
2101 NE 26th Street,
Fort Lauderdale, FL 33305
PHONE: (954) 368-1311 || FAX: (954) 200-8649
18-02889-F
April 18, 25, 2019 B19-0385

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 052018CA025736XXXXXX

US BANK N.A AS TRUSTEE, FOR THE
REGISTERED HOLDERS OF CSMC
ASSET-BACKED TRUST 2007-NC1 OSI, CSMC
ASSET-BACKED PASS-THROUGH
CERTIFICATES, SERIES 2007-NC1 OSI,
Plaintiff, vs.
DEBRA A FALLON, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a
Final Judgment of Foreclosure dated February
26, 2019, and entered in
052018CA025736XXXXXX of the Circuit
Court of the EIGHTEENTH Judicial Circuit in
and for Brevard County, Florida, wherein US
BANK N.A AS TRUSTEE, FOR THE REGIS-
TERED HOLDERS OF CSMC ASSET-
BACKED TRUST 2007-NC1 OSI, CSMC
ASSET-BACKED PASS-THROUGH CERTIFI-
CATES, SERIES 2007-NC1 OSI is the Plaintiff
and DEBRA A. FALLON; UNKNOWN SPOUSE
OF DEBRA A. FALLON N.K.A JOHN FALLON;
PETTUS NICHOLS; MORTGAGE ELEC-
TRONIC REGISTRATION SYSTEMS, INC.,
AS NOMINEE FOR HOME123 CORPORA-
TION 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 May 15, 2019, the following de-
scribed property as set forth in said Final Judg-
ment, to wit:

LOT 33, SEA GATE, AS PER PLAT
THEREOF, RECORDED IN PLAT BOOK
28, PAGE 57, OF THE PUBLIC
RECORDS OF BREVARD COUNTY,
FLORIDA.

LESS THAT PORTION OF LOT 33, SEA
GATE, AS PER PLAT THEREOF,
RECORDED IN PLAT BOOK 28, PAGE
57, OF THE PUBLIC RECORDS OF
BREVARD COUNTY, FLORIDA DE-
SCRIBED AS FOLLOWS:
COMMENCE AT THE IRON ROD' WITH
CAP MARKED "FREDLUND AND
PACKARD" ON THE NORTHWEST
CORNER OF SAID LOT 33, THENCE
RUN SOUTH 02 DEGREES 30 MIN-
UTES 27 SECONDS EAST, 30 MIN-
UTES THE WEST LINE OF SAID LOT 33, FOR
72.97 FEET TO THE POINT OF BEGIN-
NING, THENCE CONTINUE SOUTH 02
DEGREES 30 MINUTES 27 SECONDS
EAST, ALONG THE WEST LINE OF
SAID LOT 33, FOR 77.72 FEET TO THE
SOUTHWEST CORNER OF SAID LOT
33 ON THE NORTHERLY RIGHT OF

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

Case #: 2017-CA-039286
Nationstar Mortgage LLC
Plaintiff, vs.-
Lenore A. Perkins a/k/a Lenore Perkins;
Harold Hagedoorn; Dorothy H. Hagedoorn;
LVMV Funding, LLC, as Assignee of Provid-
ent Financial Corp.; 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 Part-
ies 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).

NOTICE IS HEREBY GIVEN pursuant to order
rescheduling foreclosure sale or Final Judgment,
entered in Civil Case No. 2017-CA-039286 of
the Circuit Court of the 18th Judicial Circuit in
and for Brevard County, Florida, wherein Nationstar
Mortgage LLC, Plaintiff and Lenore A. Perkins
a/k/a Lenore Perkins 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, TI-
TUSVILLE, FLORIDA 32780, AT 11:00 A.M. on
May 8, 2019, the following described property as
set forth in said Final Judgment, to-wit:

LOT 7, BLOCK 4, COLLEGE GREEN ES-
TATES, UNIT ONE, ACCORDING TO
THE PLAT THEREOF, AS RECORDED IN
PLAT BOOK 19, PAGE 66, OF THE PUB-
LIC 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 ac-
commodation in order to participate in this pro-
ceeding, you are entitled, at no cost to you, to
the provision of certain assistance. Please con-
tact 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. 6672
Fax: (561) 998-6707
For Email Service Only:
SFGBocaService@logs.com
For all other inquiries: kdulay@logs.com
By: KATE DULAY, Esq.
FL Bar # 22506
17-308668
April 18, 25, 2019 B19-0393

WAY LINE OF SEA GATE CIRCLE, AS
SHOWN ON SAID PLAT OF "SEA
GATE", THENCE RUN NORTH 81 DE-
GREES 07 MINUTES 56 SECONDS
EAST, ALONG THE SOUTHERLY LINE
OF SAID LOT 33, SAME BEING THE
NORTHERLY RIGHT OF WAY LINE OF
SAID SEA GATE CIRCLE TO 144.47
FEET, TO THE POINT OF CURVATURE
OF A CIRCULAR CURVE TO THE LEFT,
CONCAVE NORTHWESTERLY, HAV-
ING A RADIUS OF 30.00 FEET,
THENCE RUN SOUTHERLY, EAST-
ERLY AND NORTHWESTERLY, ALONG
THE ARC OF SAID CURVE, THROUGH
A CENTRAL ANGLE OF 83 DEGREES
35 MINUTES 58 SECONDS, FOR 44.82
FEET, TO THE POINT OF TANGENCY
ON THE WESTERLY RIGHT OF WAY
LINE OF SAID SEA GATE CIRCLE,
THENCE RUN NORTH 04 DEGREES
28 MINUTES 00 SECONDS WEST,
ALONG THE EASTERLY LINE OF SAID
LOT 33, SAME BEING THE WESTERLY
RIGHT OF WAY LINE OF SAID SEA
GATE CIRCLE, FOR 34.68 FEET,
THENCE RUN SOUTH 86 DEGREES
12 MINUTES 44 SECONDS WEST, FOR
169.09 FEET, TO THE POINT OF BE-
GINNING.

Property Address: 3028 SEA GATE CIR-
CLE, 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 DISABIL-
ITIES 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 the provision of certain as-
sistance. Please contact the ADA Coordinator
at Court Administration, 2825 Judge Fran
Jamieson Way, 3rd floor, Viera, Florida, 32940-
8006, (321) 633-2171 ext. 2 at least 7 days be-
fore your scheduled court appearance, or im-
mediately 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 16 day of April, 2019,
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 NICOLE RAMJATTAN, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
17-073731
April 18, 25, 2019 B19-0391

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

Case #: 2018-CA-043854
PNC Bank, National Association
Plaintiff, vs.-
Kevin I. Nazario a/k/a Kevin Nazario; Toni
Marie Alfrey; Three Meadows Homeowners
Association, Inc.; HSBC Mortgage Services
Inc.; Unknown Parties in Possession #1, if
living, and all Unknown Parties claiming by,
through, under and against the above
named Defendant(s) who are not known to be
dead or alive, whether said Unknown Part-
ies may claim an interest as Spouse, Heirs,
Devisees, Grantees, or Other Claimants; Un-
known 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

BREVARD COUNTY

NOTICE OF DEFAULT AND INTENT TO FORECLOSE MORTGAGE LIEN

The Trustee named below on behalf of COCOA BEACH DEVELOPMENT, INC. ("COCO A BEACH"), gives this Notice of Default and Intent to Foreclose a Mortgage Lien to the following Obligors (individually, "Obligor") at their respective Notice Addresses (see Exhibits "A" through "D" ("Exhibits") for a list of Obligors and their respective Notice Addresses). LEGAL DESCRIPTION: This Notice of Default and Intent to Foreclose Mortgage Lien pertains to a timeshare interest with the following Legal Description: (see Exhibit for Legal Description) ("Timeshare Interest"). NATURE OF THE ACTION: COCOA BEACH, through its Trustee, is using a non-judicial procedure ("Trustee Foreclosure Procedure") that has been approved by law to foreclose its Mortgage lien against the Obligor's Timeshare Interest because the Obligor has failed to pay the amounts due and owing on (see Exhibit for due date) in accordance with the Note dated (see Exhibit for the Note date) and Mortgage dated (see Exhibit for the Mortgage date) (the "Default"). If the Obligor fails to cure the Default or fails to object to COCOA BEACH'S use of the Trustee Foreclosure Procedure, the Obligor risks losing ownership of the Timeshare Interest. AMOUNT SECURED BY MORTGAGE LIEN: As of (see Exhibit for date), there is presently due and owing (see Exhibit for total amount secured by Mortgage lien) PLUS the actual costs incurred in connection with the Default. AMOUNT OF PAYMENT: In addition to (see Exhibit for total amount secured by Mortgage lien) PLUS the actual costs incurred in connection with the Default as stated in the previous section entitled "AMOUNT SECURED BY MORTGAGE LIEN," payment must include interest at the per diem rate of (see Exhibit for the per diem interest amount) per day beginning (see Exhibit for date) through the date that payment is received. The amount of costs incurred in connection with the Default can be obtained by calling 407-244-5198. TIME BY WHICH PAYMENT MUST BE RECEIVED TO CURE THE DEFAULT: Payment must be received before Trustee issues a Certificate of Sale, which will be issued immediately after the sale. You will receive a Notice of Sale which will state the sale date and time. TRUSTEE'S NAME AND CONTACT INFORMATION: ROBERT W. DAVIS, JR., Trustee, Holland & Knight LLP, 200 South Orange Avenue, Ste. 2600, Orlando, Florida 32801, United States of America, OrlandoForeclosure@hklaw.com. DATED this 16th day of April, 2019

EXHIBIT "A"
Obligor(s) and Notice of Address: FRANCES M. COTTO, 320 SANDPIPER DRIVE, CASSELBERRY, FL 32707 and SANDRA KLAGES, 320 SANDPIPER DRIVE, CASSELBERRY, FL 32707 /Legal Description: Unit 407, Week 21 Old Years Only in THE RESORT ON COCOA BEACH, A CONDOMINIUM, according to the Declaration of Condominium thereof, as recorded in Official Records Book 3741, Page 0001, and any amendments thereto, of the Public Records of Brevard County, Florida /Due Date: July 1, 2018 /Note Date: October 17, 2015 /As of Date: February 26, 2019 /Total Amount Secured by Mortgage Lien: \$9,740.64/ Principal Sum: \$8,319.94 /Interest Rate: 14.9% /Per Diem Interest: \$3.44 /From Date: June 1, 2018 /To Date: February 26, 2019 /Total Amount of Interest: \$929.75 /Late Fees: \$90.95 /Total Amount Secured by Mortgage Lien: \$9,740.64 /Per Diem Interest: \$3.44 /Beginning Date: February 27, 2019 / (107750.0367) / EXHIBIT "B"
Obligor(s) and Notice of Address: LAURIE

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

Case #: 2019-CA-017831
Wells Fargo Bank, N.A.
Plaintiff, vs.
Robert Corey Norris a/k/a Robert C. Norris; Lynnette Marie Norris; Unknown Spouse of Robert Corey Norris a/k/a Robert C. Norris; Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Robert Lewis Norris a/k/a Robert L. Norris, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); Unknown Spouse of Lynnette Marie Norris; Civic Volunteer Organization of Barefoot Bay Association, Inc.; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants
Defendant(s).
TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Robert Lewis Norris a/k/a Robert L. Norris, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s). UNKNOWN ADDRESS
Residence unknown, if living, including any unknown spouse and of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and all other persons claiming by, through, under or against the named Defendant(s); and the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris.

EARLE, 14470 EAST EF AVENUE, AUGUSTA, MI 49012 and SHAWN EARLE, 14470 EAST EF AVENUE, AUGUSTA, MI 49012 /Legal Description: Unit 409, Week 32 Even Years Only in THE RESORT ON COCOA BEACH, A CONDOMINIUM, according to the Declaration of Condominium thereof, as recorded in Official Records Book 3741, Page 0001, and any amendments thereto, of the Public Records of Brevard County, Florida /Due Date: April 1, 2018 /Note Date: June 12, 2016 /Mortgage Date: June 12, 2016 /As of Date: February 26, 2019 /Total Amount Secured by Mortgage Lien: \$12,857.90/ Principal Sum: \$10,664.95 /Interest Rate: 14.9% /Per Diem Interest: \$4.41 /From Date: March 1, 2018 /To Date: February 26, 2019 /Total Amount of Interest: \$1,597.90 /Late Fees: \$195.05 /Total Amount Secured by Mortgage Lien: \$12,857.90/Per Diem Interest: \$4.41 /Beginning Date: February 27, 2019 / (107750.0368) / EXHIBIT "C"

Obligor(s) and Notice of Address: TACOBY JOHNSON, 1226 HERBERLING STREET NW, PALM BAY, FL 32907 and ALICIA DONEY, 1226 HERBERLING STREET NW, PALM BAY, FL 32907 /Legal Description: Unit 701, Week 49 Even Years Only in THE RESORT ON COCOA BEACH, A CONDOMINIUM, according to the Declaration of Condominium thereof, as recorded in Official Records Book 3741, Page 0001, and any amendments thereto, of the Public Records of Brevard County, Florida /Due Date: July 1, 2018 /Note Date: February 21, 2016 /Mortgage Date: February 21, 2016 /As of Date: February 26, 2019 /Total Amount Secured by Mortgage Lien: \$8,294.71/ Principal Sum: \$7,225.66 /Interest Rate: 14.9% /Per Diem Interest: \$2.19 /From Date: June 1, 2018 /To Date: February 26, 2019 /Total Amount of Interest: \$590.69 /Late Fees: \$78.36 /Total Amount Secured by Mortgage Lien: \$8,294.71/Per Diem Interest: \$2.19 /Beginning Date: February 27, 2019 / (107750.0369) / EXHIBIT "D"

Obligor(s) and Notice of Address: VALERIE LAFORTUNE, 3054 HAWKSMORE DRIVE, ORANGE PARK, FL 32065 and DON MAGINDY MURAT, 3054 HAWKSMORE DRIVE, ORANGE PARK, FL 32065 /Legal Description: Unit 510, Week 30 Even Years Only in THE RESORT ON COCOA BEACH, A CONDOMINIUM, according to the Declaration of Condominium thereof, as recorded in Official Records Book 3741, Page 0001, and any amendments thereto, of the Public Records of Brevard County, Florida /Due Date: July 1, 2018 /Note Date: August 18, 2016 /Mortgage Date: August 18, 2016 /As of Date: February 26, 2019 /Total Amount Secured by Mortgage Lien: \$12,309.58/ Principal Sum: \$10,545.65 /Interest Rate: 14.9% /Per Diem Interest: \$4.36 /From Date: June 1, 2018 /To Date: February 26, 2019 /Total Amount of Interest: \$1,178.47 /Late Fees: \$185.46 /Total Amount Secured by Mortgage Lien: \$12,309.58/Per Diem Interest: \$4.36 /Beginning Date: February 27, 2019 / (107750.0370) /

ROBERT W. DAVIS, JR., Trustee
HOLLAND & KNIGHT LLP
200 South Orange Avenue, Ste. 2600
Orlando, Florida 32801,
United States of America
OrlandoForeclosure@hklaw.com.
107750.0367, 0368, 0369, 0370
April 18, 2019 B19-0391

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 42, BLOCK 99, BAREFOOT BAY, UNIT 2, PART 13, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 23, PAGE 29, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
TOGETHER WITH THAT CERTAIN MANUFACTURED HOME, YEAR: 1991, MAKE: JACOBSEN, VIN#: CH11686C, VIN#: CH11686B and VIN#: CH11686C, more commonly known as 640 Puffin Drive, Barefoot Bay, FL 32976.
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 immediately thereafter after, otherwise a default will be entered against you for the relief demanded in the Complaint.
Florida Rules of Judicial Administration Rule 2.540 Notices to Persons With Disabilities
Attn: PERSONS WITH DISABILITIES. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact COURT ADMINISTRATION at the Moore Justice Center, 2825 Judge Fran Jamieson Way, 3rd Floor, Viera, FL 32940-8006, (321) 633-2171, ext 2, within two working days of your receipt of this notice. If you are hearing or voice impaired call 1-800-955-8771.

WITNESS my hand and seal of this Court on the 10 day of April, 2019.
Scott Ellis
Circuit and County Courts
(Seal) By: Sheryl Payne
Deputy Clerk

SHAPIRO, FISHMAN & GACHE, LLP
Attorneys for Plaintiff
2424 North Federal Highway, Ste 360
Boca Raton, Florida 33431
18-317148
April 18, 2019 B19-0387

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

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of:
PAHUA CONSTRUCTION
located at:
1052 SANDCREEK DRIVE
in the County of BREVARD in the City of MELBOURNE, Florida, 32934, intends to register the above said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at BREVARD County, Florida this 15TH day of APRIL, 2019.
NAME OF OWNER OR CORPORATION RESPONSIBLE FOR FICTITIOUS NAME:
ALMA LILIA PAHUA OSORNO
April 18, 2019 B19-0383

SUBSEQUENT INSERTIONS

AMENDED NOTICE OF SALE IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT IN AND FOR BREVARD COUNTY, FLORIDA. CASE NO.: 05-2018-CA-011362

VISTA OAKS HOMEOWNERS ASSOCIATION, INC., a Florida corporation,
Plaintiff, vs.
JOHN LARRY MONGER; et al.,
Defendants.
NOTICE IS HEREBY GIVEN that pursuant to the Amended Summary Final Judgment rendered on the 29th day of March, 2019, in that certain cause pending in the Circuit Court in and for Brevard County, Florida, wherein Vista Oaks Homeowners Assoc, Inc., a Florida corporation, is the Plaintiff, and John Larry Monger, et. al., are the Defendants, Civil Action No. 05-2018-CA-011362, Scott Ellis, Clerk of the aforesaid Court, will at 11:00 a.m. on the 8th day of May, 2019, offer for sale and sell to the highest and best bidder for cash at the Brevard County Government Center-North, Brevard Room, 518 S. Palm Avenue, Titusville, Florida 32796, the following described property, to-wit:
See Exhibit "A" attached hereto
EXHIBIT "A"
Apartment 3, Building 2, VISTA OAKS, lying in parcel of land described in Exhibit A to The Statement of Party Facilities, Section 22, Township 28 South, Range 37 East, Brevard County, Florida, being more particularly described as follows:
From a railroad spike marking the Southeast corner of the Northeast 1/4, Section 22, Township 28 South, Range 37 East, Brevard County, Florida, run N 0°53'20" W a distance of 132.0 feet; thence run N 89°50'33" W a distance of 1314.28 feet; thence run N 0°47'06" W a distance of 400.0 feet; thence run S 89°50'33" E a distance of 164.96 feet; thence run N 0°47'06" W a distance of 103.62 feet; thence run N 89°59'12" E a distance of 54.67 feet to the point of beginning of the herein described parcel; thence run

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR BREVARD COUNTY, FLORIDA PROBATE DIVISION File Number: 05-2019-CP-014235-XXXX-XX IN RE: ESTATE OF UHL DEAN KLINE, Deceased.

The administration of the estate of UHL DEAN KLINE, deceased, whose date of death was January 1, 2019; is pending in the Circuit Court for Brevard County, Florida, Probate Division, the address of which is 2825 Judge Fran Jamieson Way, Viera, Florida 32940. The names and addresses of the 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: April 11, 2019.

RACHEL DEANN MALLOW
Personal Representative
1590 Mars Street
Merritt Island, Florida 32953
DAVID M. PRESNICK, Esquire
DAVID M. PRESNICK, P.A.
Attorney for Personal Representative
Florida Bar No. 527580
96 Willard Street, Suite 106
Cocoa, Florida 32922
Telephone: (321) 639-3764
Email: david@presnicklaw.com
April 11, 18, 2019 B19-0359

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

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of:
Beachside Fun Center
located at:
6355 N. Atlantic Ave.
in the County of Brevard in the City of Cape Canaveral, Florida, 32920, intends to register the above said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Brevard County, Florida this 18 day of March, 2019.
NAME OF OWNER OR CORPORATION RESPONSIBLE FOR FICTITIOUS NAME:
Beachside Grand Prix, LLC
April 18, 2019 B19-0371

N 0°00'48" W a distance of 30.54 feet; thence run N 89°59'12" E a distance of 36.06 feet; thence run S 0°00'48" E a distance of 30.54 feet; thence run S 89°59'12" W a distance of 36.06 feet to the point of beginning.

Said sale will be pursuant to and in order to satisfy the terms of said Amended Summary Final Judgment.
ANY PERSON CLAIMING AN INTEREST IN 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.
ATTENTION: PERSONS WITH DISABILITIES IN BREVARD COUNTY: 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.
CLERK OF THE CIRCUIT COURT
As Clerk of the Court
(Seal) BY: Isl CAROL J VAIL
Deputy Clerk

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

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

Case No. 05-2016-CA-020015-XXXX-XX U.S. BANK NATIONAL ASSOCIATION, NOT AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT
Plaintiff, vs.
REBECCA GRAHAM, CHRISTOPHER MILNER, AND UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on November 8, 2018, 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 31, THE RANCH, UNIT 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 24, PAGE 50, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA
and commonly known as: 6130 RANCHWOOD DR, COCOA, FL 32926; 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 MAY 8, 2019 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 321-633-2171 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.
ALICIA R. WHITING-BOZICH
(813) 229-0900 x
KASS SHULER, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
1805178
April 11, 18, 2019 B19-0343

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

CASE NO.: 2018CA031459
DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC
Plaintiff(s), vs.
UNKNOWN SUCCESSOR TRUSTEE OF THE RUTH H. EDWARDS REVOCABLE LIVING TRUST DATED APRIL 28, 2011; UNKNOWN BENEFICIARIES OF THE RUTH H. EDWARDS REVOCABLE LIVING TRUST DATED APRIL 28, 2011; THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES OF RUTH EDWARDS AKA RUTH H. EDWARDS, DECEASED, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, AND AGAINST THE NAMED DEFENDANTS; TREVOR EDWARDS; THE UNKNOWN TENANT IN POSSESSION
Defendant(s).
TO: UNKNOWN SUCCESSOR TRUSTEE OF THE RUTH H. EDWARDS REVOCABLE LIVING TRUST DATED APRIL 28, 2011
Last Known Address: 1137 Porter Avenue NW, Palm Bay, FL 32907
TO: UNKNOWN BENEFICIARIES OF THE RUTH H. EDWARDS REVOCABLE LIVING TRUST DATED APRIL 28, 2011
Last Known Address: 1137 Porter Avenue NW, Palm Bay, FL 32907
TO: THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES OF RUTH EDWARDS AKA RUTH H. EDWARDS, DECEASED, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, AND AGAINST THE NAMED DEFENDANTS
Last Known Address: 1137 Porter Avenue NW, Palm Bay, FL 32907

YOU ARE HEREBY NOTIFIED that a civil action has been filed against you in the Circuit Court of Brevard County, Florida, to foreclose certain real property described as follows:
LOT 39, BLOCK 2120, PORT MALABAR UNIT 42, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 0021, PAGE 0105, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA
Property address: 1137 Porter Avenue NW, Palm Bay, FL 32907
You are required to file a written response with the Court and serve a copy of your written defenses, if any, to it on Padgett Law Group, whose address is 6267 Old Water Oak Road, Suite 203, Tallahassee, FL 32312, at least thirty (30) days from the date of first publication, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint.
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.
DATED this 8 day of March, 2019.

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

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

PADGETT LAW GROUP
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
attorney@padgettlawgroup.com
18-001761-1
April 11, 18, 2019 B19-0365

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

CASE NO. 052018CA012104XXXXXX
BANK OF AMERICA, N.A.,
PLAINTIFF, vs.
OSCAR BECKLES, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated February 15, 2019 in the above action, the Brevard County Clerk of Court will sell to the highest bidder for cash at Brevard, Florida, on June 5, 2019, 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 5, Block 2705, Port Malabar Unit Fifty, according to the Plat thereof, as recorded in Plat Book 23, at Pages 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 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.
TROMBERG LAW GROUP, P.A.
Attorney for Plaintiff
1515 South Federal Highway, Suite 100
Boca Raton, FL 33432
Telephone #: 561-338-4101
Fax #: 561-338-4077
Email: eservice@tromberglawgroup.com
By: AMINA M MCNEIL, ESQ.
FBN 67239
17-001432
April 11, 18, 2019 B19-0367

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

CASE NO.: 2016 CA 031901
CARRINGTON MORTGAGE SERVICES, LLC,
Plaintiff, v.
CHARLES L. BRADY A/K/A CHARLES BRADY; et. al.,
Defendants.
NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure entered on December 12, 2018 in the above-captioned action, the following property situated in Brevard County, Florida, described as:
Lot 9, Block 1889, PORT MALABAR UNIT FORTY ONE, according to the plat thereof, as recorded in Plat Book 21, Page 36 through 42, of the Public Records of Brevard County, Florida.
Property Address: 185 Wisteria Avenue NW, Palm Bay, Florida, 329
Shall be sold by the Clerk of Court, SCOTT ELLIS, on the 26th day of June, 2019 at 11:00a.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 discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.
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: Charles C. Campbell, Esq., Campbell Law, P.A., 96 Willard Street, Suite 203, Cocoa, FL 32922; James L. Torres, Esq., 1300 West Eau Gallie Blvd., Ste. A, Melbourne, FL 32935; Mathew L. Schulis, Esq., Albertelli Law, 5404 Cypress Center Dr., Suite 300, Tampa, FL 336069; Phil Archer, Esq., State Attorney, Building D., 2725 Judge Fran Jamieson Way, Viera, FL 32940 and BellSouth Advertising & Publishing Corp., 1201 Peachtree Street N.E., Suite 1240, Atlanta, GA 30361, this 4 day of April, 2018.

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.
MICHAEL T. SHERIDAN, ESQ.
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: msheridan@storeylawgroup.com
Secondary E-Mail Address: pgpower@storeylawgroup.com
Attorneys Plaintiff
April 11, 18, 2019 B19-0354

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

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR BREVARD COUNTY, FLORIDA PROBATE DIVISION File No.: 05-2018-CP-052862-XXXX-XX IN RE: ESTATE OF FLORENCE ANNA GARVEY, FLORENCE A. GARVEY Deceased.

The administration of the estate of FLORENCE ANNA GARVEY, A/K/A FLORENCE A. GARVEY deceased, whose date of death was September 16, 2018, 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 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 April 11, 2019.

Personal Representative:
PATRICK GARVEY
4076 Bayberry Drive
Melbourne, Florida 32901
Attorney for Personal Representative:
DAYNA RIVERA
Attorney for Personal Representative
Florida Bar Number: 0117911
AMY B. VAN FOSSEN, P.A.
1696 West Hibiscus Boulevard, Suite A
Melbourne, FL 32901
Telephone: (321) 345-5945
Fax: (321) 345-5417
E-Mail: dayna@amybvanfossen.com
Secondary: deborah@amybvanfossen.com
April 11, 18, 2019 B19-0361

SUBSEQUENT INSERTIONS

RE-NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT, IN AND
FOR BREVARD COUNTY, FLORIDA
CASE NO. 052018CA035981XXXXXX
DEUTSCHE BANK NATIONAL TRUST
COMPANY, AS TRUSTEE FOR NEW
CENTURY HOME EQUITY LOAN TRUST, SE-
RIES 2003-5 ASSET BACKED
PASS-THROUGH CERTIFICATES,
Plaintiff, vs.
STEVEN P. VAN DER LINDEN A/K/A STEVEN
P. VANDERLINDEN, et al.
Defendants
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 10, 2018, and entered in Case No. 052018CA035981XXXXXX, of the Circuit Court of the Eighteenth Judicial Circuit in and for BREVARD County, Florida. DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NEW CENTURY HOME EQUITY LOAN TRUST, SERIES 2003-5 ASSET BACKED PASS-THROUGH CERTIFICATES, is Plaintiff and STEVEN P. VAN DER LINDEN A/K/A STEVEN P. VANDERLINDEN; BONNIE J. VAN DER LINDEN A/K/A BONNIE J. VANDERLINDEN; SUNTRUST BANK; HOUSEHOLD FINANCE CORPORATION, III; 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 8th day of May, 2019, the following described property as set forth in said Final Judgment, to wit:
LOT 43, BLOCK C, CARIBBEAN ISLES UNIT ONE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 18, PAGE 56, 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. 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 2nd day of April 2019.
VAN NESS LAW FIRM, PLLC
1239 E. Newport Center Drive, Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL: Pleadings@vanlawfl.com
TAMMI M. CALDERONE, Esq.
Florida Bar #: 84926
11606-18
April 11, 18, 2019

B19-0344

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE 18TH
JUDICIAL CIRCUIT IN AND FOR BREVARD
COUNTY, FLORIDA
CIVIL DIVISION
Case No. 2015-CA-049654
WILMINGTON TRUST, NATIONAL
ASSOCIATION, NOT IN ITS INDIVIDUAL
CAPACITY BUT SOLELY AS TRUSTEE OF MFRA
TRUST 2015-1
Plaintiff, vs.
RICHARD A. BENNETT AND NANCY L.
BENNETT and all unknown parties claiming
by, through, under and against the above
named Defendant who are unknown to be
dead or alive whether said unknown are
persons, heirs, devisees, grantees, or other
claimants; TIDEWATER FINANCE
COMPANY, DONALD L. PRICE; JANE A.
PRICE; ROBERT MONTGOMERY; TENANT
I/UNKNOWN TENANT; TENANT II/UNKNOWN
TENANT; TENANT III/UNKNOWN TENANT
and TENANT IV/UNKNOWN TENANT, in
possession of the subject real property,
Defendants
Notice is hereby given pursuant to the Order entered in the above noted case, that the Clerk of Court of Brevard County, Florida will sell the following property situated in Brevard County, Florida described as:
THE EAST 155 FEET OF THE WEST 1822 FEET OF THE SOUTH 1/2 OF THE NORTH 1/2 OF THE SOUTH 1/2 OF THE SOUTHWEST 1/4, LESS THE NORTH 30 FEET OF SECTION 2, TOWNSHIP 24 SOUTH, RANGE 35 EAST, BREVARD COUNTY, FLORIDA. DISTANCE MEASURED ALONG FRACTIONAL LINES, ALSO KNOWN AS TRACT 6, BLOCK 37, OF AN UNRECORDED PLAT OF SECTION 2.
at public sale, to the highest and best bidder for cash, at 11:00 AM at the Brevard County Government Center North, Brevard Room, 518 S. Palm Avenue, Titusville, Florida on June 12, 2019. The highest bidder shall immediately post with the Clerk, a deposit equal to five percent (5%) of the final bid. The deposit must be cash or cashier's check payable to the Clerk of the Court. Final payment must be made on or before 12:00 P.M. (Noon) the day following the sale by cash or cashier's check.
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE
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) 633-2171 x2. 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.
LAW OFFICE OF GARY GASSEL, P.A.
2191 Ringling Boulevard
Sarasota, Florida 34237
(941) 952-9322
Attorney for Plaintiff
By GARY GASSEL, ESQUIRE
Florida Bar No. 500690
April 11, 18, 2019

B19-0353

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE COUNTY COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CASE NO.:05-2019-CC-012064-XXXX-XX
SPRING CREEK OWNERS' ASSOCIATION, INC.
Plaintiff, vs.
PATRICIA J. SAUTER AND UNKNOWN
PARTIES IN POSSESSION,
Defendants,
Notice is given that pursuant to the Final Judgment of Foreclosure, dated March 29, 2019, in Case No. 05-2019-CC-012064-XXXX-XX, of the Circuit Court in and for Brevard County, Florida, in which SPRING CREEK OWNERS' ASSOCIATION, INC., is the Plaintiff, and PATRICIA J. SAUTER AND UNKNOWN PARTIES IN POSSESSION, are the Defendants, The Clerk of Court will sell to the highest and best bidder for cash at the Brevard County Government Center-North, 518 South Palm Avenue, Brevard Room Titusville, Florida 32796, at 11:00 a.m., on May 1, 2019, the following described property set forth in the Order of Final Judgment:
Unit No. 208, of SPRING CREEK CONDOMINIUM NO. THREE, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 2084, Page 23, of the Public Records of Brevard County, Florida, together with an undivided interest or share in the common elements appurtenant thereto, and together any and all amendments thereto
Property Address: 1001 W. Eau Gallie Blvd., Unit 208, Melbourne, FL 32935
Any Person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
CERTIFICATE OF SERVICE
I HEREBY CERTIFY a true and correct copy of the foregoing was sent to Patricia J. Sauter, 1001 W. Eau Gallie Blvd., Unit 208, Melbourne, FL 32935, on this 1st day of April, 2019.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator, Court Administration, Post Office Box 219, Titusville, FL 32781, telephone 321-637-5413 within 2 working days of your receipt of this summons; if you are hearing or voice impaired, call 1-800-955-8771.
ALAN SCHWARTZSEID, ESQUIRE
Florida Bar No.: 57124
CLAYTON & MCCULLOH, P.A.
1065 Maitland Center Commons Blvd.
Maitland, Florida 32751
(407) 875-2655 Telephone
E-mail: aschwartzseid@clayton-mcculloh.com
lfbreward@clayton-mcculloh.com
Attorneys for Plaintiff
April 11, 18, 2019

B19-0352

NOTICE OF JUDICIAL SALE
PURSUANT TO 45.031, FLA. STAT.
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CASE NO.: 052017CA045806
SPACE COAST CREDIT UNION, a State Char-
tered Credit Union,
Plaintiff, vs.
ASNITE BIEN AIME, et. al,
Defendants.
To Defendants, ASNITE BIEN AIME, UNKNOWN TENANT IN POSSESSION NO. 1 n/k/a MARIE TEVIE, UNKNOWN TENANT IN POSSESSION NO. 2 n/k/a OGE FEDE and all others whom it may concern: Notice is hereby given that pursuant to the Final Judgment of Foreclosure entered on August 2, 2018, in Case No.: 05 2017 CA 045806 in the Circuit Court of the Eighteenth Judicial Circuit In and For Brevard County, Florida, in which SPACE COAST CREDIT UNION is the Plaintiff, and ASNITE BIEN AIME, et al., are Defendants, the Clerk of Court shall offer for sale the following described real property located in Brevard County:
Lot 39, Block 183, Port Malabar Unit Seven, according to the plat thereof as recorded in Plat Book 14, Pages 125 through 135, Public Records of Brevard County, Florida.
The above property will be sold on May 15, 2019, at 11:00 a.m. to the highest and best bidder for cash at the BREVARD COUNTY GOVERNMENT CENTER, NORTH, 518 SOUTH PALM AVENUE, BREVARD ROOM, TITUSVILLE, FLORIDA, 32796, on the prescribed date, in accordance with '45.031, Fla. Stat. Any person claiming an interest in 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.
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 April 4, 2019.
WINDERWEEDLE, HAINES, WARD & WOODMAN, P.A.
Post Office Box 880
Winter Park, Florida 32790-0880
Telephone: (407) 423-4246
Fax: (407) 645-3728
MICHAEL C. CABORN
MICHAEL C. CABORN, Esquire
Florida Bar No.: 0162477
April 11, 18, 2019

B19-0351

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR BREVARD
COUNTY, FLORIDA
PROBATE DIVISION
CASE NO.: 05-2019-CP-014223-XXXX-XX
IN RE: ESTATE OF
WILLIAM ARVEL LOGAN, JR.
Deceased.
The administration of the estate of WILLIAM ARVEL LOGAN, JR., deceased, whose date of death was January 1, 2019; is pending in the Circuit Court for Brevard County, Florida, Probate Division, the address of which is 2825 Judge Fran Jamieson Way, Viera, Florida 32940. The names and addresses of the 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: April 11, 2019.
David Samuel Anderson a/k/a Samuel David Anderson
Merriett Island, Florida 32953
DAVID M. PRESNICK, Esquire
DAVID M. PRESNICK, P. A.
Attorney for Personal Representative
Florida Bar No. 527580
96 Willard Street, Suite 106
Cocoa, Florida 32922
Telephone: (321) 639-3764
Email: david@presnicklaw.com
becky@presnicklaw.com
crystal@presnicklaw.com
April 11, 18, 2019

B19-0360

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. 052018CA038904XXXXXX
U.S. BANK NATIONAL ASSOCIATION,
Plaintiff, vs.
ELSA MACHUCA ALVAREZ A/K/A ELSA
MACHUCA-ALVAREZ, 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 ELSA MACHUCA ALVAREZ A/K/A ELSA MACHUCA-VAREZ, DECEASED, whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:
LOT 12, BLOCK 2249, PORT MALABAR UNIT FORTY FOUR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 21, PAGE 143, 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 Ave., Suite 100, Boca Raton, Florida 33487 on or before /(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.
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 2nd day of April, 2019.
CLERK OF THE CIRCUIT COURT (Seal) BY: Is J. TURCOT
DEPUTY CLERK
ROBERTSON, ANSCHUTZ, & SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
18-173127
April 11, 18, 2019

B19-0349

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CASE NO.: 052016CA030850XXXXXX
DEUTSCHE BANK NATIONAL TRUST
COMPANY, AS TRUSTEE ON BEHALF OF
THE CERTIFICATEHOLDERS OF NATIXIS
REAL ESTATE CAPITAL TRUST 2007-HE2,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2007-HE2,
Plaintiff, VS.
ERLANDE CEUS; WILNER PIERRE-LOUIS;
UNKNOWN SPOUSE OF ERLANDE CEUS
N/K/A JOHN DOE; UNKNOWN SPOUSE OF
WILNER PIERRE-LOUIS; MORGAN STANLEY
MORTGAGE CAPITAL HOLDINGS LLC AS-
SIGNEE OF MORTGAGE; et al,
Defendant(s).
NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order of Final Judgment. Final Judgment was awarded on February 28, 2019 in Civil Case No. 052016CA030850XXXXXX, of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE ON BEHALF OF THE CERTIFICATEHOLDERS OF NATIXIS REAL ESTATE CAPITAL TRUST 2007-HE2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HE2 is the Plaintiff, and ERLANDE CEUS; WILNER PIERRE-LOUIS; UNKNOWN SPOUSE OF ERLANDE CEUS N/K/A JOHN DOE; MORGAN STANLEY MORTGAGE CAPITAL HOLDINGS LLC are Defendants.
The Clerk of the Court, Scott Ellis will sell to the highest bidder for cash at Brevard County Government Center - North, 518 South Palm Avenue, Brevard Room, Titusville, FL 32796 on May 1, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
LOT 3, BLOCK 2459, PORT MALABAR, UNIT FORTY-EIGHT, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 22, PAGES 81 THROUGH 97, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. If you require assistance please contact: ADA Coordinator at Brevard Court Administration, 2825 Judge Fran Jamieson Way, 3rd floor, Viera, Florida, 32940-8006, (321) 633-2171 ext. 2. NOTE: You must contact coordinator at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Dated this 3 day of April, 2019.
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: MICHELLE N. LEWIS
FBN: 70922
Primary E-Mail: ServiceMail@aldridgepите.com
1221-122548
April 11, 18, 2019

B19-0348

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2017-CA-027558
DIVISION: F
Nationstar Mortgage LLC
Plaintiff, -vs-
Dean P. McGinnis a/k/a Dean McGinnis;
Tammy R. McGinnis a/k/a Tammy McGinnis;
United States of America Acting through
Secretary of Housing and Urban Develop-
ment; 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; Un-
known 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-027558 of the Circuit Court of the 18th Judicial Circuit in and for Brevard County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Dean P. McGinnis a/k/a Dean McGinnis 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 June 26, 2019, the following described property as set forth in said Final Judgment, to-wit:
LOT 1, BLOCK 117, 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.
ANY PERSON CLAIMING AN INTEREST IN 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
4630 Woodland Corporate Blvd., Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888 Ext. 6672
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@ogs.com
For all other inquiries: kdulay@logs.com
By: KATE DULAY, Esq.
FL Bar # 22506
16-305189
April 11, 18, 2019

B19-0358

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. 2018-CA-025239
Quicken Loans Inc.
Plaintiff, -vs.-
William H. Kolehmainen; Patricia
Kolehmainen; Unknown Parties in Posses-
sion #1, if living, and all Unknown Parties
claiming by, through, under and against the
above named Defendant(s) who are not
known to be dead or alive, whether said Un-
known Parties may claim an interest as
Spouse, Heirs, Devisees, Grantees, or Other
Claimants
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2018-CA-025239 of the Circuit Court of the 18th Judicial Circuit in and for Brevard County, Florida, wherein Quicken Loans Inc., Plaintiff and William H. Kolehmainen 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 June 12, 2019, the following described property as set forth in said Final Judgment, to-wit:
LOT 19, BLOCK 970, PORT MALABAR UNIT EIGHTEEN, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 15, PAGE 109, 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. 6672
Fax: (561) 998-6707
For Email Service Only:
SFGBocaService@ogs.com
For all other inquiries: kdulay@logs.com
By: KATE DULAY, Esq.
FL Bar # 22506
18-312110
April 11, 18, 2019

B19-0357

SUBSEQUENT INSERTIONS

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

CASE NO. 052018CA042850XXXXX
JPMORGAN CHASE BANK, NATIONAL AS-
SOCIATION,
Plaintiff, vs.
DARBY MCCARTHY; UNKNOWN SPOUSE OF
DARBY MCCARTHY; UNKNOWN PERSON(S)
IN POSSESSION OF THE SUBJECT
PROPERTY,
Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 26, 2019, and entered in Case No. 052018CA042850XXXXX, of the Circuit Court of the 18th Judicial Circuit in and for BREVARD County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and DARBY MCCARTHY; UNKNOWN SPOUSE OF DARBY MCCARTHY; 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 8th day of May, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 13, ROLPA PALMS II, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 34, PAGE(S) 19, 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 5 day of April, 2019.
ERIC KNOPP, Esq.
Bar. No.: 709921

Submitted by:
KAHANE & ASSOCIATES, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
17-00226
April 11, 18, 2019 B19-0355

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE COUNTY COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CASE NO.: 2018-CC-054058

THE COURTYARDS OF SUNTREE, INC.
Plaintiff, vs.
WENDY L. GRAHAM, UNKNOWN SPOUSE
OF WENDY L. GRAHAM AND UNKNOWN
PARTIES IN POSSESSION,
Defendants.

Notice is given that pursuant to the Final Judgment of Foreclosure dated March 1, 2019 in Case No. 2018-CC-054058, of the County Court in and for Brevard County, Florida, in which THE COURTYARDS OF SUNTREE, INC. is the Plaintiff and WENDY L. GRAHAM is the Defendant, the Clerk will sell to the highest and best bidder for cash at the Brevard County Government Center-North, 518 South Palm Avenue, Brevard Room, Titusville, Florida 32796, at 11:00 a.m., on April 10, 2019, the following described property set forth in the Order of Final Judgment:

Lot 27, THE COURTYARDS REPLAT, SUNTREE PLANNED UNIT DEVELOPMENT, STAGE 5, TRACT 62, UNIT ONE, according to the plat thereof, as recorded in Plat Book 31, at Pages 17-18, inclusive, of the Public Records of Brevard County, Florida
A/K/A
Property Address: 746 Spring Valley Drive, Melbourne, Florida 32940.

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

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, 2825 JUDGE FRAN JAMIESON WAY, THIRD FLOOR, VIERA, FLORIDA 32940-8006, TELEPHONE (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.

CERTIFICATE OF SERVICE
I HEREBY CERTIFY a true and correct copy of the foregoing Notice of Serving Final Judgment of Foreclosure was sent to: Wendy L. Graham, 746 Spring Valley Drive, Melbourne, FL 32940 on this 8th day of March, 2019.

ALAN SCHWARTZSEID, ESQUIRE
Florida Bar No.: 57124
CLAYTON & MCCULLOH, P.A.
1065 Maitland Center Commons Blvd.
Maitland, Florida 32751
(407) 875-2655 Telephone
E-mail: aschwartzseid@clayton-mcculloh.com
lfbrevard@clayton-mcculloh.com
Attorney for Plaintiff
April 11, 18, 2019 B19-0366

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CASE NO.: 05-2016-CA-030526

BANK OF AMERICA, N.A.,
Plaintiff, vs.
ANGELA R. HOOG; et al;
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on February 20, 2019 in Civil Case No. 05-2016-CA-030526, of the Circuit Court of the EIGHTEENTH Judicial Circuit in and for Brevard County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and ANGELA R. HOOG; AMERICAN EXPRESS CENTURION BANK; are Defendants.

The Clerk of the Court, Scott Ellis will sell to the highest bidder for cash at Brevard County Government Center - North, 518 South Palm Avenue, Brevard Room, Titusville, FL 32796 on May 1, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 21, BLOCK 2076, PORT MALABAR UNIT FORTY SIX, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 22, PAGE 58, THROUGH 74, 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.

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

Dated this 2 day of April, 2019.
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: JULIA Y. POLETTI
FBN: 100876
Primary E-Mail: ServiceMail@aldridgepite.com
1092-10462B
April 11, 18, 2019 B19-0347

NOTICE OF ACTION
BY PUBLICATION AS TO COURT I
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CASE NO 05-2018-CA-057325-XXXX-XX

COCOA BEACH DEVELOPMENT, INC.,
Plaintiff, vs.
DUTCHMAN AGGERS, III, et al,
Defendant(s)

TO THE FOLLOWING DEFENDANT WHOSE RESIDENCE IS UNKNOWN
TO: DUTCHMAN AGGERS, III
4821 GRANBY WAY
DENVER, CO 80239

The above named Defendant is not known to be dead or alive and, if dead, the unknown spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, or other claimants, by, through under or against said Defendant and all parties having or claiming to have any right, title or interest in the property described below.

YOU ARE HEREBY NOTIFIED of the institution of the above-styled foreclosure, proceedings by the Plaintiff, COCOA BEACH DEVELOPMENT, INC., a Florida Corporation, upon the filing of a complaint to foreclose a mortgage and for other relief relative to the following described property

COUNT 1
Unit 604, Week 2, Odd Years Only in THE RESORT ON COCOA BEACH, A CONDOMINIUM, according to the Declaration of Condominium thereof, as recorded in Official Records Book 3741, Page 0001, and any amendments thereto, of the Public Records of Brevard County, Florida

AND you are required to serve a copy of your written defenses, if any to the complaint, upon ROBERT W DAVIS, JR., ESQUIRE, Holland & Knight LLP, 200 S Orange Avenue, Suite 2600, Post Office Box 1526, Orlando, Florida 32802, attorneys for the Plaintiff, on or before May 31, 2019 and file the original with the Clerk of the above styled Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at Harry T. and Harriette V. Moore Justice Center, 2825 Judge Fran Jamieson Way, Viera, FL 32940, Telephone 321-633-2171, within seven (7) working days of your receipt of this document. If hearing or voice impaired, call 1-800-955-8771. For other information, please call 321-637-5347.

Dated this 03 day of April, 2019.
SCOTT ELLIS
Clerk of the Court
(Seal) By: Sheryl Payne
As Deputy Clerk

ROBERT W DAVIS, JR.
HOLLAND & KNIGHT, LLP
200 S Orange Avenue, Suite 2600
Orlando, Florida 32802
Ph (407)244-5198
ATTORNEYS FOR PLAINTIFF
107750 0362
April 11, 18, 2019 B19-0364

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.: 052017CA023969XXXXXX
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
KRISTINA YOUNG, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 4, 2019, and entered in Case No. 052017CA023969XXXXXX 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 Kristina Young, Randy Young, Florida Housing Finance Corporation, Lockmar Estates Homeowners Association, Inc., Portfolio Recovery Associates, LLC, United States of America Acting through Secretary of Housing and Urban Development, are defendants, the Brevard County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on the Brevard County Government Center North, 518 S. Palm Avenue, Brevard Room, Titusville, Florida 32796, Brevard County, Florida at 11:00 AM on the 8TH day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 8, BLOCK 2438, PORT MALABAR UNIT FORTY FIVE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 22, PAGE 3 - 23, IN THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
A/K/A 662 HUNAN ST NE, PALM BAY, FL 32907

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

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

Dated in Hillsborough County, Florida, this 9th day of April, 2019.
NATHAN GRYGLEWICZ, Esq.
FL Bar # 762121

ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertelliaw.com
17-008187
April 11, 18, 2019 B19-0370

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.: 05-2018-CA-026432-XXXX-XX
NATIONSTAR MORTGAGE LLC D/B/A MR.
COOPER,
Plaintiff, vs.
JULIAN KINGSLEY DALLAS, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 4, 2019, and entered in Case No. 05-2018-CA-026432-XXXX-XX of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which Nationstar Mortgage LLC d/b/a Mr. Cooper, is the Plaintiff and Julian Kingsley Dallas, Lisa K. Dallas a/k/a Lisa Dallas, Tyler Jay Dallas, a minor child, in the care of his Natural Guardian, Lisa K. Davis, Amanda Sue Herman, Port Malabar Unit 55 Property Owner's Association, Inc., Thomas Anthony Herman, 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 8th day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 19, BLOCK 3002, PORT MALABAR UNIT FIFTY FIVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 24, PAGES 132 THROUGH 136, PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
A/K/A 1303 NOLAN ST NORTHEAST, PALM BAY, FL 32907

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

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

Dated in Hillsborough County, Florida, this 9th day of April, 2019.
NATHAN GRYGLEWICZ, Esq.
FL Bar # 762121
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertelliaw.com
18-012460
April 11, 18, 2019 B19-0369

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

File No. 05-2019-CP-017860-XXXX-XX
Division PROBATE
IN RE: ESTATE OF
MICHAEL KENT BAKER
Deceased.

The administration of the estate of MICHAEL KENT BAKER, deceased, whose date of death was February 9, 2019, is pending in the Circuit Court for Brevard County, Florida, Probate Division, the address of which is 2825 Judge Fran Jamieson Way, Viera, Florida 32940. The names and addresses of the personal representatives and the personal representatives' 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 30 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 April 11, 2019.

Personal Representatives:
MICHAEL K. BAKER, II
MARK R. BAKER

Attorney for Personal Representative:
AMY B. VAN FOSSEN
Florida Bar Number: 0732257
1696 West Hibiscus Boulevard, Suite A
Melbourne, FL 32901
Telephone: (321) 345-5945
Fax: (321) 345-5417
E-Mail: jennifer@amybvanfossen.com
Secondary E-Mail:
deborah@amybvanfossen.com
April 11, 18, 2019 B19-0362

NOTICE OF RESCHEDULED SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT IN AND
FOR BREVARD COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 17-31870

CIT BANK, N.A.,
Plaintiff, vs.
ELLEN B. HEMMER, AS TRUSTEE OF THE
ELLEN B. HEMMER REVOCABLE TRUST
UNDER A TRUST AGREEMENT DATED AUG-
UST 3, 2001, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 4, 2019, and entered in Case No. 17-31870 of the Circuit Court of the Eighteenth Judicial Circuit in and for Brevard County, Florida in which CIT Bank, N.A., is the Plaintiff and Ellen B. Hemmer, Ellen B. Hemmer, as Trustee of the Ellen B. Hemmer Revocable Trust under a trust agreement dated August 3, 2001, The Unknown Beneficiaries of the Ellen B. Hemmer Revocable Trust under a trust agreement dated August 3, 2001, United States of America Acting through Secretary of Housing and Urban Development, Unknown Party #1 n/k/a Steven Hemmer, 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 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 8th day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOTS 22 AND 23, BLOCK 2739, PORT MALABAR UNIT FIFTY, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 23, PAGES 4 THROUGH 21, OF THE PUBLIC RECORDS OF BREVARD COUNTY, FLORIDA.
A/K/A 967 WALDEN BLVD 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 9th day of April, 2019.
NATHAN GRYGLEWICZ, Esq.
FL Bar # 762121
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
17-011977
April 11, 18, 2019 B19-0368

BREVARD COUNTY

SUBSEQUENT INSERTIONS

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

File No. 05-2019-CP-020903-XXXX-XX
IN RE: The Estate of
ROBERT ALAN CRIST,
Deceased.

The administration of the estate of ROBERT ALAN CRIST, deceased, whose date of death was February 24, 2019, is pending in the Circuit Court for Brevard County, Florida, Probate Division, the address of which is Brevard County Courthouse, 2825 Judge Fran Jamieson Way, Viera, Florida 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 THREE (3) MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS NOT FILED 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 April 11, 2019.

Executed this 12 day of March, 2019.

SUE ANN GARRO
PERSONAL REPRESENTATIVE
755 Brewer Street

East Hartford, Connecticut 06118
Attorney for Personal Representative:
DALE A. DETTMER, ESQ.
KRASNY AND DETTMER
Florida Bar Number: 172988
304 S. Harbor City Boulevard, Suite 201
Melbourne, FL 32901
(321) 723-5646
ddettmer@krasnydettmer.com
April 11, 18, 2019 B19-0363

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
EIGHTEENTH JUDICIAL CIRCUIT, IN AND
FOR BREVARD COUNTY, FLORIDA.
CASE No. 05-2017-CA-039084-XXXX-XX

BANK OF AMERICA, N.A.,
PLAINTIFF, VS.
THE UNKNOWN HEIRS, BENEFICIARIES,
DEVISEES, GRANTEES, ASSIGNORS,
CREDITORS AND TRUSTEES OF THE ES-
TATE OF THOMAS H. WOOD A/K/A THOMAS
HARRY WOOD, DECEASED, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated March 29, 2019 in the above action, the Brevard County Clerk of Court will sell to the highest bidder for cash at Brevard, Florida, on May 8, 2019, 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 24, 25, 26, Block 6 of Scottsmoor as recorded in Plat Book 3, Page 64, et seq., 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 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.

TROMBERG LAW GROUP, P.A.
Attorney for Plaintiff
1515 South Federal Highway, Suite 100
Boca Raton, FL 33432
Telephone #: 561-338-4101
Fax #: 561-338-4077
Email: eservice@tromberglawgroup.com
By: PRINCY VALIATHODATHIL, ESQ.
FBN 70971
17-000719
April 11, 18, 2019 B19-0346

INDIAN RIVER COUNTY

TRUSTEE'S NOTICE OF FORECLOSURE
PROCEEDING

NONJUDICIAL PROCEEDING TO
FORECLOSE CLAIM OF LIEN BY TRUSTEE

FILE NO.: 18-026003
FLORIDA CORPORATION, A
Lienholder, vs.
JUAN A. COHEN, IVONNE COHEN
Obligor

TO: Ivonne Cohen
3160 Southwest 176th Way
Miramar, FL 33029
Juan A. Cohen

3160 SOUTHWEST 176TH WAY
MIRAMAR, FLORIDA 33029

YOU ARE NOTIFIED that a TRUSTEE'S NON-JUDICIAL PROCEEDING to enforce a Lien has been instituted on the following Timeshare Ownership Interest at Disney Vacation Club at Vero Beach described as:

An undivided 0.3303% interest in Unit 55B of the Disney Vacation Club at Vero Beach, a condominium (the "Condominium"), according to the Declaration of Condominium thereof as recorded in Official Records Book 1071, Page 2227, Public Records of Indian River County, Florida and all amendments thereto (the "Declaration")

The default giving rise to these proceedings is the failure to pay condominium assessments and dues resulting in a Claim of Lien encumbering the Timeshare Ownership Interest as recorded in the Official Records of Indian River County, Florida. The Obligor has the right to object to this Trustee proceeding by serving written objection on the Trustee named below. The Obligor has the right to cure the default and any junior interestholder may redeem its interest, for a minimum period of forty-five (45) days until the Trustee issues the Certificate of Sale. The Lien may be cured by sending certified funds to the Trustee payable to the Lienholder in the amount of \$1,209.80, plus interest (calculated by multiplying \$0.21 times the number of days that have elapsed since April 8, 2019), 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.

NICHOLAS A. WOO, Esq.
VALERIE N. EDGECOMBE BROWN, Esq.
CYNTHIA DAVID, Esq.
MICHAEL E. CARLETON, Esq.
DAVID CRAMER, Esq.
as Trustee pursuant to Fla. Stat. §721.82
P.O. Box 165028
Columbus, OH 43216-5028
Telephone: 407-404-5266
Telecopier: 614-220-5613
April 18, 25, 2019 N19-0081

TRUSTEE'S NOTICE OF FORECLOSURE
PROCEEDING

NONJUDICIAL PROCEEDING TO
FORECLOSE CLAIM OF LIEN BY TRUSTEE

FILE NO.: 18-026157
FLORIDA CORPORATION, A
Lienholder, vs.
LOUISE E. BOWEN
Obligor

TO: Louise E. Bowen
PO Box 215
Doern, GA 31744-0215

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. 2018 CA 000885

OCWEN LOAN SERVICING, LLC,
Plaintiff, vs.
DAYOLA COX, JR. A/K/A DOYAL COX, JR., et
al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a
Final Judgment of Foreclosure dated April 01,
2019, and entered in 2018 CA 000885 of the
Circuit Court of the NINETEENTH Judicial Cir-
cuit in and for Indian River County, Florida,
wherein OCWEN LOAN SERVICING, LLC is
the Plaintiff and DAYOLA COX, JR. A/K/A
DOYAL COX, JR.; INDIAN RIVER COUNTY,
FLORIDA are the Defendant(s). Jeffrey R. Smith
as the Clerk of the Circuit Court will sell to the
highest and best bidder for cash at
www.indian-river.realforeclose.com, at 10:00
AM, on May 31, 2019, the following described
property as set forth in said Final Judgment,
to wit:

LOTS 11 AND 12, BLOCK A, EMERSON
PARK, ACCORDING TO THE PLAT
THEREOF AS RECORDED IN PLAT
BOOK 3, PAGE 59, PUBLIC RECORDS
OF INDIAN RIVER COUNTY, FLORIDA.
Property Address: 3245 2ND ST, VERO
BEACH, FL 32968

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

IMPORTANT AMERICANS WITH DISABILI-
TIES 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 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 im-
mediately 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 April, 2019,
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: NICOLE RAMJATTAN, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
18-206888
April 18, 25, 2019 N19-0084

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. 2018 CA 000860

NATIONSTAR HECM ACQUISITION TRUST
2018-2, WILMINGTON SAVINGS FUND
SOCIETY, FSB, NOT INDIVIDUALLY, BUT
SOLELY AS TRUSTEE,
Plaintiff, vs.
BEVERLY WHITE, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to
a Final Judgment of Foreclosure dated
April 01, 2019, and entered in 2018 CA
000860 of the Circuit Court of the NINE-
TEENTH Judicial Circuit in and for Indian
River County, Florida, wherein NATION-
STAR HECM ACQUISITION TRUST 2018-
2, WILMINGTON SAVINGS FUND
SOCIETY, FSB, NOT INDIVIDUALLY, BUT
SOLELY AS TRUSTEE is the Plaintiff and
BEVERLY WHITE F/K/A BEVERLY
JOHNS; UNKNOWN SPOUSE OF BEV-
ERLY WHITE F/K/A BEVERLY JOHNS;
UNITED STATES OF AMERICA ACTING
ON BEHALF OF THE SECRETARY OF
HOUSING AND URBAN DEVELOPMENT
are the Defendant(s). Jeffrey R. Smith as
the Clerk of the Circuit Court will sell to the
highest and best bidder for cash at
www.indian-river.realforeclose.com, at
10:00 AM, on May 31, 2019, the following
described property as set forth in said
Final Judgment, to wit:

LOT 7, BLOCK 3, RIDGE ACRES,
ACCORDING TO THE MAP OR
PLAT THEREOF AS RECORDED IN
PLAT BOOK 5, PAGE 98, PUBLIC
RECORDS OF INDIAN RIVER
COUNTY, FLORIDA.

Property Address: 1050 8TH
STREET, VERO BEACH, FL 32962

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

IMPORTANT AMERICANS WITH DIS-
ABILITIES 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 re-
ceiving this notification if the time before
the scheduled appearance is less than 7
days; if you are hearing or voice impaired,
call 711.

Dated this 15 day of April, 2019,
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: NICOLE RAMJATTAN, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
18-218308
April 18, 25, 2019 N19-0083

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND
FOR INDIAN RIVER COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2016 CA 000854

PNC BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
RICHARD R. DILLON JR. A/K/A RICHARD
DILLON, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final
Judgment of Foreclosure dated November 26,
2018, and entered in 2016 CA 000854 of the Cir-
cuit Court of the NINETEENTH Judicial Circuit in
and for Indian River County, Florida, wherein
PNC BANK, NATIONAL ASSOCIATION is the
Plaintiff and RICHARD R. DILLON JR. A/K/A
RICHARD DILLON; INDIAN RIVER COUNTY,
FLORIDA are the Defendant(s). Jeffrey R. Smith
as the Clerk of the Circuit Court will sell to the
highest and best bidder for cash at www.in-
dian-river.realforeclose.com, at 10:00 AM, on May 17,
2019, the following described property as set
forth in said Final Judgment, to wit:

LOT 1, BLOCK A, STEVENS PARK UNIT
NO. 1, ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN PLAT
BOOK 4, PAGE 53, OF THE PUBLIC
RECORDS OF INDIAN RIVER COUNTY,
FLORIDA.
Property Address: 4975 2ND ST, VERO
BEACH, FL 32968

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

IMPORTANT AMERICANS WITH DISABILI-
TIES 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 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 im-
mediately 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 April, 2019,
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: NICOLE RAMJATTAN, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
16-207305
April 18, 25, 2019 N19-0085

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
19TH JUDICIAL CIRCUIT, IN AND FOR
INDIAN RIVER COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 31-2019-CA-000133

NATIONSTAR MORTGAGE LLC D/B/A
CHAMPION MORTGAGE COMPANY,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR OTHER
CLAIMANTS CLAIMING BY THROUGH,
UNDER, OR AGAINST, BEVERLY A.
GRABENBAUER, DECEASED, et al,
Defendant(s).

To:
THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS, CREDI-
TORS, TRUSTEES, OR OTHER CLAIMANTS
CLAIMING BY THROUGH, UNDER, OR
AGAINST, BEVERLY A. GRABENBAUER, DE-
CEASED.
Last Known Address: Unknown
Current Address: Unknown

YOU ARE NOTIFIED that an action to fore-
close a mortgage on the following property in In-
dian River County, Florida:

APARTMENT NO. 108 OF ROYAL PARK
CONDOMINIUM APARTMENT BUILDING
"W" A CONDOMINIUM, ACCORDING TO
THE DECLARATION OF CONDOMINIUM
THEREOF AS RECORDED IN OFFICIAL
RECORDS BOOK 442, AT PAGE 663, OF
THE PUBLIC RECORDS OF INDIAN
RIVER COUNTY, FLORIDA, AS
AMENDED, TOGETHER WITH AN INDIV-
IDUELED INTEREST OR SHARE IN THE
COMMON ELEMENTS APPURTENANT
THERETO.

A/K/A 1100 PONCE DE LEON CIRCLE
#W108, VERO BEACH, FL 32960

has been filed against you and you are required to
serve a copy of your written defenses within
30 days after the first publication, if any, on Al-
bertelli Law, Plaintiff's attorney, whose address
is P.O. Box 23028, Tampa, FL 33623, and file
the original with this Court either before May 28,
2019 service on Plaintiff's attorney, or immedi-
ately thereafter; otherwise, a default will be en-
tered against you for the relief demanded in the
Complaint or petition.

*See the Americans with Disabilities Act
REQUESTS FOR ACCOMMODATIONS BY
PERSONS WITH DISABILITIES. If you are a per-
son with a disability who needs any accommoda-
tion in order to participate in this proceeding, you
are entitled, at no cost to you, to the provision
of certain assistance. Please contact Court Admin-
istration, 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 hear-
ing or voice impaired, call 711.

WITNESS my hand and the seal of this court
on this 10th day of April, 2019.

J.R. Smith
Clerk of the Circuit Court
(Seal) By: Andrea L. Finley
Deputy Clerk

ALBERTELLI LAW
P.O. Box 23028
Tampa, FL 33623
18-033105
April 18, 25, 2019 N19-0080

RE-NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
19TH JUDICIAL CIRCUIT, IN AND FOR
INDIAN RIVER COUNTY, FLORIDA
CIVIL DIVISION:
CASE NO.: 2018 CA 000401

U.S. BANK NATIONAL ASSOCIATION,
Plaintiff, vs.
SARAH L. O'SULLIVAN; FLORIDA HOUSING
FINANCE CORPORATION; VERO BEACH
HIGHLANDS PROPERTY OWNERS'
ASSOCIATION INC.; JAMES F. OSTEN, JR.;
UNKNOWN TENANT IN POSSESSION OF
THE SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to
an Order Rescheduling Foreclosure Sale
dated the 1st day of April, 2019, and en-
tered in Case No. 2018 CA 000401, of the
Circuit Court of the 19TH Judicial
Circuit in and for INDIAN RIVER County,
Florida, wherein U.S. BANK NATIONAL
ASSOCIATION is the Plaintiff and SARAH
L. O'SULLIVAN; FLORIDA HOUSING
FINANCE CORPORATION; VERO BEACH
HIGHLANDS PROPERTY OWNERS'
ASSOCIATION INC.; JAMES F. OSTEN, JR.; and UN-
KNOWN TENANT(S) IN POSSESSION
OF THE SUBJECT PROPERTY are de-
fendants. JEFFREY R. SMITH as the
Clerk of the Circuit Court shall sell to the
highest and best bidder for cash elec-
tronically at www.Indian-River.realfore-
close.com at 10:00 AM on the 16th day
of May, 2019, the following described
property as set forth in said Final Judg-
ment, to wit:

LOT 18, BLOCK 125, VERO
BEACH HIGHLANDS SUBDIVI-
SION, UNIT FOUR, ACCORDING
TO THE MAP OR PLAT THEREOF,
AS RECORDED IN PLAT BOOK 8,
PAGE 38, OF THE PUBLIC
RECORDS OF INDIAN RIVER
COUNTY, FLORIDA

ANY PERSON CLAIMING AN INTER-
EST IN 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 appear-
ance, or immediately upon receiving
this notification if the time before the
scheduled appearance is less than 7
days; if you are hearing or voice im-
paired, call 711.

Dated this 12 day of April, 2019.
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
18-00738
April 18, 25, 2019 N19-0079

NOTICE OF RESCHEDULED SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND
FOR INDIAN RIVER COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 31-2018-CA-000423

NATIONSTAR MORTGAGE LLC D/B/A
CHAMPION MORTGAGE COMPANY,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR OTHER
CLAIMANTS CLAIMING BY, THROUGH,
UNDER, OR AGAINST ELSIE R. MCCARTHA,
DECEASED, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an
Order Rescheduling Foreclosure Sale dated
March 25th, 2019, and entered in Case No. 31-
2018-CA-000423 of the Circuit Court of the Nine-
teenth Judicial Circuit in and for Indian River
County, Florida in which Nationstar Mortgage
LLC d/b/a Champion Mortgage Company, is the
Plaintiff and The Unknown Heirs, Devisees,
Grantees, Assignees, Lienors, Creditors,
Trustees, or other Claimants claiming by,
through, under, or against, Elsie R. McCartha,
deceased, James Alan McCartha, a possible Heir
to the Estate of the Estate of Elsie R. McCartha
a/k/a Elsie McCartha, deceased, United States
of America Acting through Secretary of Housing
and Urban Development, Vero Beach Highlands
Property Owners' Association, Elise R. Mc-
Cartha, Any and All Unknown Parties Claiming
By, Through, Under, and Against the Herein
Named Individual Defendant(s) Who Are Not
Known to be Dead or Alive, Whether Said Un-
known Parties May Claim an Interest as
Spouses, Heirs, Devisees, Grantees, or Other
Claimants are defendants, the Indian River
County Clerk of the Circuit Court will sell to the
highest and best bidder for cash in/on
https://www.indian-river.realforeclose.com, In-
dian River County, Florida at 10:00AM on the
17th day of May, 2019 the following described
property as set forth in said Final Judgment of
Foreclosure:

LOT 6, BLOCK 2 OF "VERO BEACH
HIGHLANDS UNIT ONE" ACCORDING
TO THE PLAT THEREOF, RECORDED IN
PLAT BOOK 5, AT PAGE 29, OF THE
PUBLIC RECORDS OF INDIAN RIVER
COUNTY, FLORIDA.
A/K/A 104 21ST STREET SE, VERO
BEACH, FL 32962

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

If you are a person with a disability who
needs any accommodation in order to partici-
pate in this proceeding, you are entitled, at no
cost to you, to the provision of certain assis-
tance. Please contact Peggy Ward, 2000 16th
Avenue, Vero Beach, FL 32960, (772) 226-
3183 within two (2) working days of your re-
ceipt 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, FL on the 15th
day of April, 2019.
NATHAN GRYGLEWICZ, Esq.
FL Bar # 762121
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
18-010642
April 18, 25, 2019 N19-0078

SUBSEQUENT INSERTIONS

SALES
& ACTIONS

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. 2018 CA 000413

U.S. BANK NATIONAL ASSOCIATION, NOT IN-
DIVIDUALLY BUT SOLELY AS TRUSTEE FOR
THE HOLDERS OF THE BEAR STEARNS
ASSET BACKED SECURITIES I TRUST
2006-AC5, ASSET BACKED CERTIFICATES, SE-
RIES 2006-AC5,
Plaintiff, vs.
JOAN RUSSELL ROVIROSA AND
CRESCENZO A LOMBARDI, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to
a Final Judgment of Foreclosure dated
March 18, 2019, and entered in 2018
CA 000413 of the Circuit Court of the
NINETEENTH Judicial Circuit in and for
Indian River County, Florida, wherein
U.S. BANK NATIONAL ASSOCIATION,
NOT INDIVIDUALLY BUT SOLELY AS
TRUSTEE FOR THE HOLDERS OF
THE BEAR STEARNS ASSET BACKED
SECURITIES I TRUST 2006-AC5,
ASSET BACKED CERTIFICATES, SE-
RIES 2006-AC5 is the Plaintiff and
JOAN RUSSELL ROVIROSA ;
CRESCENZO A LOMBARDI; UN-
KNOWN SPOUSE OF CRESCENZO; A
LOMBARDI; INDIAN RIVER COUNTY,
FLORIDA are the Defendant(s). Jeffrey
R. Smith as the Clerk of the Circuit Court
will sell to the highest and best bidder for
cash at
www.indian-
river.realforeclose.com, at 10:00 AM, on
May 17, 2019, the following described
property as set forth in said Final Judg-
ment, to wit:
LOT 12, BLOCK "F", DIXIE

HEIGHTS UNIT NO. 3, ACCORD-
ING TO THE PLAT THEREOF,
RECORDED IN PLAT BOOK 4,
PAGE 84, PUBLIC RECORDS OF
INDIAN RIVER COUNTY,
FLORIDA.

Property Address: 490 13TH LN
SW, VERO BEACH, FL 32962

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

IMPORTANT AMERICANS WITH DIS-
ABILITIES ACT. If you are a person with
a disability who needs any accommoda-
tion in order to participate in this
proceeding, you are entitled, at no cost
to you, to the provision of certain assis-
tance. 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 appear-
ance, or immediately upon receiving this
notification if the time before the sched-
uled appearance is less than 7 days; if
you are hearing or voice impaired, call
711.

Dated this 3 day of April, 2019,
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: NICOLE RAMJATTAN, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
17-041489
April 11, 18, 2019 N19-0074

SUBSEQUENT INSERTIONS

SALES
&
ACTIONS

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

Case #: 2016-CA-000367
U.S. Bank National Association, not in its in-
dividual capacity but solely as trustee for
the RMAC Trust, Series 2016-CTT
Plaintiff, vs.

Geraldine Dale Kofke a/k/a Geraldine D.
Kofke a/k/a Geraldine Kofke; Unknown
Spouse of Geraldine Dale Kofke a/k/a GERAL-
DINE D. KOFKE a/k/a Geraldine Kofke; Un-
known 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; Un-
known Parties in Possession #2, If living,
and all Unknown Parties claiming by,
through, under and against the herein
named Defendant(s) who are not known to
be dead or alive, whether said Un-
known Parties may claim an interest as
Spouse, Heirs, Devisees, Grantees, or Other
Claimants

NOTICE IS HEREBY GIVEN pursuant to
order rescheduled foreclosure sale or
Final Judgment, entered in Civil Case No.
2016-CA-000367 of the Circuit Court of the
19th Judicial Circuit in and for Indian
River County, Florida, wherein U.S. Bank
National Association, not in its individual
capacity but solely as trustee for the
RMAC Trust, Series 2016-CTT, Plaintiff
and Geraldine Dale Kofke a/k/a Geraldine
D. Kofke a/k/a Geraldine Kofke are defen-
dant(s), the Clerk of Court, Jeffrey R.
Smith, will sell to the highest and best bid-
der for cash by electronic sale at
https://www.indian-river.realforeclose.com,
beginning at 10:00 A.M. on June 21, 2019,
the following described property as set
forth in said Final Judgment, to-wit:

LOT 28, WINTER BEACH PARK, AC-
CORDING TO THE PLAT THEREOF,
AS RECORDED IN PLAT BOOK 10,
PAGE 7, OF THE 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

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. 2018 CA 000588

NATIONSTAR MORTGAGE LLC D/B/A
CHAMPION MORTGAGE COMPANY,
Plaintiff, vs.
ROBERT J. HUNTNIK, et al
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a
Final Judgment of Foreclosure dated March
18, 2019, and entered in 2018 CA 000588 of
the Circuit Court of the NINETEENTH Judicial
Circuit in and for Indian River County, Florida,
wherein NATIONSTAR MORTGAGE LLC
D/B/A CHAMPION MORTGAGE COMPANY is
the Plaintiff and ROBERT J. HUNTNIK;
UNKNOWN SPOUSE OF ROBERT J. HUNTNIK;
UNITED STATES OF AMERICA, ACTING ON
BEHALF OF THE SECRETARY OF HOUSING
AND URBAN DEVELOPMENT are the Defen-
dant(s). Jeffrey R. Smith as the Clerk of the
Circuit Court will sell to the highest and best
bidder for cash at www.indian-river.realfore-
close.com, at 10:00 AM, on May 17, 2019,
the following described property as set forth in
said Final Judgment, to wit:

LOT 11, BLOCK 53, REPLAT OF POR-
TIONS OF SEBASTIAN HIGHLANDS
UNIT 2 - PAGE 3, ACCORDING TO THE
PLAT THEREOF, AS RECORDED IN
PLAT BOOK 6, PAGE 88 THROUGH 90,
INCLUSIVE, OF THE PUBLIC
RECORDS OF INDIAN RIVER
COUNTY, FLORIDA.

Property Address: 810 WENTWORTH
STREET, SEBASTIAN, FL 32958

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

IMPORTANT AMERICANS WITH DIS-
ABILITIES 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 pro-
vision 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 appear-
ance, or immediately upon receiving this no-
tification if the time before the scheduled
appearance is less than 7 days; if you are
hearing or voice impaired, call 711.

Dated this 3 day of April, 2019,
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: NICOLE RAMJATTAN, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
18-181355
April 11, 18, 2019 N19-0075

MUST FILE A CLAIM WITHIN 60 DAYS
AFTER THE SALE.

Florida Rules of Judicial Administration
Rule 2.540 Notices to Persons With Disabil-
ities

If you are a person with a disability who
needs any accommodation in order to par-
ticipate in this proceeding, you are entitled,
at no cost to you, to the provision of certain
assistance. Please contact 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 be-
fore the scheduled appearance is less than
7 days; if you are hearing or voice impaired,
call 711.

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

KREYOL: Si ou se you moun ki kokobé ki
bezwey asistans, aparéy pou ou ka
patipé 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-ordinator ADA, 250 NW Country Club
Drive, suite 217, Port St. Lucie, FL 34986,
(772) 807-4370 'Omwon 7 jou avan ke ou
gen pou-ou parèt nan tribinal, ou imediat-
man ke ou resevwa avis sa-a ou si lè ke ou
gen pou-ou ale nan tribinal-la mwens ke 7
jou; Si ou pa ka tandé ou palé byen, réle
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
15-282620
April 11, 18, 2019 N19-0076

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. 2014-CA-001041

THE BANK OF NEW YORK MELLON
CORPORATION, AS TRUSTEE FOR CWABS,
INC. ASSET-BACKED CERTIFICATES, SERIES
2003-2,
Plaintiff, vs.
JAMES R. LOPRESTI AND BEVERLY A. LO-
PRESTI, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judg-
ment of Foreclosure dated November 26, 2018, and
entered in 2014-CA-001041 of the Circuit Court of the
NINETEENTH Judicial Circuit in and for Indian River
County, Florida, wherein THE BANK OF NEW YORK
MELLON CORPORATION, AS TRUSTEE FOR
CWABS, INC. ASSET-BACKED CERTIFICATES, SE-
RIES 2003-2 is the Plaintiff and BEVERLY ANNE
SMITH A/K/A BEVERLY A. SMITH A/K/A BEVERLY A.
LOPRESTI A/K/A BEVERLY LOPRESTI; NICHOLAS
LOPRESTI; STUART LOPRESTI; KINGSWAY PROP-
ERTY OWNERS ASSOCIATION, INC.; BANK OF
AMERICA; UNITED STATES OF AMERICA ON BE-
HALF OF THE SMALL BUSINESS ADMINISTRATION;
INDIAN RIVER COUNTY, FLORIDA; NATIONSTAR
MORTGAGE LLC D/B/A MR. COOPER are the Defen-
dant(s). Jeffrey R. Smith as the Clerk of the Circuit
Court will sell to the highest and best bidder for cash
at www.indian-river.realforeclose.com, at 10:00 AM, on
May 17,

INDIAN RIVER COUNTY

SUBSEQUENT INSERTIONS

TRUSTEE'S NOTICE OF FORECLOSURE PROCEEDING
NONJUDICIAL PROCEEDING TO FORECLOSE CLAIM OF LIEN BY TRUSTEE
FILE NO.: 18-025812
PALM FINANCIAL SERVICES, INC., A FLORIDA CORPORATION,
Lienholder, vs.
DURAI V. APPADURAI, NINA APPADURAI
Obligor(s)
TO: Durai V. Appadurai
1783 Front lane
Naperville, IL 60564
Nina Appadurai
1783 Frost Lane
Naperville, IL 60564
YOU ARE NOTIFIED THAT a TRUSTEE'S NON-JUDICIAL PROCEEDING to enforce a Lien has been instituted on the following Timeshare Ownership Interest at Disney Vacation Club at Vero Beach described as:
An undivided 0.9316% interest in Unit 57A of the Disney Vacation Club at Vero Beach, a condominium (the "Condominium"), according to the Declaration of Condominium thereof as recorded in Official Records Book 1071, Page 2227, Public Records of Indian River County, Florida and all amendments thereto (the "Declaration")
The default giving rise to these proceedings is

the failure to pay condominium assessments and dues resulting in a Claim of Lien encumbering the Timeshare Ownership Interest as recorded in the Official Records of Indian River County, Florida. The Obligor has the right to object to this Trustee proceeding by serving written objection on the Trustee named below. The Obligor has the right to cure the default and any junior interestholder may redeem its interest, for a minimum period of forty-five (45) days until the Trustee issues the Certificate of Sale. The Lien may be cured by sending certified funds to the Trustee payable to the Lienholder in the amount of \$2,633.32, plus interest (calculated by multiplying \$0.79 times the number of days that have elapsed since April 8, 2019), 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.
NICHOLAS A. WOO, Esq.
VALERIE N. EDGEcombe BROWN, Esq.
CYNTHIA DAVID, Esq.
MICHAEL E. CARLETON, Esq.
DAVID CRAMER, Esq.
as Trustee pursuant to Fla. Stat. §721.82
P. O. Box 165028
Columbus, OH 43216-5028
Telephone: 407-404-5266
Telecopier: 614-220-5613
April 11, 18, 2019 N19-0077

MARTIN COUNTY

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of:
APRIL FRESH SERVICES
located at:
341 SW SAINT LUCIE STREET
in the County of MARTIN in the City of STUART, Florida 34997, intends to register the above said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at MARTIN County, Florida this 10th day of APRIL, 2019.
NAME OF OWNER OR CORPORATION RESPONSIBLE FOR FICTITIOUS NAME:
SCOTT DAVID SCHOEN AND APRIL SCHOEN
April 18, 2019 M19-0071

SALES & ACTIONS

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR MARTIN COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 17000256CAAXMX
CIT BANK, N.A.,
Plaintiff, vs.
JOSEPHINE M. HALL-COOPER, et al.
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 01, 2017, and entered in 17000256CAAXMX of the Circuit Court of the NINETEENTH Judicial Circuit in and for Martin County, Florida, wherein CIT BANK, N.A. is the Plaintiff and JOSEPHINE M. HALL-COOPER: UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; MEADOWS AT MARTIN DOWNS HOMEOWNERS ASSOCIATION, INC. are the Defendant(s). Carolyn Timmann as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.martin.realestate.com, at 10:00 AM, on May 21, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 71, OF PARCEL 61-AAT THE MEADOWS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGE 57, OF THE PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA.
Property Address: 2119 S.W. MAYFLOWER DRIVE, PALM CITY, FL 34990

Any person claiming an interest in 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 9 day of April, 2019.
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 NICOLE RAMJATTAN, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
17-004174
April 18, 25, 2019 M19-0069

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR MARTIN COUNTY, FLORIDA
CASE NO. 432019CA000204CAAXMX
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE COWAL, INC., ALTERNATIVE LOAN TRUST 2007-0A6 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-0A6
Plaintiff, v.
NICOLA PETRILLO, ET AL.
Defendants.
TO: NICOLA PETRILLO,
Current Residence Unknown, but whose last known address was:
51 SEDONA CIRCLE, #102, STUART, FL 34994
YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Martin County, Florida, to-wit:
CONDOMINIUM UNIT NO. 712, BUILDING 7, OF VILABELLA CENTRAL PARK, A CONDOMINIUM, ACCORDING TO THE DECLARATION THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 2156, AT PAGE 1929, OF THE PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA, AND ALL AMENDMENTS THERETO, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO; A/K/A 51 SE SEDONA CIRCLE #102, STUART, FL 34994.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on eXL Legal, PLLC, Plaintiffs attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, (727) 536-4911, on or before May 18, 2019, or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at 100 E Ocean Blvd, Ste 200, Stuart, FL 34994, either before service on Plaintiffs attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

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 at 250 NW Country Club Drive, Suite 217 Port Saint Lucie, Florida 34986 or by phone at (772) 807-4370. If you are deaf or hard of hearing, please call 711.

WITNESS my hand and seal of the Court on this 12 day of April, 2019.
Carolyn Timmann
Clerk of the Circuit Court
(Seal) By: Anne Yahn
Deputy Clerk

eXL LEGAL, PLLC
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
(727) 536-4911
1000002910
April 18, 25, 2019 M19-0070

SUBSEQUENT INSERTIONS

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE 19TH JUDICIAL CIRCUIT IN AND FOR MARTIN COUNTY, FLORIDA
CASE NO.: 17000605CAAXMX
REVERSE MORTGAGE FUNDING LLC,
Plaintiff, v.
THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ROSLYN H. HALL A/K/A ROSELYN H. HALL A/K/A ROSELYN HALL, DECEASED, ET AL.,
Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated February 27, 2019 entered in Civil Case No. 17000605CAAXMX in the Circuit Court of the 19th Judicial Circuit in and for Martin County, Florida, wherein REVERSE MORTGAGE FUNDING LLC, Plaintiff and THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ROSLYN H. HALL A/K/A ROSELYN H. HALL A/K/A ROSELYN HALL, DECEASED: UNITED STATES OF AMERICA ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; PATRICIA WILSON FOUNTAIN A/K/A PATRICIA W. FOUNTAIN A/K/A PATRICIA FOUNTAIN F/K/A PATRICIA WILSON; MARK N. BRYANT, III A/K/A MARK BRYANT, III A/K/A MARK BRYANT; NICOLE ANTONETTE BRYANT A/K/A NICOLE A. BRYANT; NICHOLAS ANTHONY BRYANT; JOHN EDWARD HALL A/K/A JOHN E. HALL; JOCOBRA LACONRYER HALL A/K/A JOCOBRA L. HALL; JACQULYN FREDRICKA NAPIER A/K/A JACQULYN F. NAPIER; JAMES WILLIE HALL A/K/A JAMES W. HALL; KARIS CASSANDRA HALL F/K/A KARIS C. STALLWORTH; RASHA DIONNE HALL A/K/A RASHA D. HALL; ERSKIN DION HALL, JR. A/K/A ERSKIN D. HALL, JR. A/K/A ERSKIN DION HALL; BRIANNA DIONNA HALL; CHRISTIAN HALL, A MINOR CHILD, BY AND THROUGH HIS MOTHER AND NATURAL GUARDIAN, THERESA MARIE HECKEL; CHIERA HALL, A MINOR CHILD, BY AND THROUGH HER MOTHER AND NATURAL

GUARDIAN, THERESA MARIE HECKEL; KARIS PAMELA WRIGHT A/K/A KARIS P. WRIGHT F/K/A KARIS HALL LEONARD F/K/A KARIS HALL JONES F/K/A KARIS PAMELA HALL F/K/A KARIS P. HALL are defendants, Clerk of Court, will sell the property at public sale at www.martin.realestate.com beginning at on May 2, 2019 the following described property as set forth in said Final Judgment, to-wit:
LOT 13, LESS THE NORTH 30 FEET THEREOF, BLOCK 11, AMENDED PLAT OF MCDONALD'S SUBDIVISION OF BLOCK 8, OF LINCOLN PARK ADDITION TO TOWN OF STUART, FLORIDA, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 1, AT PAGE 77, OF THE PUBLIC RECORDS OF MARTIN COUNTY, FLORIDA.
Property Address: 836 S.E. Central Avenue, Stuart, Florida 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 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.
KELLEY KRONENBERG
8201 Peters Road, Suite 4000
Fort Lauderdale, FL 33324
Phone: (954) 370-9970
Fax: (954) 252-4571
Service E-mail: flrealprop@kelleykronenberg.com
JASON M VANSLETTE, Esq.
FBN: 92121
18021
April 11, 18, 2019 M19-0068

ST. LUCIE COUNTY

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR ST. LUCIE COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 56-2018-CA-001024
AMERICAN FINANCIAL RESOURCES, INC.,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEE, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, JEFFERY HARPER, DECEASED, ET AL,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated February 25, 2019, and entered in Case No. 56-2018-CA-001024 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which American Financial Resources, Inc., is the Plaintiff and The Unknown heirs, Devisees, Trustees, or other Claimants claiming by, through, under, or against, Jeffery Harper, Deceased, Theresanne Harper a/k/a Theresanne Harper a/k/a Theresa Ann Harper, St. Lucie County, Florida, State of Florida, Department of Revenue, United States of America Acting through Secretary of Housing and Urban Development, Valarie JoAnn Harper, Unknown Party#1 N/K/A Jane Doe, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest 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 stlucie.clerkaction.com, St. Lucie County, Florida at 8:00 AM on the 30th day of April, 2019, the following described property as set forth in said Final Judgment of Foreclosure:
LOT 18, BLOCK 2926 OF PORT ST. LUCIE, SECTION 41, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 15, PAGE 35, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
A/K/A 418 SW KENTWOOD ROAD, 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, FL on the 10th day of April, 2019.
NATHAN GRYLEWICZ, Esq.
FL Bar # 762121
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
17-015679
April 18, 25, 2019 U19-0221

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR ST. LUCIE COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 2014CA000717
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR PROF-2012-51 HOLDING TRUST, I,
Plaintiff, vs.
REENA JODHARAM; CHRIS JODHARAM; UNKNOWN TENANT #1 AS UNKNOWN TENANT IN POSSESSION; AND UNKNOWN TENANT #2, AS UNKNOWN TENANTS IN POSSESSION, 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 that pursuant to an Order Resetting Sale entered on April 8, 2019 in the Circuit Court of the NINETEENTH Judicial Circuit in and for St. Lucie County, Florida, the Clerk of Court will on MAY 28, 2019 at 8:00 AM EST, offer for sale and sell at public outcry to the highest and best bidder for cash at https://stlucie.clerkaction.com the following described property situated in St. Lucie County, Florida:
LOT 4, BLOCK 2918, PORT ST. LUCIE SECTION 41, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 15, PAGE 35, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
Property Address: 513 SW Hiawatha Street, Port St. 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.
** 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 adaptacion para poder participar de este procedimiento o evento, usted tiene derecho, sin costo alguno a que se le provea cierta ayuda. Favor de comunicarse con Corrie Johnson, Coordinadora de A.D.A., 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 por lo menos 7 dias antes de que tenga que comparecer en corte o inmediatamente despues de haber recibido esta notificacion si es que falta menos de 7 dias para su comparecencia. Si tiene una discapacidad auditiva o de habla, llame al 711.

Si ou se yon moun ki kokobe ki bezwen asistans ou aparey pou ou ka patipise nan prosedu sa-a, ou gen dwa san ou pa bezwen peye anyen pou ou wien on seri de ed. Tanpri kontakte Corrie Johnson, Co-ordinator ADA, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986, (772) 807-4370 O'mwen 7 jou avan ke ou gen pou-ou parèt nan tribinal, ou pou-ou ale nan tribinal-la mwens ke 7 jou; Si ou pa ka tanè ou palè byen, rele 711.

Dated: April 16, 2019
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@shlegalgroup.com
E-Service: attheyezra.pleadings@gmail.com
April 28, 25, 2019 U19-0234

ST. LUCIE COUNTY

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINETEENTH JUDICIAL CIRCUIT IN AND FOR ST. LUCIE COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 56-2018-CA-000075
WILMINGTON TRUST, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE FOR BEAR STEARNS ALT-A TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-4,
Plaintiff, vs.
HAROLD VANDERBUSH, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated February 11, 2019, and entered in Case No. 56-2018-CA-000075 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which Wilmington Trust, National Association, as Successor Trustee to Citibank, N.A., as Trustee for Bear Stearns ALT-A Trust, Mortgage Pass-Through Certificates, Series 2006-4, is the Plaintiff and Harold Vanderbush, HSBC Mortgage Corporation (USA), Unknown Party#1 N/K/A Steve Margetis, 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 St. Lucie County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically online at stlucie.clerkaction.com, St. Lucie County, Florida at 8:00 AM on the 14th day of May, 2019 the following described property as

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of:
JEHOVA JIREH
located at:
5540 NW EAST TORINO PKWY APT 101
in the County of ST. LUCIE in the City of PORT SAINT LUCIE, Florida 34986, intends to register the above said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at ST. LUCIE County, Florida this 15TH day of APRIL, 2019.
NAME OF OWNER OR CORPORATION RESPONSIBLE FOR FICTITIOUS NAME:
MARLENY CANAS
April 18, 2019 U19-0232

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.: 50-2017-CA-001430
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
EUTIMIO G. LEAL, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 28, 2019, and entered in Case No. 50-2017-CA-001430 of the Circuit Court of the Nineteenth Judicial Circuit in and for St. Lucie County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Eutimio G. Leal, Victoria L. Leal a/k/a Victoria Leal, Bank of America, N.A. Windmill Point I Property Owners' Association, Inc., Any and All Unknown Parties Claiming By, Through, Under, and Against the Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants are defendants, the St. Lucie County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically online at stlucie.clerkaction.com, St. Lucie County, Florida at 8:00 AM on the 15th day of May, 2019 the following described property as set forth in said Final Judgment of Foreclosure:
LOT 18, BLOCK 2918 OF PORT ST. LUCIE, SECTION 41, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 15, PAGE 35, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
A/K/A 418 SW KENTWOOD ROAD, 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, FL on the 10th day of April, 2019.
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
17-018492
April 18, 25, 2019 U19-0220

set forth in said Final Judgment of Foreclosure:
LOT 7, IN BLOCK 2280, OF PORT ST. LUCIE SECTION THIRTY-THREE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, AT PAGE 1, 1A THROUGH 1V, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
A/K/A 4635 SW VAHALLA 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, FL on the 9th day of April, 2019.
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
17-026808
April 18, 25, 2019 U19-0224

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. 2018-CA-000201
RHODES CAPITAL, LLC
Plaintiff, vs.
LINDEN L. DONALDSON A/K/A LINDEN DONALDSON, et al,
Defendants.
NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment of Foreclosure dated April 11, 2019, and entered in Case No. 2018-CA-000201 of the Circuit Court of the NINETEENTH Judicial Circuit in and for St. Lucie County, Florida, wherein Rhodes Capital, LLC is the Plaintiff and CACH, LLC, UNKNOWN SPOUSE OF LINDEN L. DONALDSON A/K/A LINDEN DONALDSON, STACYANN DONALDSON, UNKNOWN SPOUSE OF STACYANN DONALDSON, LINDEN L. DONALDSON A/K/A LINDEN DONALDSON, and STATE OF FLORIDA 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.clerkaction.com, the Clerk's website for on-line auctions at 8:00 AM on May 28, 2019, the following described property as set forth in said Order of Final Judgment, to-wit:
LOT 18, BLOCK 1948, PORT ST. LUCIE SECTION NINETEEN, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, PAGE 19, 19A THROUGH 19K OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK OF COURT NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE 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.
If the sale is set aside, the Purchaser may be entitled to any return of the sale deposit less any applicable fees and costs and shall have no further recourse against the Mortgagee, Mortgagee or the Mortgagee's Attorney.
In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this 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.
Apò ako ki fi fet avèk Americans With Disabilities Act, tout moun ki gin yon van bèzwon spèsiyal pou akomodasyon pou patipise nan pwogram sa-a dwé, nan yon tan rezonab, an n'apòl aranjman kapab fè pou ou dwé kontakte Administratif Office Of The Court, i nan nòmèro, St. Lucie County, 201 South Indian River Drive, Fort Pierce, FL 34950, Telephone (772) 462-6900 i pasan pa Florida Relay Service.
En accordance with la Loi des "Americans With Disabilities". Les personnes en besoin d'une accommodation speciale pour participer a ces procedures doivent, dans un temps raisonnable, avant d'entreprendre aucune autre demarche, contacter l'office administrative de la Court, situe 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 Acto 6 Decreto de los Americanos con Impedimentos, Inhabilitados, 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 15 day of April, 2019.
GILBERT GARCIA GROUP, P.A.
Attorney for Plaintiff
2313 W. Violet St.
Tampa, Florida 33603
Telephone: (813) 443-5087
Fax: (813) 443-5089
email:service@gilbertgrouplaw.com
By: MICHELLE GARCIA GILBERT, Esq.
Florida Bar No. 549452
30377.025639
April 18, 25, 2019 U19-0222

ST. LUCIE COUNTY

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. 2019CA000403
CITIMORTGAGE INC.,
Plaintiff, vs.
SUZANNE ANTONETTI, et al.
Defendant(s).

TO: SUZANNE ANTONETTI, and UNKNOWN SPOUSE OF SUZANNE ANTONETTI, 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: BEING TOWNHOUSE 15B OF THE PINES OF FT. PIERCE, FLORIDA, PHASE ONE, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: A PART OF LAWNWOOD ADDITION SUBDIVISION AS RECORDED IN PLAT BOOK 2, PAGE 16, ST. LUCIE COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN AT THE SOUTHWEST CORNER OF A 16-FOOT ALLEY RUNNING EAST AND WEST THROUGH BLOCK 31 OF SAID LAWNWOOD SUBDIVISION, RUN SOUTH 89°24'07" EAST, ALONG THE SOUTH LINE OF SAID ALLEY, A DISTANCE OF 1250.06 FEET, TO THE EAST LINE OF BLOCK 32, THENCE RUN SOUTH 00°13'23" WEST, A DISTANCE OF 192 FEET, TO THE SOUTH LINE OF KENTUCKY AVENUE, THENCE RUN SOUTH 89°23'11" EAST ALONG KENTUCKY AVENUE, A DISTANCE OF 653.75 FEET, TO A POINT 55 FEET WEST OF THE CENTERLINE 3 OF SOUTH 13TH STREET, THENCE RUN SOUTH 01°22'44" EAST, PARALLEL WITH SOUTH 13TH STREET, A DISTANCE OF 726.03 FEET, THENCE RUN SOUTH 88°37'16" WEST A DISTANCE OF 294.00 FEET TO THE INTERSECTION OF THE MIDPOINTS OF COMMON WALLS OF SAID TOWNHOUSE BUILDING 15 AND THE POINT OF BEGINNING; THENCE RUN SOUTH 01°22'44" EAST, ALONG THE MIDPOINT OF COMMON PARTY WALL, A DISTANCE OF 27.33 FEET, TO THE EXTERIOR SURFACE OF BUILDING WALL; THENCE RUN SOUTH 88°37'16" WEST ALONG SAID EXTERIOR SURFACE OF BUILDING WALL, A DIS-

TANCE OF 10.17 FEET, TO THE CORNER OF FENCE; THENCE RUN SOUTH 01°22'44" EAST, ALONG THE EXTERIOR SURFACE OF SAID FENCE, A DISTANCE OF 2.50 FEET, THENCE RUN SOUTH 88°37'16" WEST ALONG THE EXTERIOR SURFACE OF SAID FENCE, A DISTANCE OF 25.00 FEET, THENCE RUN NORTH 01°22'44" WEST ALONG THE EXTERIOR SURFACE OF SAID FENCE, A DISTANCE OF 17.66 FEET; THENCE RUN NORTH 88°37'16" EAST, ALONG THE SAID EXTERIOR SURFACE OF FENCE, A DISTANCE OF 2.50 FEET TO THE EXTERIOR SURFACE OF BUILDING WALL; THENCE RUN NORTH 01°22'44" WEST, ALONG THE SAID EXTERIOR SURFACE OF BUILDING WALL, A DISTANCE OF 12.17 FEET; THENCE RUN NORTH 88°37'16" EAST, ALONG THE MIDPOINT OF COMMON PARTY WALL, A DISTANCE OF 32.67 FEET, TO THE POINT OF BEGINNING

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 April 1, 2019, (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 1 day of April, 2019.

JOSEPH E. SMITH
CLERK OF THE CIRCUIT COURT
(Seal) By: Sharla Walker
DEPUTY CLERK
ROBERTSON, ANSCHUTZ, & SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
19-251451
April 18, 25, 2019 U19-0230

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2019CA000370
PNC BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
JEFFREY BALLANTONI A/K/A JEFFREY
MICHAEL BALLANTONI, et al,
Defendant(s).

TO: JEFFREY BALLANTONI A/K/A JEFFREY MICHAEL BALLANTONI
Last Known Address: 2616 SW Acacia Avenue
Port Saint Lucie, FL 34987
Current Address: Unknown
UNKNOWN PARTY#2
Last Known Address: 2616 SW Acacia Ave
Port St. Lucie, FL 34987
Current Address: 2616 SW Acacia Ave
Port St. Lucie, FL 34987
UNKNOWN PARTY#1
Last Known Address:
2616 SW Acacia Ave
Port St. Lucie, FL 34987
Current Address: 2616 SW Acacia Ave
Port St. Lucie, FL 34987

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

LOT 18, BLOCK 1823, PORT ST. LUCIE SECTION THIRTY-FIVE, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 15, PAGE(S) 10, 10-A THROUGH 10-P, AS RECORDED IN THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA
A/K/A 2616 SW ACACIA AVE, PORT ST LUCIE, FL 34987

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

**See the Americans with Disabilities Act

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

WITNESS my hand and the seal of this court on this 11 day of April, 2019.

JOSEPH E. SMITH
Clerk of the Circuit Court
(Seal) By: Sharla Walker
Deputy Clerk

ALBERTELLI LAW
P.O. Box 23028
Tampa, FL 33623
18-032975
April 18, 25, 2019 U19-0228

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
SAINT LUCIE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2017CA001003
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 BONNIE HOLT A/K/A
BONNIE J. HOLT, DECEASED; UNITED
STATES OF AMERICA, ACTING ON BEHALF
OF THE SECRETARY OF HOUSING AND
URBAN DEVELOPMENT, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 11, 2015, and entered in 2017CA001003 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT'S SERIES I TRUST is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF BONNIE HOLT A/K/A BONNIE J. HOLT, DECEASED; KIM VORDTRIEDE; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Joseph Smith, as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at https://stlucie.clerkauction.com/, at 8:00 AM, on May 21, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 4, BLOCK 97, PORT ST. LUCIE SECTION TWENTY SEVEN, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGE 5, SA THROUGH 5I, PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA
Property Address: 169 NW DOREEN STREET, PORT ST. LUCIE, FL 34983

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

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

Dated this 9 day of April, 2019.
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 NICOLE RAMJATTAN, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
17-033672
April 18, 25, 2019 U19-0223

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
SAINT LUCIE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2017CA000958
DEUTSCHE BANK TRUST COMPANY
AMERICAS AS TRUSTEE FOR RESIDENTIAL
ACCREDIT LOANS INC PASS THROUGH
CERTIFICATES 2006-Q010,
Plaintiff, vs.
POORNAWATTIE S. TIWARI, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 26, 2018, and entered in 2017CA000958 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein DEUTSCHE BANK TRUST COMPANY AMERICAS AS TRUSTEE FOR RESIDENTIAL ACCREDIT LOANS INC PASS THROUGH CERTIFICATES 2006-Q010 is the Plaintiff and POORNAWATTIE S. TIWARI are the Defendant(s). Joseph Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at https://stlucie.clerkauction.com/, at 8:00 AM, on May 22, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 13 AND ADJOINING STRIP OF LOT 12, MEASURING 5 FEET ON THE SOUTHERLY LINE AND 10 FEET ON NORTHERLY LINE, BLOCK 4, PLAT OF PINWOOD, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 5, PAGE 24, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
Property Address: 702 PARKWAY DRIVE, FORT PIERCE, FL 34950

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

IMPORTANT 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 9 day of April, 2019.
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 NICOLE RAMJATTAN, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
17-040808
April 18, 25, 2019 U19-0225

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
ST. LUCIE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 56-2019-CA-000351
NATIONSTAR MORTGAGE LLC D/B/A MR.
COOPER,
Plaintiff, vs.
CHERYL MCCARTHY A/K/A CHERYL MC-
CARTHY WAGNER, et al,
Defendant(s).

TO: RYAN WILLIAM MCCARTHY
Last Known Address: 2201 SE Indian St.
Stuart, FL 34997
Current Address: Unknown
THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST KIM WAGNER, DECEASED
Last Known Address: Unknown
Current Address: Unknown

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

LOT 33, BLOCK 561, PORT ST. LUCIE SECTION THIRTEEN, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, PAGE 4, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
A/K/A 222 SE WHITMORE DRIVE, PORT SAINT LUCIE, FL 34984

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

WITNESS my hand and the seal of this court on this 10 day of April, 2019.

JOSEPH E. SMITH
Clerk of the Circuit Court
(Seal) By: Sharla Walker
Deputy Clerk
ALBERTELLI LAW
P.O. Box 23028
Tampa, FL 33623
18-021438
April 18, 25, 2019 U19-0227

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT, IN AND
FOR ST. LUCIE COUNTY, FLORIDA.
CASE NO. 2018CA001754
BANK OF AMERICA, N.A.,
Plaintiff, vs.
MATTHEW J. TACILAUSKAS, ET AL.
Defendant(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated February 11, 2019 in the above action, the St. Lucie County Clerk of Court will sell to the highest bidder for cash at St. Lucie, Florida, on May 28, 2019, at 08:00 AM, at www.stlucie.clerkauction.com for the following described property:

Lot 203, 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 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 Court Administration at 772-807-4370, 250 NW Country Club Drive, Suite 217, Port St. Lucie, FL 34986 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.

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.

APRIL 18, 25, 2019 U19-0226

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

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

BLACKSNAKE INVESTIGATIONS

located at:

4090 SW KALLEN ST
in the County of ST. LUCIE in the City of PORT ST. LUCIE, Florida 34953, intends to register the above said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at ST. LUCIE County, Florida this 12th day of APRIL, 2019.
NAME OF OWNER OR CORPORATION RESPONSIBLE FOR FICTITIOUS NAME:
LEVI TAYLOR
April 18, 2019 U19-0231

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT IN AND FOR
SAINT LUCIE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2018CA000849
QUICKEN LOANS INC.,
Plaintiff, vs.
KENT M. KLESMITH, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 13, 2018, and entered in 2018CA000849 of the Circuit Court of the NINETEENTH Judicial Circuit in and for Saint Lucie County, Florida, wherein QUICKEN LOANS INC. is the Plaintiff and KENT M. KLESMITH; MARICRIS B. KLESMITH are the Defendant(s). Joseph Smith as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at https://stlucie.clerkauction.com/, at 8:00 AM, on May 28, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 16, BLOCK 2637, PORT ST. LUCIE SECTION THIRTY NINE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGE 30, 30A THROUGH 30NN, INCLUSIVE, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.

Property Address: 592 SE NOME DR, PORT SAINT LUCIE, FL 34984

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

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

Dated this 15 day of April, 2019.
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 NICOLE RAMJATTAN, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
18-148884
April 18, 25, 2019 U19-0233

NOTICE OF ACTION -
MORTGAGE FORECLOSURE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT, IN AND
FOR ST. LUCIE COUNTY, FLORIDA
CIVIL DIVISION
Case No.: 2019-CA-000660
MADISON ALAMOSA HECM LLC,
Plaintiff, -vs-
THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES OR OTHER
CLAIMANTS CLAIMING BY, THROUGH,
UNDER OR AGAINST MARION H. KIRBY,
DECEASED; MARION KIRBY MCKINNEY
A/K/A MARION JEAN MCKINNEY, AS
PERSONAL REPRESENTATIVE OF THE ES-
TATE OF MARION HORTON KIRBY;
MARION KIRBY MCKINNEY A/K/A MARION
JEAN MCKINNEY AND UNKNOWN SPOUSE
OF MARION KIRBY MCKINNEY A/K/A
MARION JEAN MCKINNEY, JAMES ALFRED
KIRBY III, DECEASED AND UNKNOWN
SPOUSE OF JAMES ALFRED KIRBY III, DE-
CEASED, CLAUDIA KIRBY WEBB AND UN-
KNOWN SPOUSE OF CLAUDIA KIRBY
WEBB, JENEEN KIRBY YETTER AND UN-
KNOWN SPOUSE OF JENEEN KIRBY YET-
TER, PHILLIPS GLADWIN KIRBY and
UNKNOWN SPOUSE OF PHILLIPS GLADWIN
KIRBY, if living, and all unknown parties
claiming by, through, under or against the
above named Defendants who are not
known to be dead or alive, whether said un-
known parties may claim an interest as
spouses, heirs, devisees, grantees, as-
signees, lienors, creditors, trustees or other
claimants, claiming by, through, under or
against the said MARION KIRBY
MCKINNEY A/K/A MARION JEAN MCKINNEY
AND UNKNOWN SPOUSE OF MARION KIRBY
MCKINNEY A/K/A MARION JEAN MCKINNEY,
JAMES ALFRED KIRBY III, DECEASED AND
UNKNOWN SPOUSE OF JAMES ALFRED
KIRBY III, DECEASED, CLAUDIA KIRBY
WEBB AND UNKNOWN SPOUSE OF
CLAUDIA KIRBY WEBB, JENEEN KIRBY
YETTER AND UNKNOWN SPOUSE OF JE-
NEEN KIRBY YETTER, PHILLIPS
GLADWIN KIRBY AND UNKNOWN SPOUSE
OF PHILLIPS GLADWIN KIRBY; THE
SECRETARY OF HOUSING AND URBAN DE-
VELOPMENT; UNKNOWN TENANT 1; UN-
KNOWN TENANT 2,
Defendants.

TO: THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS, CREDI-

TORS, TRUSTEES OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST MARION H. KIRBY, DECEASED
Whose Residences are: Unknown
Whose last Known Mailing Addresses are: Un-
known

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

LOT 11 AND 12, BLOCK 87, LAKEWOOD PARK UNIT NO. 8, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGE 19 OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
8105 Santa Clara Blvd, Fort Pierce, FL 34951

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jeffrey C. Hakanson, Esquire, of McIntyre Thanasides Bringgold Elliott Grimaldi Guito & Matthews, P.A., 500 E. Kennedy Blvd., Suite 200, Tampa, Florida 33602, within thirty (30) days of the date of the first publication of this notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

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

DATED this 10 day of April, 2019.

JOSEPH E. SMITH
CLERK OF CIRCUIT COURT
(Seal) By: Sharla Walker
Deputy Clerk

MCINTYRE/THANASIDES
500 E. Kennedy Blvd., Suite 200,
Tampa, Florida 33602
094-525520
April 18, 25, 2019 U19-0229

SUBSEQUENT INSERTIONS

SALES
&
ACTIONS

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT, IN AND
FOR ST. LUCIE COUNTY, FLORIDA
CASE NO.: 2018CA001782
LAKEVIEW LOAN SERVICING, LLC,
Plaintiff, vs.
SHAHRAM SALIMI; KATAYON HAMIDI; UN-
KNOWN TENANT IN POSSESSION 1,
Defendants.

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure entered on February 28, 2019 in the above-styled cause, Joseph E. Smith, St. Lucie county clerk of court shall sell to the highest and best bidder for cash on April 30, 2019 at 8:00 A.M., at https://stlucie.clerkauction.com, the following described property:

LOT 10, BLOCK 1274, PORT ST. LUCIE SECTION ELEVEN, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGE 51, 51A THROUGH 51E, INCLUSIVE, OF THE PUBLIC RECORDS OF ST. LUCIE COUNTY, FLORIDA.
Property Address: 1902 SW GRANELLO TERRACE, PORT SAINT LUCIE, FL 34953

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

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

Dated: April 3, 2019
MICHELLE A. DELEON, Esquire
Florida Bar No.: 68587
QUINTAIROS, PRIETO, WOOD & BOYER, P.A.
255 S. Orange Ave., Ste. 900
Orlando, FL 32801-3454
(407) 872-6011
(407) 872-6012 Facsimile
E-mail: servicecopies@qpwbaw.com
E-mail: mdeleon@qpwbaw.com
121598
April 11, 18, 2019 U19-0214

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT, IN AND
FOR ST. LUCIE COUNTY, FLORIDA
CASE NO. 2018CA001743
THE BANK OF NEW YORK MELLON FKA
THE BANK OF NEW YORK AS TRUSTEE
FOR THE CERTIFICATEHOLDERS OF
CWABS INC., ASSET-BACKED
CERTIFICATES, SERIES 2007-BC1,
Plaintiff, vs.
MICHAEL CULOTTA, et al.
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2019, and entered in Case No. 2018CA001743, of the Circuit Court of the Nineteenth Judicial Circuit in and for ST. LUCIE County, Florida. THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS INC. ASSET-BACKED CERTIFICATES, SERIES 2007-BC1, is Plaintiff and MICHAEL CULOTTA; UNKNOWN SPOUSE OF MICHAEL CULOTTA; UNKNOWN TENANT IN POSSESSION OF SUBJECT PROPERTY, are defendants. Joseph E. Smith, Clerk of Circuit Court for ST. LUCIE County Florida will sell to the highest and best bidder for cash via the Internet at www.stlucie.clerkauction.com, at 8:00 a.m., on the 1ST day of MAY, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 3, BLOCK 2374, PORT ST. LUCIE SECTION 34, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGE 9, 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 this 3rd day of March, 2019.
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive, Suite 110
Deerfield Beach, Florida 33442
Phone (954) 571-2031
PRIMARY EMAIL: Pleadings@vanlawfl.com
TAMMI M. CALDERONE, Esq.
Florida Bar #: 84926
Email: TCalderrone@vanlawfl.com
12647-18
April 11, 18, 2019 U19-0216

SUBSEQUENT INSERTIONS

SALES & ACTIONS

NOTICE OF ACTION
IN THE CIRCUIT COURT FOR THE
NINETEENTH JUDICIAL CIRCUIT, IN AND
FOR ST. LUCIE COUNTY, FLORIDA
Case No. 562018CA0022250
J&N HOMES INVESTMENT INC
Plaintiff, Vs.
ASHISH CHANDNA, NIRVAAN ASHISH
CHANDNA, FLORIDA LAND AND FARM
HOLDINGS, INC, and any unknown parties
claiming by, through or under said parties
Defendants,
TO: ASHISH CHANDNA, NIRVAAN ASHISH
CHANDNA.
YOU ARE NOTIFIED that an action for
Quiet Title on the following described prop-
erty:

Lot 9, Block 1914, PORT ST. LUCIE
SECTION 19, According to the Plat
thereof, as Recorded in Plat Book 13,
At Pages 19, 19A Through 19K of the
Public Records of St. Lucie County,
Florida.

Has been filed against you and you are re-
quired to serve a copy of your written de-
fenses, if any, to it, on Greg Jean-Denis,
Esq, 4545 Rivermist Drive, Melbourne, FL
32935 not less than 28 days nor more than
60 days after first publication of this notice

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR ST. LUCIE COUNTY
GENERAL JURISDICTION DIVISION
CASE NO. 2019CA000192
PENNYMAC LOAN SERVICES, LLC,
Plaintiff, vs.
JOSEPH A. YORK, JR., et. al.,
Defendants.

TO: JOSEPH A. YORK, JR., 8104 BAYNARD
RD, FORT PIERCE, FL 34951
LAST KNOWN ADDRESS STATED, CURRENT
RESIDENCE UNKNOWN

YOU ARE HEREBY NOTIFIED that an ac-
tion to foreclose Mortgage covering the fol-
lowing real and personal property described
as follows, to-wit:

LOT 12, BLOCK 56 OF LAKEWOOD
PARK UNIT NO. 5, ACCORDING TO
THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK 11, AT
PAGE 5, OF THE PUBLIC RECORDS
OF ST. LUCIE COUNTY, FLORIDA.

has been filed against you and you are re-
quired 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

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.: 2015CA002231
BANK OF AMERICA, N.A.,
Plaintiff, VS.
COASTAL G & L PROPERTIES, LLC; et al,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be
made pursuant to an Order of Final Judgment.
Final Judgment was awarded on February 27,
2019 in Civil Case No. 2015CA002231, of the
Circuit Court of the NINETEENTH Judicial Circuit
in and for St. Lucie County, Florida, wherein,
BANK OF AMERICA, N.A. is the Plaintiff, and
COASTAL G & L PROPERTIES, LLC; DIANE
GOLDBERG; MORTGAGE ELECTRONIC REG-
ISTRATION SYSTEMS, INC. (MERS) ACTING
SOLELY; MEADOWOOD COMMUNITY ASSOCI-
ATION, INC.; MEADOWOOD LOT OWNERS AS-
SOCIATION, INC.; are Defendants.

The Clerk of the Court, Joseph E. Smith will
sell to the highest bidder for cash at https://stlu-
cie.clerkaction.com on April 30, 2019 at 08:00
AM EST the following described real property as
set forth in said Final Judgment, to wit:

LOT 235, MONTE CARLO COUNTRY
CLUB, UNIT TWO, ACCORDING TO THE
PLAT THEREOF AS RECORDED IN PLAT
BOOK 23, PAGE 26, 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 SALE MUST FILE A CLAIM WITHIN 60
DAYS AFTER THE SALE.

IMPORTANT AMERICANS WITH DISABIL-
ITIES 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 re-
ceiving this notification if the time before the
scheduled appearance is less than 7 days; if
you are hearing or voice impaired, call 711.

Dated this 2 day of April, 2019.
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: JULIA POLETTI, Esq, FBN: 100576
Primary E-Mail: ServiceMail@aldridgepите.com
1092-8130B
April 11, 18, 2019 U19-0206

on or before May 13, 2019
And file the original with the Clerk of this
Court either before service on Plaintiff's at-
torney or immediately thereafter; otherwise
a default will be entered against you for the
relief demanded in the complaint.

If you are a person with a disability who
needs any accommodation in order to partici-
pate in this proceeding, you are entitled, at no
cost to you, to the provision of certain assis-
tance. 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 re-
ceiving this notification if the time be-
fore the scheduled appearance is less than 7
days; if you are hearing or voice impaired,
call 711.

WITNESS my hand and the seal of this
Court this 8th day of April, 2019.

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

GREG JEAN-DENIS, Esq
4545 Rivermist Drive
Melbourne, FL 32935
April 11, 18, 25; May 2, 2019 U19-0218

original with the Clerk of the above- styled
Court on or before
or 30 days
from the first publication, otherwise a Judg-
ment may be entered against you for the re-
lief demanded in the Complaint.

It is the intent of the 19th Judicial Circuit to
provide reasonable accommodations when re-
quested 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 Ad-
ministration, 250 NW Country Club Drive, Suite
217, Port Saint Lucie, FL 34986; (772) 807-
4370; 1-800-955-8771, if you are hearing or
voice impaired.

WITNESS my hand and seal of said
Court on the 29 day of March, 2019.

JOSEPH E. SMITH,
CLERK OF THE CIRCUIT COURT
(Seal) By: Sharla Walker
Deputy Clerk

MCCALLA RAYMER LEIBERT PIERCE, LLC
225 E. Robinson St. Suite 155
Orlando, FL 32801
18-02140-1
April 11, 18, 2019 U19-0217

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.: 2017CA0000226
FEDERAL NATIONAL MORTGAGE
ASSOCIATION ("FANNIE MAE"),
Plaintiff, VS.
LAURA L. BOULEY; et al;
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be
made pursuant to an Order Resetting Sale en-
tered on February 26, 2019 in Civil Case No.
2017CA000026, of the Circuit Court of the NINE-
TEENTH Judicial Circuit in and for St. Lucie
County, Florida, wherein, FEDERAL NATIONAL
MORTGAGE ASSOCIATION ("FANNIE MAE") is
the Plaintiff, and LAURA L. BOULEY, JEFFREY
W. BOULEY, SANDPIPER BAY HOMEOWNERS
ASSOCIATION, INC.; UNKNOWN TENANT 1
N/K/A JANE DOE; UNKNOWN TENANT 2 are
Defendants.

The Clerk of the Court, Joseph E. Smith will
sell to the highest bidder for cash at
https://stlucie.clerkaction.com on April 30,
2019 at 08:00 AM EST the following described
real property as set forth in said Final Judg-
ment, to wit:

LOT 6, BLOCK 149, SOUTH PORT ST
LUCIE UNIT EIGHT, ACCORDING TO
THE MAP OR PLAT THEREOF AS
RECORDED IN PLAT BOOK 14, PAGE
26, 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 SALE MUST FILE A CLAIM WITHIN 60
DAYS AFTER THE SALE.

IMPORTANT AMERICANS WITH DISABIL-
ITIES 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 re-
ceiving this notification if the time before the
scheduled appearance is less than 7 days; if
you are hearing or voice impaired, call 711.

Dated this 3 day of April, 2019.
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: NUSRAT MANSOOR, Esq, FBN: 86110
Primary E-Mail: ServiceMail@aldridgepите.com
1538-004B
April 11, 18, 2019 U19-0209

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. 562017CA001757AXXXHC
PACIFIC COAST CAPITAL, LLC, a Florida
limited liability company,
Plaintiff, vs.
NOLAN, LLC, an administratively dissolved
Florida limited liability company, AND
FRANCISCO JIMENEZ,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final
Summary Judgment of Mortgage Foreclosure
dated February 14, 2019 and entered in Case
No. 562017CA001757AXXXHC of the Circuit
Court of the 19th Judicial Circuit in and for St.
Lucie County, Florida wherein PACIFIC COAST
CAPITAL, LLC, a Florida limited liability, is the
Plaintiff(s) and NOLAN, LLC, an administratively
dissolved Florida limited liability company and
FRANCISCO JIMENEZ, are Defendants, I will
sell to the highest and best bidder for cash by
electronic sale beginning at 10:00 a.m. on the
29th day of May, 2019 at
stlucie.clerkaction.com, the following described
property as set forth in said Order or Final Judg-
ment, to-wit:

Lots 26, Block 310, PORT ST. LUCIE
SECTION TWO, according to the plat
thereof, as recorded in Plat Book 12,
Pages 12A through 12D, of the Public
Records of Saint Lucie County, Florida.
a/k/a 185 SE Crosspoint Drive, Port St.
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 SALE MUST FILE A CLAIM WITHIN 60
DAYS AFTER THE SALE.

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

CERTIFICATE OF SERVICE
I HEREBY CERTIFY that a true and correct
copy of this Notice of Sale has been mailed
and/or emailed to the parties shown on the at-
tached mailing list on this 27th day of March,
2019.
DAVID R. ROY, P.A.
4209 N. Federal Hwy.
Pompano Beach, FL 33064
Tel. (954) 784-2961
Email: david@roydroy.com
By: DAVID R. ROY, Esq.
Fla. Bar No. 885193
April 11, 18, 2019 U19-0212

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.: 2016CA001933
WELLS FARGO BANK, N.A.,
Plaintiff, VS.

DEBORAH L. BEUTEL; GREGG BEUTEL;
WELLS FARGO BANK, N.A. SUCCESSOR
BY MERGER TO WORLD SAVINGS BANK,
FSB; FLORIDA HOUSING FINANCE
CORPORATION; LVNV FUNDING, LLC., AS-
SIGNEE OF SEARS; UNKNOWN TENANT 1;
UNKNOWN TENANT 2;
Defendant(s).
NOTICE IS HEREBY GIVEN that sale will be
made pursuant to an Order Resetting Sale en-
tered on March 14, 2019 in Civil Case No.
2016CA001933, 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 DEB-
ORAH L. BEUTEL; GREGG BEUTEL; WELLS
FARGO BANK, N.A., SUCCESSOR BY
MERGER TO WORLD SAVINGS BANK, FSB;
FLORIDA HOUSING FINANCE CORPORA-
TION; LVNV FUNDING, LLC., ASSIGNEE OF
SEARS; are Defendants.

The Clerk of the Court, Joseph E. Smith will
sell to the highest bidder for cash at
https://stlucie.clerkaction.com on May 1,
2019 at 08:00:00 AM EST the following de-
scribed real property as set forth in said Final
Judgment, to wit:

LOT 4, BLOCK 1798, OF PORT ST.
LUCIE SECTION THIRTY FIVE, AC-
CORDING TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK 15,
PAGE(S) 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 SALE MUST FILE A CLAIM WITHIN 60
DAYS AFTER THE SALE.

IMPORTANT AMERICANS WITH DISABIL-
ITIES 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 re-
ceiving this notification if the time before the
scheduled appearance is less than 7 days; if
you are hearing or voice impaired, call 711.

Dated this 2 day of April, 2019.
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: MICHELLE N. LEWIS, Esq, FBN: 70922
Primary E-Mail: ServiceMail@aldridgepите.com
1113-752669B
April 11, 18, 2019 U19-0207

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR ST. LUCIE COUNTY
GENERAL JURISDICTION DIVISION
CASE NO. 562018CA001054AXXXHC
LAKEVIEW LOAN SERVICING, LLC,
Plaintiff, vs.
BENNY L JONES, MANDY JONES NELSON,
et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Sum-
mary Final Judgment of Foreclosure entered
March 28, 2019 in Civil Case No.
562018CA001054AXXXHC of the Circuit Court
of the NINETEENTH Judicial Circuit in and for
St. Lucie County, Ft. Pierce, Florida, wherein
LAKEVIEW LOAN SERVICING, LLC is Plaintiff
and BENNY L JONES, MANDY JONES NEL-
SON, et al., are Defendants, the Clerk of Court
JOE SMITH will sell to the highest and best bid-
der for cash electronically at
https://stlucie.clerkaction.com in accordance
with Chapter 45, Florida Statutes on the 15th day
of May, 2019 at 08:00 AM on the following de-
scribed property as set forth in said Summary
Final Judgment, to-wit:

LOT 15, BLOCK 302, PORT ST. LUCIE
SECTION TWO, ACCORDING TO THE
PLAT THEREOF, AS RECORDED IN
PLAT BOOK 12, PAGES 12A-12D, 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.

I HEREBY CERTIFY that a true and correct
copy of the foregoing was: E-mailed Mailed this
4 day of April, 2019, to all parties on the attached
service list.

It is the intent of the 19th Judicial Circuit to
provide reasonable accommodations when re-
quested by qualified persons with disabilities. If
you are a person with a disability who needs an
accommodation to participate in a court proceed-
ing or access to a court facility, you are entitled,
at no cost to you, to the provision of certain as-
sistance. Please contact: Court Administration,
250 NW Country Club Drive, Suite 217, Port
Saint Lucie, FL 34986; (772) 807-4370; 1-800-
955-8771, if you are hearing or voice impaired.
LISA WOODBURN, Esq.
MCCALLA RAYMER LEIBERT PIERCE, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRSservice@mccalla.com
Fla. Bar No.: 11003
18-00847-4
April 11, 18, 2019 U19-0213

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.: 2018CA001356
U.S. BANK NATIONAL ASSOCIATION, AS
TRUSTEE, SUCCESSOR IN INTEREST TO
BANK OF AMERICA NATIONAL
ASSOCIATION, AS TRUSTEE, SUCCESSOR
BY MERGER TO LASALLE BANK NATIONAL
ASSOCIATION, AS TRUSTEE FOR
RESIDENTIAL ASSET MORTGAGE
PRODUCTS, INC., MORTGAGE
ASSET-BACKED PASS-THROUGH
CERTIFICATES, SERIES 2007-RP1,
Plaintiff, VS.

KETTLE DELUCE; et al;
Defendant(s).
NOTICE IS HEREBY GIVEN that sale will be
made pursuant to an Order of Final Judgment.
Final Judgment was awarded on February 28,
2019 in Civil Case No. 2018CA001356, of the
Circuit Court of the NINETEENTH Judicial Circuit
in and for St. Lucie County, Florida, wherein,
U.S. BANK NATIONAL ASSOCIATION, AS
TRUSTEE, SUCCESSOR IN INTEREST TO
BANK OF AMERICA NATIONAL ASSOCIATION,
AS TRUSTEE FOR RESIDENTIAL ASSET MORT-
GAGE PRODUCTS, INC., MORTGAGE ASSET-
BACKED PASS-THROUGH CERTIFICATES,
SERIES 2007-RP1 is the Plaintiff, and KETTLE
DELUCE; OSNER JOSEPH are Defendants.

The Clerk of the Court, Joseph E. Smith will
sell to the highest bidder for cash at https://stlu-
cie.clerkaction.com on April 30, 2019 at 8:00
AM EST the following described real property as
set forth in said Final Judgment, to wit:

LOT 21, BLOCK 1593, PORT ST. LUCIE
SECTION TWENTY THREE, ACCORD-
ING TO MAP OR PLAT THEREOF AS
RECORDED IN PLAT BOOK 13, PAGE
29, 29A THROUGH 29D OF THE PUBLIC
RECORDS OF ST. LUCIE COUNTY,
FLORIDA.

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

IMPORTANT AMERICANS WITH DISABIL-
ITIES 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 seven (7) days before your sched-
uled court appearance, or immediately upon re-
ceiving this notification if the time before the
scheduled appearance is less than seven (7)
days; if you are hearing or voice impaired, call
711.

Dated this 2 day of April, 2019.
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: JULIA Y. POLETTI, Esq, FBN: 100572
Primary E-Mail: ServiceMail@aldridgepите.com
1121-1821B
April 11, 18, 2019 U19-0208

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ST. LUCIE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019-CP-0224
IN RE: ESTATE OF
ANTONIO L. GIL, SR. A/K/A
ANTONIO GIL SR
Deceased.

The administration of the Estate of Antonio L.
Gil, Sr. a/k/a Antonio Gil Sr., deceased, File
Number 2019-CP-0224, is pending in the Cir-
cuit Court for St. Lucie County, Florida, Pro-
bate Division, the address of which is PO
Drawer 700, Fort Pierce, Florida 34950. The
names and addresses of the personal repre-
sentative and the personal representative's at-
torney are set forth below.

All creditors of the decedent and other per-
sons having claims or demands against deced-
ent's estate, including unmatured, contingent or
unliquidated claims, on whom a copy of this no-
tice is served must file their claims with this court
WITHIN THE LATER OF 3 MONTHS AFTER
THE DATE OF THE FIRST PUBLICATION OF
THIS NOTICE OR 30 DAYS AFTER THE DATE
OF SERVICE OF A COPY OF THIS NOTICE ON
THEM.

All other creditors of the decedent and other
persons having claims or demands against deced-
ent's estate, including unmatured, contingent or
unliquidated claims, must file their claims with
this court WITHIN 3 MONTHS AFTER THE DATE
OF THE FIRST PUBLICATION OF THIS NO-
TICE.

ALL CLAIMS NOT SO FILED WILL BE FOR-
EVER BARRED.

The date of first publication of this Notice is
April 11, 2019.

Personal Representative:
ANTONIO L. GIL, JR.
1717 Peregrine Drive
Sarasota, FL 34231
Attorney for Personal Representative:
MARC J. SOSS, Esquire
Florida Bar No. 0937045
P.O. Box 110127
Lakewood Ranch, FL 34211
Tel: (941) 928-0310
mjs@fl-estateplanning.com
April 11, 18, 2019 U19-0219

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: 2018CA001494
U.S. BANK N.A., SUCCESSOR TRUSTEE TO
BANK OF AMERICA, N.A., SUCCESSOR IN
INTEREST TO LASALLE BANK N.A., AS
TRUSTEE, ON BEHALF OF THE HOLDERS
OF THE WASHINGTON MUTUAL MORTGAGE
PASS-THROUGH CERTIFICATES, WMAIT
SERIES 2006-6,
Plaintiff, vs.

JAMES R. DOSSOUS; ELSA GOMEZ;
DEUTSCHE BANK NATIONAL TRUST
COMPANY, AS TRUSTEE FOR GSAA HOME
EQUITY TRUST 2007-S1, MORTGAGE
PASS-THROUGH CERTIFICATES, SERIES
2007-S1; UNKNOWN TENANT #1; UNKNOWN
TENANT #2;
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to Final
Judgment of Foreclosure in REM dated March
27, 2019 and entered in Civil Case No.
2018CA001494 of the Circuit Court of the 19TH
Judicial Circuit in and for St. Lucie County,
Florida, wherein U.S. BANK N.A., SUCCESSOR
TRUSTEE TO BANK OF AMERICA, NA, SUC-
CESSOR IN INTEREST TO LASALLE BANK NA,
AS TRUSTEE, ON BEHALF OF THE HOLDERS
OF THE WASHINGTON MUTUAL MORTGAGE
PASS-THROUGH CERTIFICATES, WMAIT SE-
RIES 2006-6 is Plaintiff and GOMEZ, ELSA
DOSSOUS, JAMES, et al, are Defendants. The
Clerk, JOSEPH E. SMITH, shall sell to the high-
est and best bidder for cash at St. Lucie County's
On Line Public Auction website:
www.stlucie.clerkaction.com, at 08:00 AM on
May 15, 2019, in accordance with Chapter 45,
Florida Statutes, the following described prop-
erty located in ST. LUCIE County, Florida, as set
forth in said Final Judgment of Foreclosure in REM,
to-wit:

LOT 10, BLOCK 1551, OF PORT ST.
LUCIE SECTION THIRTY, ACCORDING
TO THE PLAT THEREOF, AS RECORDED
IN PLAT BOOK 14, PAGE(S) 10, 10A
THROUGH 10I, OF THE PUBLIC
RECORDS OF ST. LUCIE COUNTY,
FLORIDA.

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

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 sched-
uled court appearance, or immediately upon re-
ceiving 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 ac-
cordance with the attached service list this 3 day
of April, 2019.
ANGELA PETTE, Esq.
FRENKEL LAMBERT WEISS WEISMAN & GOR-
DON, LLP
Attorney for Plaintiff
One East Broward Blvd, Suite 1430
Fort Lauderdale, Florida 33301
Tel: (954) 522-3233
Fax: (954) 200-7770
FL Bar #: 51657
DESIGNATED PRIMARY E-MAIL FOR SERVICE
PURSUANT TO FLA. R. JUD. ADMIN 2.516
flesservice@flwlaw.com
04-086926-F00
April 11, 18, 2019 U19-0211

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINETEENTH JUDICIAL CIRCUIT, IN AND
FOR ST. LUCIE COUNTY, FLORIDA.
CASE No. 2018CA001388

DLJ MORTGAGE CAPITAL, INC.,
PLAINTIFF, VS.
RAUL AGUIRRE, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the
Final Judgment of Foreclosure dated March 28,
2019 in the above action, the St. Lucie County
Clerk of Court will sell to the highest bidder for
cash at St. Lucie, Florida, on May 15, 2019, at
08:00 AM, at www.stlucie.Clerkaction.com for
the following described property:

Lot 11, Block 1175, Port St. Lucie Section
Eight, according to the plat thereof, as
recorded in Plat Book 12, at Pages 38A
through 38I, 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 sixty (60) days after the sale. The
Court, in its discretion, may enlarge the time of
the sale. Notice of the changed time of sale shall
be published as provided herein.

If you are a person with a disability who
needs any accommodation in order to partici-
pate in this proceeding, you are entitled, at no
cost to you, to the provision of certain assis-
tance. Please contact Court Administration at
772-807-4370, 250 NW Country Club Drive,
Suite 217, Port St. Lucie, FL 34986 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.

TROMBERG LAW GROUP, P.A.
Attorney for Plaintiff
1515 South Federal Highway, Suite 100
Boca Raton, FL 33432
Telephone #: 561-338-4101
Fax #: 561-338-4077
Email: eservice@tromberglawgroup.com
By: MARLON HYATT, Esq.
FBN 72009
1