

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO. 58-2016-CA-001147-NC MIDFIRST BANK Plaintiff, v. ALLISON STEVENS; UNKNOWN SPOUSE OF ALLISON STEVENS; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; UNITED STATES OF AMERICA, DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on August 18, 2016, in

this cause, in the Circuit Court of Sarasota County, Florida, the office of Karen E. Rushing, Clerk of the Circuit Court, shall sell the property situated in Sarasota County, Florida, described as:

THE NORTHWESTERLY ONE-HALF (1/2) OF LOT 3908, AND ALL OF LOTS 3906 AND 3907, SOUTH VENICE, UNIT 14, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 50, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

a/k/a 221 GARDEN RD, VENICE, FL 34293-5926 at public sale, to the highest and best bidder, for cash, online at www.sarasota.realforeclose.com, on December 16, 2016 beginning at 09:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PRO-

CEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE SARASOTA COUNTY JURY OFFICE, P.O. BOX 3079, SARASOTA, FLORIDA 34230-3079, (941)861-7400, AT LEAST SEVEN (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN (7) DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.

Dated at St. Petersburg, Florida, this 24 day of August, 2016.

eXL Legal, PLLC Designated Email Address: efling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff By: DAVID L REIDER BAR #95719 111100395 September 2, 9, 2016 16-02750S

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO. 2011 CA 002341 NC U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC, ASSET-BACKED CERTIFICATES, SERIES 2004-AC2 Plaintiff, v. DENIS M. ROBINSON; PATRICIA R. ROBINSON; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; ROBERT W. ANTHONY; SUNTRUST BANK; DOUGLAS F. WILLIAMS Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on May 12, 2016, in this cause, in the Circuit Court of Sarasota County, Florida, the office of Karen E. Rushing, Clerk of the Circuit Court, shall sell the property situated in Sarasota County, Florida, described as:

LOT 743, ENGLEWOOD GARDENS, UNIT 3, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 4, PAGES 45 AND 47, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

a/k/a 1185 BAYSHORE DR., ENGLEWOOD, FL 34223-4607 at public sale, to the highest and best bidder, for cash, online at www.sarasota.realforeclose.com, on October 04, 2016 beginning at 09:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

IF YOU ARE A PERSON WITH A DISABILITY WHO 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 SARASOTA COUNTY JURY OFFICE, P.O. BOX 3079, SARASOTA, FLORIDA 34230-3079, (941)861-7400, AT LEAST SEVEN (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN (7) DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.

Dated at St. Petersburg, Florida, this 24 day of August, 2016.

eXL Legal, PLLC Designated Email Address: efling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff By: DAVID L REIDER BAR #95719 885110143 September 2, 9, 2016 16-02751S

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO. 58 2015 CA 000077 NC U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MASTR ASSET BACKED SECURITIES TRUST 2006-FRE1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FRE1 Plaintiff, v. CONNIE A. ROGGOW; UNKNOWN SPOUSE OF CONNIE A. ROGGOW; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; WELLS FARGO BANK, N.A., SUCCESSOR BY MERGER TO WELLS FARGO

FINANCIAL BANK Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on May 12, 2016, in the Circuit Court of Sarasota County, Florida, the office of Karen E. Rushing, Clerk of the Circuit Court, shall sell the property situated in Sarasota County, Florida, described as:

LOT 36, CAROLINA ESTATES, UNIT 2, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 12, PAGE 10, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

a/k/a 3245 7TH ST, SARASOTA, FL 34237-4701 at public sale, to the highest and best bidder, for cash, online at www.sarasota.realforeclose.com, on October 12, 2016 beginning at 09:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

IF YOU ARE A PERSON WITH A DISABILITY WHO 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 SARASOTA COUNTY JURY OFFICE, P.O. BOX 3079, SARASOTA, FLORIDA 34230-3079, (941)861-7400, AT LEAST SEVEN (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN (7) DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.

Dated at St. Petersburg, Florida, this 24 day of August, 2016.

eXL Legal, PLLC Designated Email Address: efling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff By: DAVID L REIDER BAR #95719 88841582-ASC September 2, 9, 2016 16-02752S

FIRST INSERTION

AMENDED NOTICE OF FORECLOSURE SALE (to correct the sale date)

IN AND FOR CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CIVIL DIVISION CLERK CASE NO.: 2016 CA 003297 WELLS FARGO BANK, N.A., successor-by-merger to WACHOVIA BANK, N.A., a national banking association, Plaintiff, vs. ELZBIETA G. WOZNAK, M.D., P.A., a Florida corporation; ELZBIETA G. WOZNAK, an individual; SAWYER OAKS CONDOMINIUM ASSOCIATION, INC., a Florida corporation; and UNKNOWN TENANT(S)/ OWNER(S)/SPOUSE(S) IN POSSESSION #1; Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Uniform Final Judgment of Mortgage Foreclosure entered on August 15, 2016, by the Circuit

Court of the Twelfth Judicial Circuit in and for Sarasota County, Florida, in Civil Case Number 2016 CA 003297, the Clerk shall sell the property at public sale to the highest bidder for cash, except as set forth hereinafter, on September 19, 2016, at 9:00 a.m. at www.sarasota.realforeclose.com, in accordance with Chapter 45 Florida Statutes, the following described real property situated in Sarasota County, Florida:

Unit 9-B, Building 9 of SAWYER OAKS PROFESSIONAL PARK, a Commercial Condominium, according to The Declaration of Condominium recorded in Official Records Instrument #2005055215, and all exhibits and amendments thereof, recorded in Condominium Plat Book 37, Page 31, Public Records of Sarasota 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

DATED this 25th day of August, 2016.

ROETZEL & ANDRESS, LPA Attorneys for Plaintiff 2320 First Street Suite 1000 Fort Myers, Florida 33901 /s/ Paul A. Giordano, Esq. Paul Giordano, Esquire Florida Bar No. 194190 pgiordano@ralaw.com serve.pgiordano@ralaw.com September 2, 9, 2016 16-02755S

FIRST INSERTION

PUBLIC NOTICE BOARD OF COUNTY COMMISSIONERS SARASOTA COUNTY, FLORIDA PV 16-11

Pursuant to F.S. Section 177.101, the Board of County Commissioners will consider a petition to vacate the county's interest in a portion of a platted easement along the East side lot line of Lot 1079, located in the Plat of Ridgewood Estates, 19th Addition, as shown on the Plat of Ridgewood Estates, recorded in Plat Book 24, Pages 38 and 38A, Public Records of Sarasota County, Florida. Location: Lot 1079, Plat of Ridgewood Estates, 19th Addition, Sarasota, Florida

Petitioners: Audrey K. Cox Information and/or plans are available for public inspection at the Real Estate Services Office, located at 1660 Ringling Boulevard, 2nd Floor.

If an objection is filed, the objecting party will be invited to appear and be heard at a scheduled public meeting before the Board of County Commissioners at a certain time and date. If you prefer not to appear in person, written comments filed with the Clerk of the Board will be heard and considered.

Legal Description of drainage and utility easement to be vacated: SEE ATTACHED "EXHIBIT A". EXHIBIT "A" Legal Description: Sarasota County prohibits discrimination in all services, programs or activities on the basis of race, color, national origin, age, disability, sex, marital status, familial status, religion, or genetic information. Persons with disabilities who require assistance or alternative means for communication of program information (Braille, large print, audiotape, etc.), or who wish to file a complaint, should contact Sarasota County ADA/Civil Rights Coordinator,

1660 Ringling Blvd., Sarasota, Florida 34236, Phone: 941-861-5000; TTY 7-1-1 or 1-800-955-8771, E-mail: ada-coordinator@scgov.net.ers: Richard P. Jurik and Janet H. Jurik

Information and/or plans are available for public inspection at the Real Estate Services Office, located at 1660 Ringling Blvd., 2nd Floor. All interested parties are invited to appear and be heard. Written comments filed with the Clerk of the Board will be heard and considered. The public hearing may be continued as announced at the hearing. The following time limits for speaker presentations are in effect, pursuant to County Resolution No. 91-22:

20 minutes for petitioner presentation 5 minutes for citizen comments per speaker 5 minutes for petitioner rebuttal The Chairman may modify time limits to ensure due process to all participants. Legal Description of easement to be vacated: SEE ATTACHED "EXHIBIT A". EXHIBIT A

Legal Description: SITUATED IN SECTION 36, TOWNSHIP 36 SOUTH, RANGE 18 EAST, SARASOTA COUNTY, FLORIDA AND BEING A PORTION OF AN 8 FOOT WIDE DRAINAGE AND UTILITIES EASEMENT OVER AND ACROSS A PORTION OF LOT 1079, RIDGEWOOD ESTATES, 19TH ADDITION, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 24, PAGE 38, PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCE AT THE NORTHEAST CORNER OF AFORESAID LOT 1079; THENCE S00°15'037"E 65.66 FEET ALONG THE EAST LINE OF SAID LOT 1079, SAID LINE ALSO BEING THE EAST LINE OF AN 8 FOOT WIDE DRAINAGE AND UTILITIES EASEMENT AS PER AFORESAID PLAT BOOK 24, PAGE 38; THENCE S89°44'23"W 6.90 FEET TO THE POINT OF BEGINNING; THENCE FROM SAID POINT OF BEGINNING CONTINUE S89°44'23"W 1.10 FEET TO A POINT ON THE WEST LINE OF THE AFORESAID 8' WIDE DRAINAGE & UTILITIES EASEMENT; THENCE N00°15'37"W 29.70 FEET ALONG THE WEST LINE OF SAID 8' WIDE DRAINAGE & UTILITIES EASEMENT; THENCE N89°44'23"E 1.10 FEET; THENCE S00°15'37"E 29.70 FEET TO THE POINT OF BEGINNING, CONTAINING 32.66 SQUARE FEET.

Sarasota County prohibits discrimination in all services, programs or activities on the basis of race, color, national origin, age, disability, sex, marital status, familial status, religion, or genetic information. Persons with disabilities who require assistance or alternative means for communication of program information (Braille, large print, audiotape, etc.), or who wish to file a complaint, should contact Sarasota County ADA/Civil Rights Coordinator, 1660 Ringling Blvd., Sarasota, Florida 34236, Phone: 941-861-5000; TTY 7-1-1 or 1-800-955-8771, E-mail: ada-coordinator@scgov.net. September 2, 9, 2016 16-02780S

FIRST INSERTION

NOTICE OF PUBLIC SALE The following vehicle/vessel(s) will be sold at public sale for unpaid towing & storage charges only per FS 713.78 @: 12741 Metro Py Suite 2 Fort Myers 2012 KIA OPTIMA 4D RED 5XXGN4A72CG023804 1998 DODG DURANGO UT WHI 1B4HS28Z-9WPF123696 2040 Cornell St Sarasota 2001 NISS SENTRA 4D GRN 3NICB-51D81L522534 1968 Custom Drive Fort Myers 2005 FORD ESCAPE UT SIL 1FMYU04195KA43785 2425 J&C Blvd, Unit E Naples 2002 FORD ESCAPE UT RED 1FMYU01172KB76660 2002 HYUN SANTA FE UT SIL KMSB12B92U293766 6025 S SR53 Madison 2012 DODG AVENGER 4D SIL 1C3CDZAB4CN243943 2002 CADI DEVILLE 4D WHI 1G6K-D54Y22U185452 5693 Sarah Ave Sarasota 1998 HOND CIVIC 4D GRN 1HGEG6672WL012332 2000 OLDS BRAVADA UT BGE 1GHD1-13W3Y2319692 1591 Ortiz Ave Fort Myers 1995 BUIC ROADMASTER 4D BLK 1G4BT52P6SR422873 13081 Metro Py Fort Myers 1993 PONT BONNEVILLE 4D GRY 1G2HX-53L7P1231763 On SEPT 19 2016 at 9:00 am at 498 Substation Road Venice FL 6025 S SR53 Madison 1999 MERC GRAND MARQUIS 4D WHI 2MEFM75W9XX692046 5693 Sarah Ave Sarasota 2006 CHEV IMPALA 4D BLK 2G1WB58K769190538 100 Toney Penna Dr Jupiter 2010 CHRY 300 4D WHI 2C3A2C2V2AH330317 2008 FORD EXPEDITION UT WHI 1FM-FU17568LA30597 1591 Ortiz Ave Fort Myers 2001 FORD ESCAPE UT RED 1FMYU03171K1P17342 1508 Viscaya Pkwy Cape Coral 1996 GMC JIMMY UT RED 1GKDT13W2T2547461 On SEPT 26 2016 at 9:00 am at 498 Substation Road Venice FL September 2, 2016 16-02824S

FIRST INSERTION

NOTICE OF PUBLIC SALE NOTICE IS HEREBY GIVEN that Big Jim Self Storage intends to sell the personal property described below to enforce a lien imposed on said property under the Florida Self Storage Facility Act statutes (section 83.801-83.809). The owner will sell at Public Sale on or after 09/23/2016 at 1:00 PM at Big Jim Self Storage, 3000 Tamiami Tr. South, Venice, FL 34293 Rolinda Anthony 3161 S. Herman St. Milwaukee, WI 53207 414-982-7354 Units B325; A3001; B306 HHG September 2, 9, 2016 16-02769S

FIRST INSERTION

NOTICE OF PUBLIC SALE: JOHNSON'S TOWING OF VENICE gives Notice of Foreclosure of Lien and intent to sell these vehicles on 09/28/2016, 09:00 am at 604 TAMIAMI TRL N NOKOMIS, FL 34275-2137, pursuant to subsection 713.78 of the Florida Statutes. JOHNSON'S TOWING OF VENICE reserves the right to accept or reject any and/or all bids. 1B7GL26Z61S307976 2001 DODGE 1GCCT19Z4P8197164 1993 CHEVROLET 2MRDA20204BJ02203 2004 MERCURY 3C3EL556HYT209738 2000 CHRYSLER JN1CA31A7YT210790 2000 NISSAN September 2, 2016 16-02835S

FIRST INSERTION

NOTICE OF PUBLIC SALE: JOHNSON'S TOWING OF VENICE gives Notice of Foreclosure of Lien and intent to sell these vehicles on 09/28/2016, 09:00 am at 604 TAMIAMI TRL N NOKOMIS, FL 34275-2137, pursuant to subsection 713.78 of the Florida Statutes. JOHNSON'S TOWING OF VENICE reserves the right to accept or reject any and/or all bids. 1B7GL26Z61S307976 2001 DODGE 1GCCT19Z4P8197164 1993 CHEVROLET 2MRDA20204BJ02203 2004 MERCURY 3C3EL556HYT209738 2000 CHRYSLER JN1CA31A7YT210790 2000 NISSAN September 2, 2016 16-02835S

FIRST INSERTION

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 fictitious name of BMC Brands located at: 2309 Goya Drive in the county of Sarasota in the City of Nokomis FL intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 26th day of August, 2016. OWNER: Blackrock Millwork Company LLC 2309 Goya Drive Nokomis FL 34275 September 2, 2016 16-02766S

FIRST INSERTION

NOTICE OF SALE Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.585 of the Florida Statutes on September 29, 2016 at 10 A.M. *AUCTION WILL OCCUR WHERE EACH VEHICLE/VESSEL IS LOCATED* 2010 VOLVO VNL VIN# 4V4NC9YTHIAN287716 Located at: TRI-COUNTY TRUCK REPAIR 527 PAUL MORRIS DRIVE, ENGLEWOOD, FL 34223 Lien Amount: \$4,764.36

a) Notice to the owner or lienor that he has a right to a hearing prior to the scheduled date of sale by filing with the Clerk of the Court. b) Owner has the right to recover possession of vehicle by posting bond in accordance with Florida Statutes Section 559.917. c) Proceeds from the sale of the vehicle after payment lien claimed by lienor will be deposited with the Clerk of the Court.

Any person(s) claiming any interest(s) in the above vehicles contact: Rainbow Title & Lien, Inc., (954) 920-6020 *ALL AUCTIONS ARE HELD WITH RESERVE* Some of the vehicles may have been released prior to auction LIC # AB-0001256 25% BUYERS PREMIUM September 2, 2016 16-02826S

FIRST INSERTION

NOTICE OF PUBLIC SALE: JOHNSON'S TOWING OF VENICE gives Notice of Foreclosure of Lien and intent to sell these vehicles on 09/21/2016, 09:00 am at 604 TAMIAMI TRL N NOKOMIS, FL 34275-2137, pursuant to subsection 713.78 of the Florida Statutes. JOHNSON'S TOWING OF VENICE reserves the right to accept or reject any and/or all bids. 1FTCR10A7RU476404 1994 FORD 5TBET24134S443143 2004 TOYOTA WDDGF54X99R063369 2009 MERCEDES-BENZ September 2, 2016 16-02834S

FIRST INSERTION

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 fictitious name of HYPERION MERCANTILE located at 4023 SAWYER RD UNIT 129, in the County of SARASOTA in the City of SARASOTA, FL, Florida 34233 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at SARASOTA, Florida, this 30 day of AUGUST, 2016. LOXO LLC September 2, 2016 16-02832S

FIRST INSERTION

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 fictitious name of Sarasota by Referral Realty located at 3218 Charles MacDonald Dr., in the County of Sarasota in the City of Sarasota, Florida 34240 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Sarasota, Florida, this 24 day of August, 2016. Mary Beth Hudson September 2, 2016 16-02822S

FIRST INSERTION

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 Loan Servicing Account located at 1 Ben Franklin Drive, in the County of Sarasota, in the City of Sarasota, Florida 34236 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Sarasota, Florida, this 31 day of August, 2016. Michael Markovitz September 2, 2016 16-02839S

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

CALL 941-906-9386 and select the appropriate County name from the menu option

CALL 941-906-9386 and select the appropriate County name from the menu option

OR E-MAIL: legal@businessobserverfl.com

Business Observer

SAVE TIME
E-mail your Legal Notice legal@businessobserverfl.com

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016CP003342SC
Division Probate
IN RE: ESTATE OF
ERIKA R. MARSHALL
Deceased.

The administration of the estate of Erika R. Marshall, deceased, whose date of death was July 1, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main St., Sarasota, Florida 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is September 2, 2016.

Personal Representative:
s/Edna M. MacIver
Edna M. MacIver
3425 Lullaby Road
North Port, Florida 34287
Attorney for Personal Representative:
s/Cord C. Mellor
Cord C. Mellor
Attorney
Florida Bar Number: 0201235
MELLOR, GRISSINGER &
BACKO, LLP
13801-D South Tamiami Trail
North Port, FL 34287
Telephone: (941) 426-1193
Fax: (941) 426-5413
E-Mail: cord@northportlaw.com
September 2, 9, 2016 16-02829S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016-CP-3427
Division Probate
IN RE: ESTATE OF
EDWARD MANUEL
SOTOMAYOR, JR.
Deceased.

The administration of the estate of Edward Manuel Sotomayor, Jr., deceased, whose date of death was June 12, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota, FL 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is September 2, 2016.

Personal Representative:
Kimberly Jackson
1732 Summer Breeze Way
Sarasota, Florida 34232
Respectfully Submitted by:
Michelle A. Berglund-Harper, Esq.
Attorney
Florida Bar Number: 84028
MURPHY & BERGLUND PLLC
1101 Douglas Avenue, Suite B
Altamonte Springs, FL 32714
Telephone: (407) 865-9553
Fax: (407) 865-5742
E-Mail:
Michelle@murphyberglund.com
Secondary E-Mail:
Marissa@murphyberglund.com
September 2, 9, 2016 16-02838S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016CP003194SC
IN RE: ESTATE OF
WALTER K. FRENCH,
Deceased.

The administration of the estate of WALTER K. FRENCH, deceased, whose date of death was April 30, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P.O. Box 3079, Sarasota, Florida 34230-3079. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is September 2, 2016.

Personal Representative:
ANN C. WILLIG
c/o Klingbeil & Roberts, P.A.
341 Venice Avenue West
Venice, Florida 34285
Attorney for Personal Representative:
Robert T. Klingbeil, Jr.
Florida Bar Number: 0366846
Klingbeil & Roberts, P.A.
341 Venice Avenue West
Venice, Florida 34285
Telephone: (941) 485-2900
Fax: (941) 486-8565
E-Mail: bob@k-rlaw.com
Secondary E-Mail:
deanna@k-rlaw.com
September 2, 9, 2016 16-02841S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016 CP 003423 SC
Division PR
IN RE: ESTATE OF
MARY ALICE BOYCE
Deceased.

The administration of the estate of MARY ALICE BOYCE, deceased, whose date of death was August 6, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 4000 S. Tamiami Trail, Venice, FL 34293. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is September 2, 2016.

Personal Representative:
MILDRED PATRICIA MORRISON
1567 Lemon Bay Drive
Venice, Florida 34293
Attorney for Personal Representative:
W. GRADY HUIE, ESQUIRE
Florida Bar Number: 0192724
143 East Miami Avenue
Venice, FL 34285
Telephone: (941) 488-8551
Fax: (941) 488-5268
E-Mail: ghuielaw@gmail.com
Secondary E-Mail:
judy2ghuielaw@gmail.com
September 2, 9, 2016 16-02836S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016CP3265NC
IN RE: ESTATE OF
PRISCILLA E. CARR
Deceased.

The administration of the estate of PRISCILLA E. CARR, deceased, whose date of death was June 12th, 2016, is pending in the Circuit Court for SARASOTA County, Florida, Probate Division, the address of which is P.O. BOX 3079, Sarasota, FLORIDA 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is September 2, 2016.

KENNETH M. CARR
30 ROSEMONT DRIVE
QUAKERTOWN, PA 18951
Personal Representative
SANDY ALAN LEVITT, ESQ.
SANDY ALAN LEVITT, P.A.
Attorneys for Personal Representative
2201 RINGLING BOULEVARD
SUITE 203
SARASOTA, FL 34237
By: SANDY ALAN LEVITT, ESQ.
Florida Bar No. 0282529
September 2, 9, 2016 16-02768S

FIRST INSERTION

NOTICE OF SALE
BY SARASOTA COUNTY
AND/OR SARASOTA COUNTY
SHERIFF'S OFFICE

To be sold at public auction, Saturday, September 10, 2016 at 9:00 a.m. on the premises of Tampa Machinery Auction, Inc. (Licensed AB135/AUG871), located on U.S. Highway 301 five miles north of I-4. Vehicles and equipment are available for inspection at the above location on Friday before the sale. Interested parties may obtain information and bid conditions by contacting Tampa Machinery Auction, Inc. at (813) 986-2485 or visiting (www.tmauction.com). The sale is open to the public; however you must be sixteen or older with a proper I.D. to attend. All items are sold AS-IS, with no warranty of any kind. The County and/or Sheriff's Office, reserves the right to reject any and all bids and to accept only bids that in its best judgment are in the best interest of the County and/or Sheriff's Office.

Sarasota County prohibits discrimination in all services, programs or activities on the basis of race, color, national origin, age, disability, sex, marital status, familial status, religion, or genetic information. Persons with disabilities who require assistance or alternative means for communication of program information (Braille, large print, audiotape, etc.), or who wish to file a complaint, should contact: Sarasota County ADA/Civil Rights Coordinator, 1660 Ringling Blvd., Sarasota, Florida 34236, Phone: 941-861-5000, TTY: 7-1-1 or 1-800-955-8771, Email: adacoordinator@scgov.net
Thomas A. Harmer,
County Administrator
Sarasota County
Tom Knight, Sheriff
Sarasota County Sheriff's Office
September 2, 2016 16-02779S

FIRST INSERTION

NOTICE OF PUBLIC SALE: J&G WFR INC dba DIRECT TOWING gives Notice of Foreclosure of Lien and intent to sell these vehicles on 09/16/2016, 9:00 am at 3951 N Osprey Ave. Sarasota, FL 34234, pursuant to subsection 713.78 of the Florida Statutes. J&G WFR INC dba DIRECT TOWING reserves the right to accept or reject any and/or all bids.

1993 1G4HP53L4PH453319 BUICK
1997 2MELM75W2VX715909
MERCURY
2001 KMHJG25F31U266000
HYUNDAI
2004 1HGCM56634A158344 HONDA
2004 1FTRX12W04NA77700 FORD
2005 KNDUP131156617225 KIA
2006 2G1WT55K369178579
CHEVROLET
2009 WMWMS33509TY07731
MINI-COOPER BMW OF
NORTH AMERICA
September 2, 2016 16-02823S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016-CP-2914-NC
Division Probate
IN RE: ESTATE OF
CHRISTINA S. APFELBAUM
Deceased.

The administration of the estate of CHRISTINA S. APFELBAUM, deceased, whose date of death was September 7, 2015, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota, Florida 34236. 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 WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or 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 SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

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

The date of first publication of this notice is September 2, 2016.

Personal Representative:
Brianna Apfelbaum Kula
1099 Packer Street
Sunbury, PA 17801
Leah Apfelbaum
11850 Dr. Martin Luther King Jr. Street
North, Apt. 13206,
St. Petersburg, FL 33716
JonSidney Apfelbaum
95 Spencer Place
Lewisburg, PA 17837
Attorney for Personal Representative:
F. Gant McCloud
Attorney for Personal Representatives
Florida Bar Number: 0072163
KIRK-PINKERTON, P.A.
PO Box 3798
Sarasota, FL 34230
Telephone: (941) 364-2400
Fax: (941) 364-2490
E-Mail: gmcloud@kirkpinkerton.com
Secondary E-Mail:
soed@kirkpinkerton.com
September 2, 9, 2016 16-02776S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File Number: 2016 CP 002952 NC
IN RE: ESTATE OF
JOHN JAMES GAVIN
Deceased.

TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE:

The administration of the estate of John James Gavin, deceased, File Number 2016 CP 002952, is pending in the Circuit Court for Sarasota County, Probate Division, the address of which is P.O. Box 3079, Sarasota, FL 34230-3079. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

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

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

The date of the first publication of this Notice is September 2, 2016.

Personal Representative:
Joel Russell Gavin
1825 Lone Oak Circle
Brookfield, WI 53045
Attorney for Personal Representative:
Laurie B. Sams, Esq.
Florida Bar# 0136001
3844 Bee Ridge Road, #202
Sarasota, Florida 34233
(941) 923-1685
September 2, 9, 2016 16-02837S

FIRST INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016-CP-3393-NC
Division Probate
IN RE: ESTATE OF
PAUL HERBERT WOODDELL, SR.,
Deceased.

TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE:

You are hereby notified that an Order of Summary Administration has been entered in the estate of PAUL HERBERT WOODDELL, SR., deceased, File Number 2016-CP-3393-NC, by the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2002 Ringling Blvd., Sarasota, Florida 34237; that the decedent's date of death was May 24, 2016; that the total value of the estate is \$37,000.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name Address
Paul Herbert Wooddell, Jr.

1415 Everest Road
Venice, FL 34293
Lisa Marie Wooddell Lawson
3130 Dick Wilson Drive
Sarasota, Florida 34240
Deborah Kay Wooddell Wilson
1621 Jacana Court
Nokomis, Florida 34275
Rebecca Ann Wooddell Blair
2132 Pearson Way
Round Rock, TX 78665
ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE

FIRST INSERTION

Notice to Creditors
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR SARASOTA COUNTY,
FLORIDA
PROBATE DIVISION
Case No. 2016 CP 003385 NC
In re the estate of
KASAK, MICHAEL J.
Deceased.

The administration of the estate of KASAK, MICHAEL J., deceased, whose date of death was October 11, 2015, is pending in the Twelfth Judicial Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota Florida, 34237. The estate is intestate. The name and address of the personal representative and the personal represen-

tative'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 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 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 SO FILED

DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is September 2, 2016.

Persons Giving Notice:
Paul Herbert Wooddell, Jr.
1415 Everest Road
Venice, Florida 34293
Lisa Marie Wooddell Lawson
3130 Dick Wilson Drive
Sarasota, Florida 34240
Deborah Kay Wooddell Wilson
1621 Jacana Court
Nokomis, Florida 34275
Rebecca Ann Wooddell Blair
2132 Pearson Way
Round Rock, TX 78665
Attorney for Persons Giving Notice:
STEVEN W. LEDBETTER, ESQ.
Florida Bar Number: 41345
Pending County: Sarasota
Judicial Circuit: Twelfth Judicial Circuit
Division: Probate
Address: 2002 Ringling Blvd.
Sarasota, FL 34237
Guardian Information
Name: Deanna Bowden
Address: 6085 Garden View Court
Cincinnati, OH 45247
Foreign Jurisdiction Information -
Hamilton County, Ohio
Case No. 2016001852
Pending County: Hamilton
Court: Probate
Address: 10th Floor, 230 E 9th St. Cincinnati, OH 45202
DATE OF FINAL HEARING FOR DISCHARGE: September 21, 2016 11:30 a.m.

Any objections must be filed within the later of 30 days from the date the petition was served on the objecting party or the date of first publication of the notice.

A notice of hearing on any objection must be served within 90 days after filing the objection or it will be deemed abandoned.
September 2, 9, 2016 16-02761S

FIRST INSERTION

NOTICE OF FILING FOR
DISCHARGE OF FLORIDA
GUARDIANSHIP
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2015 GA 2382 NC
IN RE: GUARDIANSHIP OF
ROSEMARIE KAHLER

To all those concerned, a petition for discharge has been filed in the guardianship of Rose Marie Kahler because of the ward's change of domicile. The following information is provided for purposes of notice to those who may otherwise have an interest in the guardianship:

Name of Ward: Rose Marie Kahler
Fla. Guardianship Case No.
2015 GA 002382 NC
Pending County: Sarasota
Judicial Circuit: Twelfth Judicial Circuit
Division: Probate
Address: 2002 Ringling Blvd.
Sarasota, FL 34237
Guardian Information
Name: Deanna Bowden
Address: 6085 Garden View Court
Cincinnati, OH 45247
Foreign Jurisdiction Information -
Hamilton County, Ohio
Case No. 2016001852
Pending County: Hamilton
Court: Probate
Address: 10th Floor, 230 E 9th St. Cincinnati, OH 45202
DATE OF FINAL HEARING FOR DISCHARGE: September 21, 2016 11:30 a.m.

Any objections must be filed within the later of 30 days from the date the petition was served on the objecting party or the date of first publication of the notice.

A notice of hearing on any objection must be served within 90 days after filing the objection or it will be deemed abandoned.
September 2, 9, 2016 16-02761S

FIRST INSERTION

NOTICE OF PUBLIC SALE
NOTICE IS HEREBY GIVEN that Big Jim Self Storage intends to sell the personal property described below to enforce a lien imposed on said property under the Florida Self Storage Facility Act statutes (section 83.801-83.809). The owner will sell at Public Sale on or after September 23rd 2016 @ 12:00 PM at Big Jim Self Storage, 20 Circlewood Dr. Venice, FL 34293.
Rusty Van Son Unit M29 HHG
Angelina Schaub Unit E09 HHG
September 2, 9, 2016 16-02825S

SAVE TIME - EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County
Pinellas County • Pasco County • Polk County • Lee County
Collier County • Orange County

legal@businessobserverfl.com

Wednesday 2pm Deadline for Friday Publication | Wednesday 10am for Thursday Publication in Orange County

FIRST INSERTION

NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO: 2013-CA-008095 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE ENCORE CREDIT RECEIVABLES TRUST 2005-4, Plaintiff v. KATHLEEN ALLEN; ET. AL., Defendant(s).
NOTICE IS GIVEN that, in accordance with the Second Amended Uniform Final Judgment of Mortgage Foreclosure dated August 5, 2016, in the above-styled cause, the Clerk of Circuit Court, Karen E. Rushing, shall sell the subject property at public sale on the 8th day of March, 2017, at 9:00 AM, to the highest and best bidder for cash, at www.sarasota.realforeclose.com for the following described property:

TRACT 35, UNIT NO. 1 MYAKKA VALLEY RANCHES, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 19, PAGES 19 AND 19A, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

Property Address: 6452 KICKAPOO ROAD, SARASOTA, FL 34241

Any person claiming an interest in 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated: August 26, 2016.
PEARSON BITMAN LLP /s/ Samantha Darrigo
Samantha Darrigo, Esquire
Florida Bar No.: 0092331
sdarrigo@pearsonbitman.com
485 N. Keller Road, Suite 401
Maitland, Florida 32751
Telephone: (407) 647-0090
Facsimile: (407) 647-0092
Attorney for Plaintiff
September 2, 9, 2016 16-02772S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO.: 2012-CA-008664-NC DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HARBORVIEW MORTGAGE LOAN TRUST 2006-8, Plaintiff, VS. GUARIEN ESTRELLA; et al., Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to the Order Canceling and Rescheduling Foreclosure Sale dated August 17, 2016 in the above action, Karen E. Rushing, the Sarasota County Clerk of Court will sell to the highest bidder for cash at Sarasota County, Florida, on October 17, 2016, at 9:00 a.m., conducted via internet www.sarasota.realforeclose.com for the following described property:

LOT 45, VENETIAN GOLF & RIVER CLUB, PHASE 3-1, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 45, PAGES 6, 6A AND 6B, OF THE PUBLIC RECORDS OF SARASOTA 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 the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Galina Boytchev, Esq.
FBN: 47008
Ward, Damon, Posner, Pheterson & Bleau PL
Attorney for Plaintiff
4420 Beacon Circle
West Palm Beach, FL 33407
Tel: (561) 842-3000
Fax: (561) 842-3626
Email: foreclosureservice@warddamon.com
September 2, 9, 2016 16-02773S

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO.: 2015 CA 003576 NC THE BANK OF NEW YORK MELLON, F/K/A, THE BANK OF NEW YORK, AS SUCCESSOR IN INTEREST TO JPMORGAN CHASE BANK, AS TRUSTEE, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR GREENPOINT MORTGAGE SECURITIES INC. GREENPOINT MORTGAGE-BACKED PASS-THROUGH CERTIFICATES SERIES 2003-1, Plaintiff, VS. TALLYWOOD CONDOMINIUM ASSOCIATION, INC.; et al., Defendant(s).
TO:

Unknown Heirs Beneficiaries, Devisees, Surviving Spouse, Grantees, Assignee, Lienors, Creditors, Trustees, and all Other Parties Claiming an Interest By Through Under or Against the Estate of Marion G. Winter A/K/A Marion Winter, Deceased
Last Known Residence: Unknown
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Sarasota County, Florida:

UNIT 7061 TALLYWOOD, PHASE I, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS IN OFFICIAL RECORDS BOOK 1368, PAGE 613 THROUGH 672, INCLUSIVE, AND AMENDMENTS THERETO, AND AS PER PLAT THEREOF RECORDED IN

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 58-2013-CA-000758 NC DIVISION: A DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2006-4, Plaintiff, vs. GEORGE LANGFORD, et al, Defendant(s).
TO:

UNKNOWN BENEFICIARIES OF THE 4784 WOODWARD LAND TRUST DATED OCTOBER 22, 2012
Last Known Address: Unknown
Current Address: Unknown

ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS

Last Known Address: Unknown
Current Address: Unknown

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Sarasota County, Florida:
LOT 13 AND THE SOUTH 1/2 OF LOT 14, BLOCK 4, TOWN OF BEE RIDGE, AS PER PLAT THEREOF RECORDED IN PLAT BOOK A, PAGE(S) 39, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA, LESS LANDS DESCRIBED IN OFFICIAL RECORDS

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2233, LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 165.000
Year of Issuance: 2014
Tax Deed File #: 16-0118 TD

Description of Property: 0025110009 LOT 337 SUBJ TO RIGHT OF FLIGHT ESMT TO SARASOTA MANATEE AIRPORT AUTHORITY PER OR 3098/2224 TRI-PAR ESTATES UNIT 3
Name in which the property is assessed: SUZANNE BRICKLEY
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 13TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: SEPTEMBER 2, 9, 2016.

16-02767S

CONDOMINIUM BOOK 19, PAGES 26 TO 26E, INCLUSIVE, AND CONDOMINIUM BOOK 14, PAGES 13 THROUGH 13E, INCLUSIVE OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 (Phone Number: (561) 392-6391), within 30 days of the first date of publication of this notice, and file the original with the clerk of this court either before Oct 4, 2016 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated on August 19, 2016
KAREN E. RUSHING, CLERK
As Clerk of the Court
(SEAL) By: C. Brandenburg
As Deputy Clerk

ALDRIDGE | PITE, LLP
Plaintiff's attorney
1615 South Congress Avenue,
Suite 200,
Delray Beach, FL 33445
Phone Number: (561) 392-6391
September 2, 9, 2016 16-02770S

FIRST INSERTION

BOOK 2763, PAGE 1885. A/K/A 4784 WOODWARD PL SARASOTA, FL 34233-1821

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 Oct 4, 2016 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**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 the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this court on this 23 day of August, 2016.

KAREN E. RUSHING, CLERK
Clerk of the Circuit Court
(SEAL) By: C. Brandenburg
Deputy Clerk

Albertelli Law
P.O. Box 23028
Tampa, FL 33623
EF - 008942F01
September 2, 9, 2016 16-02758S

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6037.000
Year of Issuance: 2014
Tax Deed File #: 16-0620 TD

Description of Property: 0987034426 LOT 26 BLK 344 5TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: BETHANY REISINGER & GREG REISINGER
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 4TH day of OCTOBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: SEPTEMBER 2, 9, 2016.

16-02781S

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6104.000
Year of Issuance: 2014
Tax Deed File #: 16-0622 TD

Description of Property: 0988032734 LOT 34 BLK 327 5TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: JOHN R CARBONE
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 4TH day of OCTOBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.

16-02783S

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6141.000
Year of Issuance: 2014
Tax Deed File #: 16-0623 TD

Description of Property: 0989029219 LOT 19 BLK 292 1ST ADD TO PORT CHARLOTTE
Name in which the property is assessed: FADIL S MERHEMIC
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 4TH day of OCTOBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.

16-02784S

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6161.000
Year of Issuance: 2014
Tax Deed File #: 16-0624 TD

Description of Property: 0989038117 LOT 17 BLK 381 10TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: CECILE OLLAR & SCOTT OLLAR
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 4TH day of OCTOBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.

16-02785S

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6223.000
Year of Issuance: 2014
Tax Deed File #: 16-0628 TD

Description of Property: 0991185920 LOT 20 BLK 1859 39TH ADD TO PORT CHARLOTTE
Name in which the property is assessed:

16-02789S

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6162.000
Year of Issuance: 2014
Tax Deed File #: 16-0625 TD

Description of Property: 0989038123 LOT 23 BLK 381 10TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: BEVERLY WATSON
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 4TH day of OCTOBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.

16-02786S

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6189.000
Year of Issuance: 2014
Tax Deed File #: 16-0626 TD

Description of Property: 0990031418 LOTS 18 & 19 BLK 314 5TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: TULA GITTER & JOHN D GITTER
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 4TH day of OCTOBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.

16-02787S

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6220.000
Year of Issuance: 2014
Tax Deed File #: 16-0627 TD

Description of Property: 0991185708 LOT 8 BLK 1857 39TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: CLARA YONIACK
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 4TH day of OCTOBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.

16-02788S

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA.

CASE No. 2016 CA 003300 NC CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST 4, Plaintiff vs. FREDERICK P GRAVES, et al., Defendants

TO: FREDERICK PAUL GRAVES
3056 WOOD STREET
SARASOTA, FL 34237
FREDERICK PAUL GRAVES
ASSISTED LIVING - 1507 S TUTTLE AVE
SARASOTA, FL 34239
GRACE GRAVES AKA GRACE MARIE GRAVES
3056 WOOD STREET
SARASOTA, FL 34237
GRAVE GRAVES AKA GRACE MARIE GRAVES
ASSISTED LIVING - 1507 S TUTTLE AVE
SARASOTA, FL 34239

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in Sarasota County, Florida:

THE EAST 52.1 FEET OF THE NORTH 1/2 OF LOT 19 AND THE WEST 22.9 FEET OF THE NORTH 1/2 OF LOT 20, BLOCK A, BELLEVUE TERRACE ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 30, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

has been filed against you, and you are required to serve a copy of your written defenses, if any, to this action, on Greenspoon Marder, P.A., Default Department, Attorneys for Plaintiff, whose address is Trade Centre South, Suite 700, 100 West Cypress Creek Road, Fort Lauderdale, FL 33309, and the file original with the Clerk within 30 days after the first publication of this notice, in the BUSINESS OBSERVER on or before Oct 4, 2016; otherwise a default and a judgment may be entered against you for the relief demanded in the Complaint.

IMPORTANT
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

WITNESS MY HAND AND SEAL OF SAID COURT on this 19 day of August 2016.

KAREN E. RUSHING
As Clerk of said Court
(SEAL) By: C. Brandenburg
As Deputy Clerk

Greenspoon Marder, P.A.
Default Department
Attorneys for Plaintiff
Trade Centre South, Suite 700
100 West Cypress Creek Road
Fort Lauderdale, FL 33309
(34689.0741)BScott
September 2, 9, 2016 16-02771S

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6038.000
Year of Issuance: 2014
Tax Deed File #: 16-0621 TD

Description of Property: 0987034431 LOT 31 BLK 344 5TH ADD TO PORT CHARLOTTE

16-02782S

Name in which the property is assessed: ROYDEN H IV WOOD

All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 4TH day of OCTOBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.

16-02782S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR SARASOTA COUNTY

GENERAL JURISDICTION DIVISION
CASE NO. 2014 CA 006110 NC
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
RONNY ST LOUIS, ET AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered November 19, 2015 in Civil Case No. 2014 CA 006110 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Sarasota, Florida, wherein NATIONSTAR MORTGAGE LLC is Plaintiff and RONNY ST LOUIS, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.sarasota.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 22ND day of September, 2016 at 09:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 262, RIDGEWOOD ESTATES 1ST ADDITION, according to the Plat thereof, as recorded in Plat Book 12, Page 5, of the Public Re-

ords of Sarasota 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Lisa Woodburn, Esq.
 McCalla Raymer Pierce, LLC
 Attorney for Plaintiff
 110 SE 6th Street, Suite 2400
 Fort Lauderdale, FL 33301
 Phone: (407) 674-1850
 Fax: (321) 248-0420
 Email:
 MRService@mcallaraymer.com
 Fla. Bar No.: 11003
 5122048
 13-10026-5
 September 2, 9, 2016 16-02760S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR SARASOTA COUNTY

GENERAL JURISDICTION DIVISION
CASE NO. 2013 CA 005306 NC
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
RICHARD DEANE A/K/A
RICHARD M. DEANE, ET AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered August 18, 2016 in Civil Case No. 2013 CA 005306 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Sarasota, Florida, wherein NATIONSTAR MORTGAGE LLC is Plaintiff and RICHARD DEANE A/K/A RICHARD M. DEANE, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.sarasota.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 22ND day of September, 2016 at 09:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 5, The Woods, Unit No. 1, a Subdivision as per plat thereof recorded in Plat Book 30,

Page(s) 40, of the Public Records of Sarasota 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Lisa Woodburn, Esq.
 McCalla Raymer Pierce, LLC
 Attorney for Plaintiff
 110 SE 6th Street,
 Suite 2400
 Fort Lauderdale, FL 33301
 Phone: (407) 674-1850
 Fax: (321) 248-0420
 Email:
 MRService@mcallaraymer.com
 Fla. Bar No.: 11003
 5116866
 13-01091-4
 September 2, 9, 2016 16-02754S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. :58-2012-CA-010229
HSBC BANK USA, NATIONAL
ASSOCIATION, AS TRUSTEE
FOR THE HOLDERS OF THE
DEUTSCHE ALT-A SECURITIES,
INC. MORTGAGE PASS-THROUGH
CERTIFICATES SERIES 2007-AR1
Plaintiff, vs.
MITCHELL HELTON, et. al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order of Final Judgment entered in Case No. 58-2012-CA-010229 in the Circuit Court of the TWELFTH Judicial Circuit in and for SARASOTA County, Florida, wherein, HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE DEUTSCHE ALT-A SECURITIES, INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-AR1, Plaintiff, and, MITCHELL HELTON, et. al., are Defendants. The Clerk of Court will sell to the highest bidder for cash online at www.sarasota.realforeclose.com at the hour of 09:00AM, on the 29th day of September, 2016, the following described property:

LOT 73, SIESTA ISLES SUBDIVISION, UNIT NO. 3, AS PER PLAT THEREOF RECORDED

IN PLAT BOOK 11, PAGE 25, OF THE PUBLIC RECORDS OF SARASOTA 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

DATED this 30 day of August, 2016.
 MILLENNIUM PARTNERS
 Digitally signed by Matthew Klein,
 FBN: 73529
 Date: 2016.08.30 12:09:39 -04'00'
 Adobe Acrobat version: 11.0.16
 Attorneys for Plaintiff
 E-Mail Address:
 service@millenniumpartners.net
 21500 Biscayne Blvd., Suite 600
 Aventura, FL 33180
 Telephone: (305) 698-5839
 Facsimile: (305) 698-5840
 [MP # 13-000143-1/HELTON/
 BS/Jul 01, 2015]
 September 2, 9, 2016 16-02830S

FIRST INSERTION

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

CASE NO.: 2013 CA 004357 NC
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
NIMIE GILL A/K/A NIMIE J. GILL
A/K/A NIMIE S. GILL; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on May 26, 2016 in Civil Case No. 2013 CA 004357 NC, of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and NIMIE GILL A/K/A NIMIE J. GILL A/K/A NIMIE S. GILL; 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, GRANTEEES, OR OTHER CLAIMANTS ARE Defendants.

The clerk of the court, Karen E. Rushing will sell to the highest bidder for cash at t www.sarasota.realforeclose.com on September 23, 2016 at 9:00 AM, the following described real property as set forth in said Final Judgment, to wit:

SITUATED IN SECTION 23, TOWNSHIP 36 SOUTH, RANGE 20 EAST, SARASOTA COUNTY, FLORIDA AND BEING A PARCEL OF LAND MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCE AT THE SOUTHEAST CORNER OF SECTION 23, TOWNSHIP 36 SOUTH, RANGE 20 EAST; THENCE ALONG THE SOUTH LINE OF SAID SECTION NORTH 88°02'23" WEST 3135.80 FEET TO THE POINT-OF-BEGINNING;

THENCE FROM SAID POINT-OF-BEGINNING AND CONTINUING ALONG THE SOUTH LINE OF SECTION 23, NORTH 88°02'23" WEST 654.91 FEET; THENCE NORTH 00°36'44" EAST 332.67 FEET TO HEREIN REFERENCED "POINT A"; THENCE PARALLEL TO THE SOUTH LINE OF SAID SECTION 23, SOUTH 88°02'23" EAST 654.91 FEET; AND THENCE SOUTH 00°36'44"

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO. 58-2016-CA-000048-NC
WELLS FARGO BANK, N.A.
Plaintiff, v.

THE UNKNOWN HEIRS,
GRANTEES, DEVISEES, LIENORS,
TRUSTEES, AND CREDITORS
OF RICHARD H. KINCAID, JR.,
DECEASED; THE UNKNOWN
HEIRS, GRANTEEES, DEVISEES,
LIENORS, TRUSTEES, AND
CREDITORS OF WILLIAM
QUENTIN KINCAID, DECEASED;
VICKIE LEE ALSOP; REBECCA
CAROLINE KIRKLEY; RICHARD
HARVEY KINCAID, III;
EDWARD DICKSON KINCAID
A/K/A EDWARD D. KINCAID;
UNKNOWN SPOUSE OF VICKIE
LEE ALSOP; UNKNOWN SPOUSE
OF REBECCA CAROLINE
KIRKLEY; UNKNOWN SPOUSE
OF RICHARD HARVEY KINCAID,
III; UNKNOWN SPOUSE OF
EDWARD DICKSON KINCAID
A/K/A EDWARD D. KINCAID;
UNKNOWN TENANT 1;
UNKNOWN TENANT 2; AND
ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER OR AGAINST THE ABOVE
NAMED DEFENDANT(S), WHO
(IS/ARE) NOT KNOWN TO BE
DEAD OR ALIVE, WHETHER
SAID UNKNOWN PARTIES
CLAIM AS HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES, SPOUSES, OR OTHER
CLAIMANTS; RIDGEWOOD
ESTATES HOMEOWNERS`
ASSOCIATION, INC.; UNITED
STATES OF AMERICA,
DEPARTMENT OF HOUSING AND
URBAN DEVELOPMENT; UNITED
STATES OF AMERICA, INTERNAL
REVENUE SERVICE
Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on July 06, 2016, and the Order Rescheduling Foreclosure Sale entered on August 2, 2016, in this cause, in the Circuit Court of Sarasota

WEST 332.67 FEET TO THE POINT-OF-BEGINNING

TOGETHER WITH A NON-EXCLUSIVE INGRESS AND EGRESS AND UTILITY EASEMENT DESCRIBED AS FOLLOWS: BEGIN AT THE HERETOFORE REFERENCED POINT A; THENCE NORTH 00°36'44" EAST 660.40 FEET; THENCE SOUTH 88°53'43" EAST 594.75 FEET; THENCE NORTH 00°36'44" EAST 20.00 FEET; THENCE NORTH 00°13'26" EAST 1341.66 FEET TO THE SOUTH RIGHT-OF-WAY LINE OF FRUITVILLE ROAD; THENCE ALONG SAID LINE SOUTH 88°53'43" EAST 40.00 FEET; THENCE SOUTH 00°36'44" WEST 1341.86 FEET; THENCE SOUTH 00°36'44" WEST 60.00 FEET; THENCE NORTH 88°53'43" WEST 614.75 FEET; THENCE SOUTH 00°36'44" WEST 620.70 FEET TO THE NORTH LINE OF THE PREVIOUSLY DESCRIBED TRACT; AND THENCE NORTH 88°02'23" WEST 20.00 FEET TO THE POINT-OF-BEGINNING.

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

IMPORTANT
 AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated this 25 day of August, 2016.
 ALDRIDGE PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue
 Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 By: Susan Sparks - FBN 33626
 for Susan W. Findley, Esq.
 FBN: 160600
 Primary E-Mail:
 ServiceMail@aldridgepite.com
 1113-748798B
 September 2, 9, 2016 16-02759S

County, Florida, the office of Karen E. Rushing, Clerk of the Circuit Court, shall sell the property situated in Sarasota County, Florida, described as:
 LOT 730, RIDGEWOOD ESTATES 12TH ADDITION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 21, PAGE 2, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

a/k/a 3651 WINDERWOOD DR, SARASOTA, FL 34232-5717 at public sale, to the highest and best bidder, for cash, online at www.sarasota.realforeclose.com, on October 4, 2016 beginning at 09:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

IF YOU ARE A PERSON WITH A DISABILITY WHO 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 SARASOTA COUNTY JURY OFFICE, P.O. BOX 3079, SARASOTA, FLORIDA 34230-3079, (941)861-7400, AT LEAST SEVEN (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN (7) DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.

Dated at St. Petersburg, Florida, this 24 day of August, 2016.
 eXL Legal, PLLC
 Designated Email Address:
 efling@exlegal.com
 12425 28th Street North,
 Suite 200
 St. Petersburg, FL 33716
 Telephone No. (727) 536-4911
 Attorney for the Plaintiff
 By: DAVID L REIDER
 BAR #95719
 888151175
 September 2, 9, 2016 16-02753S

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 58 2010 CA 001725 NC
THE BANK OF NEW YORK
MELLON FKA THE BANK OF NEW
YORK, AS TRUSTEE FOR THE
CERTIFICATEHOLDERS CWALT,
INC., ALTERNATIVE LOAN
TRUST 2006-OA19, MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2006-OA19,
Plaintiff, vs.
MARSHA COATS; MYAKKA
COUNTRY HOMEOWNERS
ASSOCIATION, INC.; REGIONS
BANK F/K/A AMSOUTH BANK;
ROBERT M. COATS; UNKNOWN
TENANT(S); IN POSSESSION OF
THE SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 15th day of August 2016 and entered in Case No. 58 2010 CA 001725 NC, of the Circuit Court of the 12TH Judicial Circuit in and for Sarasota County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC., ALTERNATIVE LOAN TRUST 2006-OA19, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA19 is the Plaintiff and MARSHA COATS; MYAKKA COUNTRY HOMEOWNERS ASSOCIATION, INC.; REGIONS BANK F/K/A AMSOUTH BANK; ROBERT M. COATS; and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically

at www.sarasota.realforeclose.com at 9:00 AM on the 17th day of October 2016 the following described property as set forth in said Final Judgment, to wit:

LOT 41, MYAKKA COUNTRY, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 28, PAGES 16, 16A, 16B, AND 16C, OF THE PUBLIC RECORDS OF SARASOTA 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated this 29 day of August, 2016.
 By: Richard Thomas Vendetti, Esq.
 Bar Number: 112255
 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
 10-03215
 September 2, 9, 2016 16-02820S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
Case No. 2012 CA 007513 NC
SunTrust Bank,
Plaintiff, vs.
Allen A. Gutterman; Unknown
Spouse of Allen A. Gutterman; 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 Christine E. Lapierre f/k/a
Christine E. Gutterman, Deceased;
Arman Lapierre; Rita Lapierre;
Unknown Tenant #1; Unknown
Tenant #2,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 12, 2016, entered in Case No. 2012 CA 007513 NC of the Circuit Court of the Twelfth Judicial Circuit, in and for Sarasota County, Florida, wherein SunTrust Bank is the Plaintiff and Allen A. Gutterman; Unknown Spouse of Allen A. Gutterman; 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 Christine E. Lapierre f/k/a Christine E. Gutterman, Deceased; Arman Lapierre; Rita Lapierre; Unknown Tenant #1; Unknown Tenant #2 are the Defendants, that Karen Rushing, Sarasota County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.sarasota.real-

foreclose.com, beginning at 9:00 AM on the 22nd day of September, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 28, BLOCK B, JACKSON HIGHLANDS, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 1, PAGE 148, OF THE PUBLIC RECORDS OF SARASOTA 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated this 30 day of August, 2016.
 BROCK & SCOTT, PLLC
 Attorney for Plaintiff
 1501 N.W. 49th Street, Suite 200
 Ft. Lauderdale, FL 33309
 Phone: (954) 618-6955, ext. 6209
 Fax: (954) 618-6954
 FLCourtDocs@brockandscott.com
 Kathleen McCarthy, Esq.
 Florida Bar No. 72161
 Case No. 2012 CA 007513 NC
 File # 12-F03728
 September 2, 9, 2016 16-02833S

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO.: 2014-CA-005994-NC
CHRISTIANA TRUST, A DIVISION
OF WILMINGTON SAVINGS
FUND SOCIETY, FSB, NOT IN
ITS INDIVIDUAL CAPACITY
BUT AS TRUSTEE OF ARLP
TRUST 4,
Plaintiff, vs.
SARA B. HOFFMAN, ET AL.,
Defendants.

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated May 27, 2016, and entered in Case No. 2014-CA-005994-NC of the Circuit Court of the 12th Judicial Circuit in and for Sarasota County, Florida, wherein CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST 4, is Plaintiff and SARA B. HOFFMAN, ET AL., are Defendants, the Office of Karen E. Rushing, Sarasota County Clerk of the Court will sell to the highest and best bidder for cash via online at www.sarasota.realforeclose.com at 9:00 A.M. on the 26th day of September, 2016, the following described property as set forth in said Uniform Final Judgment, to wit:

Lot 5, Block M, South Gate Ridge, Unit 3, as per plat thereof recorded in Plat Book 10, Pages

93 and 93A, of the Public Records of Sarasota County, Florida.

and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated this 29th day of August, 2016.
 Clarfield, Okon,
 Salomone & Pincus, P.L.
 By: Jared Lindsey, Esq.
 FBN: 081974
 Clarfield, Okon,
 Salomone, and Pincus, P.L.
 Attorney for Plaintiff
 500 S. Australian Avenue, Suite 730
 West Palm Beach, FL 33401
 Telephone: (561) 713-1400
 E-mail: pleadings@cosplaw.com
 September 2, 9, 2016 16-02821S

HOW TO
 PUBLISH YOUR
**LEGAL
 NOTICE**
 IN THE
**BUSINESS
 OBSERVER**

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

**Business
 Observer**

HOW TO
 PUBLISH YOUR
**LEGAL
 NOTICE**
 IN THE BUSINESS OBSERVER

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

**Business
 Observer**

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 8974.000
 Year of Issuance: 2014
 Tax Deed File #: 16-0649 TD
 Description of Property: 1138076725 LOT 25 BLK 767 12TH ADD TO PORT CHARLOTTE
 Name in which the property is assessed: LA MORA FLORENCE
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 4TH day of OCTOBER, 2016.
 Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: T. Lake, Deputy Clerk
 Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.
 16-02808S

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 9450.000
 Year of Issuance: 2014
 Tax Deed File #: 16-0650 TD
 Description of Property: 1145098002 LOT 2 BLK 980 22ND ADD TO PORT CHARLOTTE
 Name in which the property is assessed: PAOLA A MOYA & MANUEL V SANCHEZ
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 4TH day of OCTOBER, 2016.
 Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: T. Lake, Deputy Clerk
 Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.
 16-02809S

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 6210.000
 Year of Issuance: 2013
 Tax Deed File #: 16-0741 TD
 Description of Property: 0982043919 LOT 19 BLK 439 9TH ADD TO PORT CHARLOTTE
 Name in which the property is assessed: BAHRAM A ASGAR
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 6TH day of OCTOBER, 2016.
 Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: T. Lake, Deputy Clerk
 Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.
 16-02810S

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 7109.000
 Year of Issuance: 2014
 Tax Deed File #: 16-0742 TD
 Description of Property: 1117240405 LOT 5 BLK 2404 49TH ADD TO PORT CHARLOTTE
 Name in which the property is assessed: ALTON D MAKELY & JOHN H TURNER
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 6TH day of OCTOBER, 2016.
 Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: T. Lake, Deputy Clerk
 Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.
 16-02811S

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 7607.000
 Year of Issuance: 2013
 Tax Deed File #: 16-0743 TD
 Description of Property: 1118168211 LOT 11 BLK 1682 33RD ADD TO PORT CHARLOTTE
 Name in which the property is assessed: GUY CHOUTEAU
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 6TH day of OCTOBER, 2016.
 Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: T. Lake, Deputy Clerk
 Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.
 16-02812S

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 7612.000
 Year of Issuance: 2013
 Tax Deed File #: 16-0744 TD
 Description of Property: 1118168513 LOT 13 BLK 1685 33RD ADD TO PORT CHARLOTTE
 Name in which the property is assessed: GUY CHOUTEAU
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 6TH day of OCTOBER, 2016.
 Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: T. Lake, Deputy Clerk
 Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.
 16-02813S

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 9106.000
 Year of Issuance: 2014
 Tax Deed File #: 16-0746 TD
 Description of Property: 1140177716 LOT 16 BLK 1777 34TH ADD TO PORT CHARLOTTE
 Name in which the property is assessed: AUVITA MC KENZIE & JOSHUA MC KENZIE
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 6TH day of OCTOBER, 2016.
 Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: T. Lake, Deputy Clerk
 Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.
 16-02814S

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 9387.000
 Year of Issuance: 2014
 Tax Deed File #: 16-0747 TD
 Description of Property: 1144095504 LOT 4 BLK 955 22ND ADD TO PORT CHARLOTTE
 Name in which the property is assessed: DIDIER RAIMONDO
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 6TH day of OCTOBER, 2016.
 Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: T. Lake, Deputy Clerk
 Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.
 16-02815S

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 9388.000
 Year of Issuance: 2014
 Tax Deed File #: 16-0748 TD
 Description of Property: 1144095505 LOT 5 BLK 955 22ND ADD TO PORT CHARLOTTE
 Name in which the property is assessed: PASQUALINA RAIMONDO & DIDIER RAIMONDO
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 6TH day of OCTOBER, 2016.
 Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: T. Lake, Deputy Clerk
 Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.
 16-02816S

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 9496.000
 Year of Issuance: 2013
 Tax Deed File #: 16-0749 TD
 Description of Property: 1138158114 LOT 14 BLK 1581 32ND ADD TO PORT CHARLOTTE
 Name in which the property is assessed: PAUL M GUEZ
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 6TH day of OCTOBER, 2016.
 Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: T. Lake, Deputy Clerk
 Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.
 16-02817S

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 9591.000
 Year of Issuance: 2013
 Tax Deed File #: 16-0750 TD
 Description of Property: 1139167619 LOT 19 BLK 1676 33RD ADD TO PORT CHARLOTTE
 Name in which the property is assessed: MARIE A REIGNER & MICHEL REIGNER
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 6TH day of OCTOBER, 2016.
 Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: T. Lake, Deputy Clerk
 Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.
 16-02818S

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 9648.000
 Year of Issuance: 2013
 Tax Deed File #: 16-0751 TD
 Description of Property: 1140179205 LOT 5 BLK 1792 34TH ADD TO PORT CHARLOTTE
 Name in which the property is assessed: GUY CHOUTEAU
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 6TH day of OCTOBER, 2016.
 Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: T. Lake, Deputy Clerk
 Publication Dates: SEPTEMBER 2, 9, 16, 23 2016.
 16-02819S

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

Sarasota / Manatee counties

Hillsborough County

Pasco County

Pinellas County

Polk County

Lee County

Collier County

Charlotte County

Wednesday 2PM Deadline • Friday Publication

Business Observer

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION
File No. 2016-CP-002964-NC
IN RE: ESTATE OF BENEDICTO J. TARDIBONE Deceased.

The administration of the estate of Benedicto J. Tardibone, deceased, whose date of death was April 3rd, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P.O. Box 3079 Sarasota, FL 34230. 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 SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

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

The date of first publication of this notice is August 26, 2016.

Jeffrey D. Tardibone
 6404 Canoga Road
 Auburn, NY 13021
Personal Representative
 SCOTT E. GORDON, ESQ.
 LUTZ, BOBO & TELFAIR, P.A.
 Attorneys for Personal Representative
 2 N. TAMiami TRAIL
 SUITE 500
 SARASOTA, FL 34236
 By: SCOTT E. GORDON, ESQ.
 Florida Bar No. 288543
 Aug. 26; Sept. 2, 2016 16-02734S

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION
File Number 2016 CP 00380 NC
IN RE: ESTATE OF HENRY J. HINMAN, JR., Deceased.

The administration of the ESTATE OF HENRY J. HINMAN, JR., deceased, whose date of death was July 8, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P.O. Box 3079, Sarasota, Florida 34230. 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 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 the first publication of this Notice is August 26, 2016.

Personal Representatives:
HENRY J. HINMAN, III
 c/o P.O. Box 3018
 Sarasota, Florida 34230
THE NORTHERN TRUST COMPANY
 By: **RICHARD H. MOTT, III**
 Senior Vice President
 P.O. Box 4097
 Sarasota, Florida 34230
 Attorney for Personal Representatives:
 JAMES O. FERGUSON, JR.
 Florida Bar No. 171298
 FERGUSON, SKIPPER, SHAW,
 KEYSER, BARON & TIRABASSI, P.A.
 1515 Ringling Boulevard, 10th Floor
 P. O. Box 3018
 Sarasota, Florida 34230-3018
 (941) 957-1900
 jferguson@fergusonkipper.com
 services@fergusonkipper.com
 3737466.28713
 Aug. 26; Sept. 2, 2016 16-02745S

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION
File No. 2016-CP-003455 SC
Division Probate
IN RE: ESTATE OF IRENE BADOLATO Deceased.

The administration of the estate of Irene Badolato, deceased, whose date of death was April 5, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is PO Box 3079, Sarasota, FL 34293. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
Joseph A. Badolato
 211 Pennsylvania Avenue
 Somers Point, New Jersey 08244
 Attorney for Personal Representative:
 Anthony G. Mowry
 Florida Bar Number: 107374
 227 Pensacola Rd.
 Venice, FL 34285
 Telephone: (941) 480-0333
 Fax: (941) 486-4106
 E-Mail: tony@mowrylawoffice.com
 Aug. 26; Sept. 2, 2016 16-02733S

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION
File No. 2016CP3210NC
Division Probate
IN RE: ESTATE OF JOHN R. HESSE Deceased.

The administration of the estate of John R. Hesse, deceased, whose date of death was April 3, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2002 Ringling Blvd., Sarasota, FL 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
Robert T. Hesse
 643 William Street
 Key West, Florida 33040
 Attorney for Personal Representative:
 Curtis B. Cassner
 Florida Bar Number: 411868
 BOND SCHOENECK & KING PLLC
 4001 Tamiami Trail N.,
 Suite 250
 Naples, FL 34103
 Telephone: (239) 659-3800
 Fax: (239) 659-3812
 E-Mail: ccassner@bsk.com
 Secondary E-Mail: slefler@bsk.com
 and eserviceff@bsk.com
 Aug. 26; Sept. 2, 2016 16-02749S

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION
File No. 2016 CP003168NC
Division Probate
IN RE: ESTATE OF GEORGE A. WALTERS, JR. Deceased.

The administration of the estate of George A. Walters, Jr., deceased, whose date of death was June 10, 2016, is pending in the Circuit Court for SARASOTA County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota, FL 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
Joan Budnick
 311 Lychee Rd
 Nokomis, Florida 34275
 Attorney for Personal Representative:
 Fredric C. Jacobs, Esq., Attorney
 Florida Bar Number: 0027969
 Bach & Jacobs, P.A.
 240 S. Pineapple Avenue, Suite 700
 Sarasota, FL 34236
 Telephone: (941) 906-1231
 Fax: (941) 954-1185
 E-Mail: Fred@SarasotaElderLaw.com
 Secondary E-Mail:
 Loretta@SarasotaElderLaw.com
 Aug. 26; Sept. 2, 2016 16-02736S

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION
File No. 2016 CP 003169 NC
Division PROBATE
IN RE: ESTATE OF JANINA CELEJEWSKA Deceased.

The administration of the estate of JANINA CELEJEWSKA, deceased, whose date of death was July 24, 2016, is pending in the Circuit Court for SARASOTA County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota, FL 34237. The names and addresses of the curator and the curator's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Curator:
A. BRENT McPEEK
 3986 S. Tamiami Trail
 Venice, Florida 34293
 Attorney for Curator:
 A. BRENT McPEEK, ESQUIRE
 Florida Bar Number: 0003905
 3986 S. Tamiami Trail
 Venice, FL 34293
 Telephone: (941) 492-3400
 Fax: (941) 492-3422
 E-Mail:
 pleadings@mcpeeklawfirm.com
 Secondary E-Mail:
 shawn@mcpeeklawfirm.com
 Aug. 26; Sept. 2, 2016 16-02748S

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA
CASE No. 2013 CA 001738 NC
U.S BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE LXS 2005-5N,
Plaintiff, vs.
JOSEPH A. ENGLISH ALSO KNOWN AS JOSEPH ANTHONY ENGLISH AKA JOSEPH ENGLISH, ET AL.,
Defendants.

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated May 17, 2016, and entered in Case No. 2013 CA 001738 NC of the Circuit Court of the 12th Judicial Circuit in and for Sarasota County, Florida, wherein U.S BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE LXS 2005-5N, is Plaintiff and JOSEPH A. ENGLISH ALSO KNOWN AS JOSEPH ANTHONY ENGLISH AKA JOSEPH ENGLISH, ET AL., are Defendants, the Office of Karen E. Rushing, Sarasota County Clerk of the Court will sell to the highest and best bidder for cash via online at www.sarasota.realforeclose.com at 9:00 A.M. on the 19th day of September, 2016, the following described property as set forth in said Uniform Final Judgment, to wit:

Lot 28, Block 875, Sixteenth Addition to Port Charlotte Subdivision, according to the map or plat thereof as recorded in Plat Book 13, Page 15, of the Public Records of Sarasota County, Florida.

and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated this 18th day of August, 2016.
 Clarfield, Okon, Salomone, & Pincus, P.L.
 By: Jared Lindsey, Esq.
 FBN: 081974
 Clarfield, Okon, Salomone, and Pincus, P.L.
 Attorney for Plaintiff
 500 S. Australian Avenue,
 Suite 730
 West Palm Beach, FL 33401
 Telephone: (561) 713-1400
 E-mail: pleadings@cosplaw.com
 Aug. 26; Sept. 2, 2016 16-02703S

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE TWELFTH CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.

582010CA002813XXXXXX
WELLS FARGO BANK, N.A., AS TRUSTEE OPTION ONE MORTGAGE LOAN TRUST 2007-FXDIASSET-BACKED CERTIFICATES, SERIES 2007-FXD1,
Plaintiff, vs.
GEORGE CLARK; VICTORIA M. GUPTON A/K/A VICTORIA GUPTON; SARASOTA COUNTY, FLORIDA; TROPICAL INT'L CORP.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; UNKNOWN TENANT NO. 3; UNKNOWN TENANT NO. 4; UNKNOWN TENANT NO. 5; UNKNOWN TENANT NO. 6; 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,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 01/22/2014 and an Order Resetting Sale dated 08/08/2016 and entered in Case No. 582010CA002813XXXXXX of the Circuit Court of the Twelfth Judicial Circuit in and for Sarasota County, Florida, wherein WELLS FARGO BANK, N.A., AS TRUSTEE OPTION ONE MORTGAGE LOAN TRUST 2007-FXDIASSET-BACKED CERTIFICATES, SERIES 2007-FXD1 is Plaintiff and GEORGE CLARK; VICTORIA M. GUPTON A/K/A VICTORIA GUPTON; SARASOTA

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN AND FOR CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
CLERK CASE NO.: 2016 CA 003297
WELLS FARGO BANK, N.A., successor-by-merger to WACHOVIA BANK, N.A., a national banking association,
Plaintiff, vs.
ELZBIETA G. WOZNIAK, M.D., P.A., a Florida corporation; ELZBIETA G. WOZNIAK, an individual; SAWYER OAKS CONDOMINIUM ASSOCIATION, INC., a Florida corporation; and UNKNOWN TENANT(S)/ OWNER(S)/SPOUSE(S) IN POSSESSION #1;
Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Uniform Final Judgment of Mortgage Foreclosure entered on August 15, 2016, by the Circuit Court of the Twelfth Judicial Circuit in and for Sarasota County, Florida, in Civil Case Number 2016 CA 003297, the Clerk shall sell the property at public sale to the highest bidder for cash, except as set forth hereinafter, on September 16, 2016, at 9:00 a.m. at www.sarasota.realforeclose.com, in accordance with Chapter 45 Florida Statutes, the following described real property situated in Sarasota County, Florida:

Unit 9-B, Building 9 of SAWYER OAKS PROFESSIONAL PARK, a Commercial Condominium, according to The Declaration of Condominium recorded in Official Records Instrument #2005055215, and all exhibits and amendments thereof, recorded in Condominium Plat Book 37, Page 31, Public Records of Sarasota 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

DATED this 18th day of August, 2016.
 ROETZEL & ANDRESS, LPA
 Attorneys for Plaintiff
 2320 First Street
 Suite 1000
 Fort Myers, Florida 33901
 /s/ Paul A. Giordano, Esq.
 Paul Giordano, Esquire
 Florida Bar No. 194190
 pgiordano@ralaw.com
 serve.pgiordano@ralaw.com
 Aug. 26; Sept. 2, 2016 16-02717S

SECOND INSERTION

COUNTY, FLORIDA; TROPICAL INT'L CORP.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; UNKNOWN TENANT NO. 3; UNKNOWN TENANT NO. 4; UNKNOWN TENANT NO. 5; UNKNOWN TENANT NO. 6; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, KAREN E. RUSHING, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.sarasota.realforeclose.com, at 9:00 a.m. on October 10, 2016 the following described property as set forth in said Order or Final Judgment, to-wit:

SITUATED IN THE COUNTY OF SARASOTA, STATE OF FLORIDA;

BEING LOT 16, FOX CREEK ACRES, UNIT NO. 2, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 22, PAGES 3, 3A, AND 3B, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA AND ALSO; COMMENCE AT THE NW CORNER OF SECTION 17, TOWNSHIP 36, SOUTH, RANGE 19 EAST, THENCE SOUTH 89°45'15" EAST, ALONG THE NORTH LINE OF SECTION 17, A DISTANCE OF 1509.42 FEET, FOR A POINT OF BEGINNING; THENCE SOUTH 0° 06' 35" WEST, 140.00 FEET TO THE NW CORNER OF SAID LOT 16, FOX CREEK ACRES, UNIT 2 (RECORDED IN PLAT BOOK 22, PAGES 3, 3A, AND 3B OF SAID RECORDS), THENCE SOUTH 89°45'15" EAST 406.76 FEET TO THE NE CORNER

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CIRCUIT CIVIL DIVISION
CASE NO.: 2016 CA 001936 NC
WELLS FARGO BANK, N.A.
Plaintiff, v.
NANCY L. FORD, et al
Defendant(s)

TO: NANCY L. FORD, BILL S. FORD, and UNKNOWN TENANT(S)
 RESIDENT: Unknown
 LAST KNOWN ADDRESS:
 201 HONORE AVENUE, SARASOTA, FL 34232-2328

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in SARASOTA County, Florida:

Lot 3, Block A, GREEN ACRES SUBDIVISION, Less the South 95 feet thereof; ALSO, an access easement over the Northerly 20 feet of Lot 1, Block A, Green Acres Subdivision, according to the plat thereof, as recorded in Plat Book 7, Page 68 of the Public Records of Sarasota County, Florida.

has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2727 West Cypress Creek Road, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, Sept. 26, 2016 otherwise a default may be entered against you for the relief demanded in the Complaint.

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

Movant counsel certifies that a bona fide effort to resolve this matter on the motion noticed has been made or that, because of time consideration, such effort has not yet been made but will be made prior to the scheduled hearing.

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

DATED: August 17, 2016
 KAREN E. RUSHING, CLERK
 Clerk of the Circuit Court
 (SEAL) By C. Brandenburg
 Deputy Clerk of the Court

Phelan Hallinan
 Diamond & Jones, PLLC
 Attorneys for Plaintiff
 2727 West Cypress Creek Road
 Ft. Lauderdale, FL 33309
 PH# 72506
 Aug. 26; Sept. 2, 2016 16-02707S

SECOND INSERTION

OF SAID LOT 16; THENCE NORTH 0°05' 48" WEST, 140.00 FEET TO THE NORTH LINE OF SECTION 17, TOWNSHIP 36 SOUTH, RANGE 19 EAST; THENCE NORTH 89° 45'15" WEST, ALONG SAID NORTH LINE OF SECTION, 406.26 FEET TO THE POINT OF BEGINNING, BE THE SAME MORE OR LESS, BUT SUBJECT TO ALL LEGAL HIGHWAYS.

ANY PERSON CLAIMING AN INTEREST IN 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

DATED at Sarasota, Florida, on August 19, 2016.
 SHD Legal Group P.A.
 Attorneys for Plaintiff
 PO BOX 19519
 Fort Lauderdale, FL 33318
 Telephone: (954) 564-0071
 Facsimile: (954) 564-9252
 Service Email:
 answers@shdlegalgroup.com
 By: Adam Willis
 Florida Bar No. 100441
 1396-84056
 SAH.
 Aug. 26; Sept. 2, 2016 16-02723S

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR SARASOTA COUNTY

GENERAL JURISDICTION DIVISION

CASE NO. 2015 CA 004811 NC GREEN TREE SERVICING LLC, Plaintiff, vs. RALPH J. GROSS III INDIVIDUALLY AND AS TRUSTEE OF THE GROSS FAMILY REVOCABLE TRUST, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered June 22, 2016 in Civil Case No. 2015 CA 004811 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Sarasota, Florida, wherein GREEN TREE SERVICING LLC is Plaintiff and RALPH J. GROSS III INDIVIDUALLY AND AS TRUSTEE OF THE GROSS FAMILY REVOCABLE TRUST, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.sarasota.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 20TH day of September, 2016 at 09:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 13, Block 155, 8th Addition to Port Charlotte Subdivision, according to the plat thereof recorded in Plat Book 12, Page 20, of the Public Records of Sarasota 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

/s/ Robyn R. Katz
Lisa Woodburn, Esq.
McCalla Raymer Pierce, LLC
Attorney for Plaintiff
110 SE 6th Street,
Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email:
MRService@mccallaraymer.com
Fla. Bar No.: 11003 (FBN 0146803)
5111845
15-01214-3
Aug. 26; Sept. 2, 2016 16-02722S

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CIVIL ACTION

CASE NO.: 2016 CA 003310 NC JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, MARILYN J. DAY A/K/A MARILYN JEAN DAY, DECEASED, et al, Defendant(s).

To: THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, MARILYN J. DAY A/K/A MARILYN JEAN DAY, DECEASED
Last Known Address: Unknown
Current Address: Unknown
ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS

Last Known Address: Unknown
Current Address: Unknown
YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Sarasota County, Florida: LOT(S) 153, VENICE GARDENS, UNIT NO. 3, ACCORDING TO THE PLAT THEREOF,

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO.: 2015 CA 002077

BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP, F/K/A COUNTRYWIDE HOME LOAN SERVICING LP, Plaintiff, vs. LIBERTY A. BURKE, ET AL. Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure entered on August 15, 2016 in the above-captioned action, the following property situated in Sarasota County, Florida, described as:

LOT 8, BLOCK E, HILLCREST, THIRD ADDITION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 2, PAGE 125A, PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA TAX ID 2024-12-0051

Property address: 1345 21st Street, Sarasota, FL 34234
Parcel #2024-12-0051 shall be sold by the Clerk of Court on September 19, 2016 on-line at 9:00 a.m. (Eastern Time) Online at www.sarasota.realforeclose.com to the highest bidder, for cash, after giving notice as required by section 45.031, Florida Statutes

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. The court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.
HOPE R. TOUCHTON, ESQ.
Florida Bar No.: 60043
STOREY LAW GROUP, P.A.
3670 Maguire Blvd., Ste. 200
Orlando, Florida 32803
Telephone: (407)488-1225
Facsimile: (407)488-1177
Primary E-Mail:
htouchton@storeylawgroup.com
Secondary E-Mail:
kmatheny@storeylawgroup.com
Attorneys for Plaintiff
1890-280
Aug. 26; Sept. 2, 2016 16-02708S

RECORDED IN PLAT BOOK 9, PAGE(S) 62 OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

A/K/A 364 SHAMROCK BOULEVARD, VENICE, FL 34293 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 September 26, 2016 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**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 the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this court on this 16th day of August, 2016.

KAREN E. RUSHING, CLERK
Clerk of the Circuit Court
(SEAL) By: S. Erb
Deputy Clerk

Albertelli Law
P.O. Box 23028
Tampa, FL 33623
EF - 16-011667
Aug. 26; Sept. 2, 2016 16-02702S

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 7155.000
Year of Issuance: 2014
Tax Deed File #: 16-0550 TD

Description of Property: 1118168919 LOT 19 BLK 1689 33RD ADD TO PORT CHARLOTTE

Name in which the property is assessed: ROMEO V VITUG
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 19, 26, SEPTEMBER 2, 9 2016.

16-02619S

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6834.000
Year of Issuance: 2014
Tax Deed File #: 16-0544 TD

Description of Property: 1008255110 LOT 10 BLK 2551 51ST ADD TO PORT CHARLOTTE

Name in which the property is assessed: MAUREEN M MULCAHEY & THOMAS J MULCAHEY
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 19, 26, SEPTEMBER 2, 9 2016.

16-02613S

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CIVIL ACTION

CASE NO.: 2016-CA-003518-NC CIT BANK, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ELIZABETH A. PURDY A/K/A ELIZABETH ANN PURDY, DECEASED, et al, Defendant(s).

To: THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ELIZABETH A. PURDY A/K/A ELIZABETH ANN PURDY, DECEASED
Last Known Address: Unknown
Current Address: Unknown
ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS

Last Known Address: Unknown
Current Address: Unknown
YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Sarasota County, Florida: APARTMENT NO. 49, SUNLAND GARDEN APARTMENTS, UNIT 4, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 7171.000
Year of Issuance: 2014
Tax Deed File #: 16-0551 TD

Description of Property: 1119241408 LOT 8 BLK 2414 49TH ADD TO PORT CHARLOTTE

Name in which the property is assessed: JOSEPH S MESA & ROSITA M CRUZ
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 19, 26, SEPTEMBER 2, 9 2016.

16-02620S

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6840.000
Year of Issuance: 2014
Tax Deed File #: 16-0545 TD

Description of Property: 1008255611 LOT 11 BLK 2556 51ST ADD TO PORT CHARLOTTE

Name in which the property is assessed: WILLIAM HAMILTON & OLIVE HAMILTON
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 19, 26, SEPTEMBER 2, 9 2016.

16-02614S

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO. 2009-CA-4702-NC THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE ALTERNATIVE LOAN TRUST 2007-23CB MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-23CB, Plaintiff, vs. KATHRYN BARKER; UNKNOWN TENANT #1 N/K/A PATRICIA MOON; UNKNOWN TENANT #2 N/K/A MIKE MAHIE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 29, 2013, and entered in 2009-CA-4702-NC of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE ALTERNATIVE LOAN TRUST 2007-23CB MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-23CB is the Plaintiff and KATHRYN S. BARKER; UNKNOWN TENANT #1 N/K/A PATRICIA MOON; UNKNOWN TENANT #2 N/K/A MIKE MAHIE are the Defendant(s). Karen Rushing as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.sarasota.realforeclose.com, at 09:00 AM, on October 13, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 7, PURTZ SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 12, PAGE 24, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA

Property Address: 2055 S SHADE AVE, SARASOTA, FL 34239

Any person claiming an interest in 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated this 24 day of August, 2016.

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
By: (S)Olen McLean, Esquire
Olen McLean, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
15-075402 - MoP
Aug. 26; Sept. 2, 2016 16-02747S

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO. 2013 CA 004027 NC CITIMORTGAGE, INC., Plaintiff, vs. MIRIAM J. SMITH A/K/A MIRIAM SMITH AND ROBERT A. SMITH A/K/A ROBERT SMITH, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 30, 2014, and entered in 2013 CA 004027 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Florida, wherein CITIMORTGAGE, INC. is the Plaintiff and MIRIAM J. SMITH A/K/A MIRIAM SMITH; ROBERT A. SMITH A/K/A ROBERT SMITH; DR. JOHN ORBAN; MARGIT ORBAN; COLONIAL OAKS OF SARASOTA HOMEOWNERS ASSOCIATION, INC.; STATE OF FLORIDA, DEPARTMENT OF REVENUE; VELOCITY INVESTMENTS, L.L.C.; CLERK OF COURT, SARASOTA COUNTY, FLORIDA; UNKNOWN SPOUSE OF MIRIAM J. SMITH A/K/A MIRIAM SMITH; UNKNOWN SPOUSE OF ROBERT A. SMITH A/K/A ROBERT SMITH are the Defendant(s). Karen Rushing as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.sarasota.realforeclose.com, at 09:00 AM, on September 29, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 1313, COLONIAL OAKS, UNIT 22, ACCORDING TO

THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 30, PAGES 23 THROUGH 23F, INCLUSIVE, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

Property Address: 2445 E BURR OAK CT, SARASOTA, FL 34232
Any person claiming an interest in 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated this 22 day of August, 2016.

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
By: (S)Olen McLean, Esquire
Olen McLean, Esquire
Florida Bar No. 0096455
Communication Email: omclean@rasflaw.com
13-06634 - MoP
Aug. 26; Sept. 2, 2016 16-02731S

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO. 2013 CA 003694 NC FEDERAL NATIONAL MORTGAGE ASSOCIATION("FNMA")

Plaintiff, vs. JACOB J. BOEBINGER; UNKNOWN SPOUSE OF JACOB J. BOEBINGER; HSBC BANK USA, N.A.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated August 15, 2016, and entered in Case No. 2013 CA 003694 NC, of the Circuit Court of the 12th Judicial Circuit in and for SARASOTA County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION("FNMA") is Plaintiff and JACOB J. BOEBINGER; UNKNOWN SPOUSE OF JACOB J. BOEBINGER; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; HSBC BANK USA, N.A.; are defendants. KAREN E. RUSHING, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.SARASOTA.REALFORECLOSE.COM, at 9:00 A.M., on the 14 day of September, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 20 AND THE MOST NORTHERLY 0.26 FEET OF LOT 19, BLOCK E, REVISED

PLAT OF OAK PARK, LESS THE MOST EASTERLY 7.50 FEET THEREOF, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 1, PAGE 215, OF THE PUBLIC RECORDS OF SARASOTA 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.

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated this 18 day of August, 2016.

Eric M. Knopp, Esq.
Bar. No.: 709921
Submitted by:
Kahane & Associates, P.A.
8201 Peters Road,
Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 13-01823 SET
V2.20150910
Aug. 26; Sept. 2, 2016 16-02704S

HOW TO PUBLISH YOUR LEGAL NOTICE
IN THE BUSINESS OBSERVER

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

Business Observer

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016-CP-003296-SC
IN RE: ESTATE OF:
CAROLYN A. LaGASSE,
Deceased.

The administration of the estate of CAROLYN A. LaGASSE, deceased, whose date of death was June 26, 2016; is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 4000 South Tamiami Trail, Venice, Florida 34293. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: August 26, 2016.

Personal Representative:
FRANCIS J. LaGASSE, Jr.
Personal Representative
7227 Curlew Street
Sarasota, Florida 34241
H. Greg Lee, Attorney for Pers. Rep.
Email: HGLee@hgreglee.com
Secondary Email:
service@hgreglee.com
Florida Bar No. 0351301
H. Greg Lee, P.A.
2014 Fourth Street
Sarasota, FL 34237
Telephone: (941) 954-0067
Aug. 26; Sept. 2, 2016 16-02732S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016 CP 3150 NC
Division Probate
IN RE: ESTATE OF
DONALD S. MUTSCHLER
Deceased.

The administration of the estate of DONALD S. MUTSCHLER, deceased, whose date of death was June 27, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota, FL, 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
Sarah Busk Mutschler
4610 Las Brisas
Sarasota, Florida 34238
Attorney for Personal Representative:
Fredric C. Jacobs, Esq., Attorney
Florida Bar Number: 0027969
Bach & Jacobs, P.A.
240 S. Pineapple Avenue, Suite 700
Sarasota, FL 34236
Telephone: (941) 906-1231
Fax: (941) 954-1185
E-Mail: Fred@SarasotaElderlaw.com
Secondary E-Mail:
Loretta@SarasotaElderLaw.com
Aug. 26; Sept. 2, 2016 16-02735S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
File No. 2016CP003313NC
IN RE: ESTATE OF
NICHOLAS DICIANNI
Deceased.

The administration of the estate of NICHOLAS DICIANNI, deceased, whose date of death was July 26, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is PO Box 3079, Sarasota, FL 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
JONATHAN T. ANDERSON
3665 Bee Ridge Road
Suite 300
Sarasota, Florida 34233
Attorney for Personal Representative:
JONATHAN T. ANDERSON
Attorney
Florida Bar Number: 0188530
Wood Seil & Anderson, P.A.
3665 Bee Ridge Road
Suite #300
Sarasota, FL 34233
Telephone: (941) 954-5772
Fax: (941) 925-9164
E-Mail: jonathan@wsa-law.com
Aug. 26; Sept. 2, 2016 16-02716S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT IN
AND FOR SARASOTA COUNTY,
FLORIDA
PROBATE DIVISION
CASE NO. 2016-CP-002180 NC
IN RE: ESTATE OF
ROSE MARY CONNELLY,
Deceased.

The administration of the Estate of Rose Mary Connelly, deceased, whose date of death was April 7, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main St., Room 102, Sarasota, FL 34237. The personal representative's and the personal representative's attorney names and addresses are set forth below.

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

All other creditors of the decedent and other persons having claims or 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 THE FLORIDA STATUTES WILL BE FOREVER BARRED.

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

The date of first publication of this notice is August 26, 2016.

Charles Connelly
Personal Representative
8420 Gering Lane
Las Vegas, NV 89117
RICHARD M. RICCIARDI, JR.,
ESQUIRE
Florida Bar No. 90567
Powell, Jackman,
Stevens, Ricciardi, PA
Attorney for Personal Representative
4575 Via Royale, Suite 200
Fort Myers, FL 33919
(239) 689-1096 (telephone)
rricciardi@your-advocates.org
Aug. 26; Sept. 2, 2016 16-02730S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016 CP 3025 SC
Division PROBATE
IN RE: ESTATE OF
EDWARD W. THOMPSON
Deceased.

The administration of the estate of EDWARD W. THOMPSON, deceased, whose date of death was June 3, 2015, is pending in the Circuit Court for SARASOTA County, Florida, Probate Division, the address of which is 4000 S. Tamiami Trail, Venice, FL 34293. 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 the first publication of this notice is August 26, 2016.

Personal Representative:
MARK E. THOMPSON
PO Box 1291
West Warwick, Rhode Island 02893
Attorney for Personal Representative:
ANNETTE Z.P. ROSS
Attorney
Florida Bar Number: 0141259
901 Venetia Bay Blvd., Ste. 240
Venice, FL 34285
Telephone: (941) 480-1948
Fax: (941) 480-9277
E-Mail: annette@arosslawfirm.com
Secondary E-Mail:
janet@arosslawfirm.com
Aug. 26; Sept. 2, 2016 16-02719S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016-CP-003232-SC
IN RE: ESTATE OF
SIGMUND SETH JAFFE
a/k/a SIGMUND S. JAFFE,
Deceased.

The administration of the estate of SIGMUND SETH JAFFE, also known as SIGMUND S. JAFFE, deceased, whose date of death was December 28, 2015; is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 4000 South Tamiami Trail, Venice, Florida 34293. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: August 26, 2016.

RONA B. JAFFE
Personal Representative
1101 Kings Way Drive
Nokomis, Florida 34275
H. Greg Lee, Attorney for Pers. Rep.
Email: HGLee@hgreglee.com
Secondary Email:
service@hgreglee.com
Florida Bar No. 351301
2014 Fourth Street
Sarasota, Florida 34237
Telephone: (941) 954-0067
Aug. 26; Sept. 2, 2016 16-02729S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016 CP 3381 NC
IN RE: ESTATE OF
WILLIAM S. BRADY,
Deceased.

The administration of the estate of WILLIAM S. BRADY, deceased, whose date of death was May 2, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is Clerk of Circuit Court, Sarasota County. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
MARY ANN PASHIGIAN
P.O. Box 205
North Salem, NY 10560
Attorney for Personal Representative:
ELIZABETH C. MARSHALL
Florida Bar No. 0440884
Williams Parker Harrison
Dietz & Getzen
200 S. Orange Ave.
Sarasota, FL 34236
Telephone: 941-366-4800
Designation of Email
Addresses for service:
Primary:
emarshall@williamsark.com
Secondary:
bbird@williamsark.com
Aug. 26; Sept. 2, 2016 16-02721S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016CP2513NC
Division PROBATE
IN RE: ESTATE OF
LILLIAN E. RICHMAN,
Deceased.

The administration of the estate of Lillian E. Richman, deceased, whose date of death was May 23rd, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P.O. Box 3079, Sarasota, Florida 34230. 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 SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
Robert D. Eisler
3259 Spectrum,
Irvine, CA 92618
ROBERT W. DARNELL
ATTORNEY AT LAW
Attorneys for Personal Representative
2639 FRUITVILLE ROAD
SUITE 201
SARASOTA, FL 34237
Florida Bar No. 0611999
Aug. 26; Sept. 2, 2016 16-02727S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016 CP 003182 NC
Division Probate
IN RE: ESTATE OF
ETHEL L. BURGETT,
Deceased.

The administration of the estate of Ethel L. Burgett, deceased, whose date of death was July 9, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota, FL 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
John T. Griffin
Griffin & Griffin
7077 South Tamiami Trail
Sarasota, FL 34231
Attorney for Personal Representative:
John T. Griffin
Attorney
Florida Bar Number: 0674281
7077 S. Tamiami Trail
Sarasota, FL 34231
Telephone: (941) 966-2700
Fax: (941) 966-2722
E-Mail: john@griffinderlaw.com
Secondary E-Mail:
tish@griffinderlaw.com
Aug. 26; Sept. 2, 2016 16-02740S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016-CP-3188-SC
Twelfth Judicial Circuit
IN RE: ESTATE OF
JOHN P. BARANOWSKI
Deceased.

TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE:

You are hereby notified that an Order of Summary Administration has been entered in the estate of John P. Baranowski, deceased, Case No.: 2016-CP-3188-SC, by the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 4000 South Tamiami Trail, Venice, Florida 34293; that the decedent's date of death was June 20, 2016, and whose social security number is xxx-xx-3758; that the total value of the estate is \$500.00, and that the names and address of those to whom it has been assigned by such order is:

Margot E. Urmano
624 Hibiscus Drive
Venice, FL 34285

Rosemarie Creasy
104 Greenhaven Lane
Cary, NC 27518

William C. Baranowski
4009 SW 2nd Place
Cape Coral, FL 33914

Margot E. Urmano, as Trustee of the John P. Baranowski Trust u/a dtd 01/21/2003, as amended
624 Hibiscus Drive
Venice, Florida 34285

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the decedent and per-

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016 CP 003031 NC
Division Probate
IN RE: ESTATE OF
MARIAN J. GOULD
Deceased.

The administration of the estate of Marian J. Gould, deceased, whose date of death was April 23, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P. O. Box 3079, Sarasota, FL 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
Vivian G. Bass
#4 Springer Court
Bethesda, Maryland 20817
Attorney for Personal Representative:
Gary W. Peal
Attorney
Florida Bar Number: 438650
KIRK-PINKERTON, P.A.
PO Box 3798
Sarasota, FL 34230
Telephone: (941) 364-2400
Fax: (941) 364-2490
E-Mail: gpeal@kirkpinkerton.com
Secondary E-Mail:
jleach@kirkpinkerton.com
Aug. 26; Sept. 2, 2016 16-02742S

sons having claims or demands against decedent's estate other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

The date of first publication of this notice is August 26, 2016.

Petitioners
Margot E. Urmano
624 Hibiscus Drive
Venice, Florida 34285

Margot E. Urmano, as Trustee of the John P. Baranowski Trust u/a dtd 01/21/2003, as amended
624 Hibiscus Drive
Venice, Florida 34285

E. John Lopez (FL Bar #0394300)
Attorney for Petitioner
Primary Email: ejl@nhslaw.com
Secondary Email:
tpeay@nhslaw.com

Norton, Hammersley,
Lopez & Skokos, P.A.
1819 Main Street, Suite 610
Sarasota, Florida 34236
Telephone: (941) 954-4691
12494-1 00978914.DOCX;1
7/28/2016

Aug. 26; Sept. 2, 2016 16-02720S

HOW TO PUBLISH YOUR
LEGAL NOTICE
IN THE BUSINESS OBSERVER

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

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 3950.000
Year of Issuance: 2014
Tax Deed File #: 16-0423 TD

Description of Property: 0953151402 LOT 2 BLK 1514 30TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: 16-02430S

CECELIA HENDRICKS & BENTON CRUIKSHANK

All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 13TH day of SEPTEMBER, 2016.

Certificate Number: 7201.000
Year of Issuance: 2014
Tax Deed File #: 16-0552 TD

Description of Property: 1119243007 LOT 7 BLK 2430 49TH ADD TO PORT CHARLOTTE

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 7153.000
Year of Issuance: 2014
Tax Deed File #: 16-0549 TD

Description of Property: 1118168735 LOT 35 BLK 1687 33RD ADD TO PORT CHARLOTTE
Name in which the property is assessed: MARJORIE WALFORD & SHERINE S PANTON & MICHAEL G PANTON
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Certificate Number: 6030.000
Year of Issuance: 2014
Tax Deed File #: 16-0619 TD

Description of Property: 0987034206 LOT 6 BLK 342 5TH ADD TO PORT CHARLOTTE

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 7112.000
Year of Issuance: 2014
Tax Deed File #: 16-0548 TD

Description of Property: 1118165318 LOT 18 BLK 1653 33RD ADD TO PORT CHARLOTTE
Name in which the property is assessed: URCELLA EWAN & ALVIN A EWAN
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Certificate Number: 6812.000
Year of Issuance: 2014
Tax Deed File #: 16-0543 TD

Description of Property: 1008254119 LOT 19 BLK 2541 51ST ADD TO PORT CHARLOTTE

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6747.000
Year of Issuance: 2014
Tax Deed File #: 16-0540 TD

Description of Property: 1006254031 LOT 31 BLK 2540 51ST ADD TO PORT CHARLOTTE
Name in which the property is assessed: MARGARET R ENGLAND & JOHN F SHEEDY
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Certificate Number: 6762.000
Year of Issuance: 2014
Tax Deed File #: 16-0541 TD

Description of Property: 1007025607 LOT 7 BLK 256 7TH ADD TO PORT CHARLOTTE

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 7066.000
Year of Issuance: 2014
Tax Deed File #: 16-0546 TD

Description of Property: 1117238412 LOT 12 BLK 2384 49TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: DANIEL M DI CARLO & RICHARD P DI CARLO & PATRICIA M DI CARLO
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Certificate Number: 6812.000
Year of Issuance: 2014
Tax Deed File #: 16-0543 TD

Description of Property: 1008254119 LOT 19 BLK 2541 51ST ADD TO PORT CHARLOTTE

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6785.000
Year of Issuance: 2014
Tax Deed File #: 16-0542 TD

Description of Property: 1007256010 LOT 10 BLK 2560 51ST ADD TO PORT CHARLOTTE
Name in which the property is assessed: SIMKA SIMEON & VIOREL SIMEON
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Certificate Number: 6762.000
Year of Issuance: 2014
Tax Deed File #: 16-0541 TD

Description of Property: 1007025607 LOT 7 BLK 256 7TH ADD TO PORT CHARLOTTE

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6762.000
Year of Issuance: 2014
Tax Deed File #: 16-0541 TD

Description of Property: 1007025607 LOT 7 BLK 256 7TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: FLORENCE E HENDERSON & CHESTER L HENDERSON
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Certificate Number: 6762.000
Year of Issuance: 2014
Tax Deed File #: 16-0541 TD

Description of Property: 1007025607 LOT 7 BLK 256 7TH ADD TO PORT CHARLOTTE

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 7201.000
Year of Issuance: 2014
Tax Deed File #: 16-0552 TD

Description of Property: 1119243007 LOT 7 BLK 2430 49TH ADD TO PORT CHARLOTTE

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 7089.000
Year of Issuance: 2014
Tax Deed File #: 16-0547 TD

Description of Property: 1117239519 LOT 19 BLK 2395 49TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: SCOTT W KOHN & JANICE K KOHN & STEVEN W KOHN
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Certificate Number: 6021.000
Year of Issuance: 2014
Tax Deed File #: 16-0618 TD

Description of Property: 0987034206 LOT 6 BLK 342 5TH ADD TO PORT CHARLOTTE

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6812.000
Year of Issuance: 2014
Tax Deed File #: 16-0543 TD

Description of Property: 1008254119 LOT 19 BLK 2541 51ST ADD TO PORT CHARLOTTE
Name in which the property is assessed: MARVA TAYLOR & HOPETON S TAYLOR
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Certificate Number: 6021.000
Year of Issuance: 2014
Tax Deed File #: 16-0618 TD

Description of Property: 0987033704 LOT 4 BLK 337 5TH ADD TO PORT CHARLOTTE

THIRD INSERTION

NOTICE TO CREDITORS

MONTANA SEVENTH JUDICIAL DISTRICT, RICHLAND COUNTY
CAUSE NO. DP-16-70
In the Matter of the Estate of GERALDINE FISHERKELLER, Deceased.

NOTICE IS HEREBY GIVEN that the undersigned has been appointed Personal Representative of the above-named estate. All persons having claims against the said deceased are required to present their claims within four months after the date of the first publication of this notice or said claims will be forever barred.

Claims must be mailed to Mark FisherKeller, return receipt requested, at c/o Donald L. Netzer, Netzer Law Office, 1060 South Central Ave., Ste. 2, Sidney, Montana 59270, or filed with the Clerk of the above-named Court.

DATED this 19 day of JULY, 2016.
Mark FisherKeller
Personal Representative:

Donald L. Netzer
NETZER LAW OFFICE, P.C.
1060 S. Central Ave., Ste. 2
Sidney, Montana 59270
(406)433-5511
(406)433-5513 (fax)
netzer@midrivers.com
Aug. 19, 26; Sept. 2, 2016

Description of Property: 1008254119 LOT 19 BLK 2541 51ST ADD TO PORT CHARLOTTE

Name in which the property is assessed: STEIM ERICH

All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Certificate Number: 6030.000
Year of Issuance: 2014
Tax Deed File #: 16-0619 TD

Description of Property: 0987034206 LOT 6 BLK 342 5TH ADD TO PORT CHARLOTTE

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6030.000
Year of Issuance: 2014
Tax Deed File #: 16-0619 TD

Description of Property: 0987034206 LOT 6 BLK 342 5TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: JORGE A RODRIGUEZ
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 21ST day of SEPTEMBER, 2016.

Certificate Number: 6021.000
Year of Issuance: 2014
Tax Deed File #: 16-0618 TD

Description of Property: 0987033704 LOT 4 BLK 337 5TH ADD TO PORT CHARLOTTE

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6021.000
Year of Issuance: 2014
Tax Deed File #: 16-0618 TD

Description of Property: 0987033704 LOT 4 BLK 337 5TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: EDWIN E TORPEY
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 21ST day of SEPTEMBER, 2016.

Certificate Number: 6021.000
Year of Issuance: 2014
Tax Deed File #: 16-0618 TD

Description of Property: 0987033704 LOT 4 BLK 337 5TH ADD TO PORT CHARLOTTE

SECOND INSERTION

NOTICE OF ACTION IN THE COUNTY COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CIVIL ACTION
Case No. 2015 CC 005191 NC
SARASOTA SANDS OWNERS ASSOCIATION, INC., a Florida corporation,
Plaintiff, vs.
LINDA J. ODOM, Defendant.

TO: LINDA J. ODOM, and the unknown heirs and beneficiaries of LINDA J. ODOM and if any of the above named natural persons be married, their unknown spouses, and if any of the above named natural persons be dead, their unknown heirs, devisees, grantees, successors or other parties claiming by, through, under or against them, and any and all other persons claiming any right, title, interest, lien, estate or demand in or to be the following described real property and to reform a certain deed, situate, lying and being in Sarasota County, Florida, to-wit:

An undivided 1/50th interest in and to Condominium Unit A256, Week 36 and their undivided respective share in those common elements appertaining thereto in accordance with and subject to the covenants, conditions, terms restrictions and other provisions of a certain Declaration of Condominium of SARASOTA SANDS, a resort condominium hotel, as recorded in Official Records Book 1364 at Page 1165 et seq., of the public records of Sarasota County, Florida, and as per Condominium Plat recorded in Condominium Book 14 at Pages 4 through 4B, inclusive,

of the public records of Sarasota County, Florida.

YOU ARE HEREBY notified that a foreclosure action on the above described property has been filed against you in the above entitled Court and you are required to serve a copy of your written defenses to the Complaint on the Plaintiff's Attorney, DAVID K. OAKS, ESQ., of DAVID K. OAKS, P.A., 407 East Marion Avenue, Suite 101, Punta Gorda, Florida, 33950, Email: doaksesq@comcast.net, and file the original with the Clerk of the Court, Sarasota County Justice Center, 2002 Ringling Blvd., Sarasota, FL 34237 on or before the 26th day of September, 2016, otherwise a judgment may 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 the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Witness my hand and seal of said Court on this 15th day of August, 2016.

KAREN E. RUSHING
Clerk of the Court
(SEAL) BY S. Erb
Deputy Clerk

DAVID K. OAKS, ESQ.
DAVID K. OAKS, P.A.
407 East Marion Avenue, Suite 101
Punta Gorda, Florida 33950
doaksesq@comcast.net
Aug. 26; Sept. 2, 9, 16, 2016
16-02706S

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO: 58-2016-CA-002714 NC
BANK OF AMERICA N.A.;

Plaintiff, vs.
JAMES J. PERRY, AS SUCCESSOR TRUSTEE UNDER THE THOMAS G. LEUZZI AND EDNA E. LEUZZI TRUST AGREEMENT DATED OCTOBER 30, 2000; 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, GRANTEEES, OR OTHER CLAIMANTS; UNKNOWN BENEFICIARIES OF THE THOMAS G. LEUZZI AND EDNA E. LEUZZI TRUST AGREEMENT DATED OCTOBER 30, 2000; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY;

To the following Defendant(s):
UNKNOWN BENEFICIARIES OF THE THOMAS G. LEUZZI AND EDNA E. LEUZZI TRUST AGREEMENT DATED OCTOBER 30, 2000
Last Known Address
UNKNOWN

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

ALL THAT PARCEL OF LAND IN CITY OF VENICE, SARASOTA COUNTY, STATE OF FLORIDA, AS MORE FULLY DESCRIBED IN DEED INST # 200159095, ID# 0452-08-0021, BEING KNOWN AND DESIGNATED AS LOTS 9782 AND 9783, SOUTH VENICE, UNIT NO. 35, AS PER PLAT THEREOF RECORDED

IN PLAT BOOK 6, PAGE 91, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

a/k/a 556 W. BAFFIN DR. VENICE, FL 34293

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

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

IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court this 17 day of August, 2016

KAREN E. RUSHING
As Clerk of the Court
(SEAL) By C. Brandenburg
As Deputy Clerk

Submitted by:
Marinosci Law Group, P.C.
100 W. Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Telephone: (954) 644-8704
Telefacsimile: (954) 772-9601
CASE NO.: 58-2016-CA-002714 NC
Our File Number: 15-15363
Aug. 26; Sept. 2, 2016 16-02705S

THIRD INSERTION

NOTICE OF SHERIFF'S SALE

NOTICE is hereby given that pursuant to a Writ of Execution issued in the Circuit Court of Sarasota County, Florida, on the 8th day of July, 2016, in the cause wherein Stearns Bank NA, Plaintiff, and John F. Dowd, Defendant, being case number 14CA1272NC, in said Court, I, Thomas M. Knight, as Sheriff of Sarasota County, Florida, have levied upon all the right, title and interest of the Defendant, John F. Dowd, in and to the following described personal property, to-wit:

2013 Ford F150
VIN: 1FTFW1ET2DFD45776

I shall offer this property for sale at 2071 Ringling Blvd Sarasota, FL 34237, County of Sarasota, Florida, on September 20, 2016, at the hour of 1:00 p.m., or as soon thereafter as possible. I will offer for sale all of the said defendant's, John F. Dowd, right, title, and interest in the aforesaid personal

property, at public auction and will sell the same, subject to taxes, all prior liens, encumbrances and judgments, if any, to the highest and best bidder for CASH IN HAND. The moneys received through the levy on sale will be paid as prescribed by F.S.S. 56.27. In accordance with the American Disabilities Act, persons needing a special accommodation to participate in this proceeding shall contact the individual or agency sending notice not later than seven days prior to the proceeding at the address given on notice. Telephone 941-861-4110. Vehicle may be viewed the same day of the sale between the hours of 11:30 am & 12:30 pm at Upman's Towing 2175 12th St. Sarasota, FL 34236.

Thomas M. Knight, Sheriff
Sarasota County, Florida
Sgt. S. Brophy # 2220
August 19, 26; Sept. 2, 9, 2016
16-02694S

OFFICIAL COURT HOUSE WEBSITES:

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

Check out your notices on: floridapublicnotices.com

Business Observer
LV10245

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

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

Business Observer
LV0184

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4376.000
Year of Issuance: 2014
Tax Deed File #: 16-0446 TD

Description of Property: 0959115459 LOT 59 BLK 1154 25TH ADD TO PORT CHARLOTTE LESS 1-75 R/W IN OR 1114/1543
Name in which the property is assessed: SOUTH WEST FLORIDA LAND CO
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 13TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02452S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4418.000
Year of Issuance: 2014
Tax Deed File #: 16-0447 TD

Description of Property: 0959116818 LOT 18 BLK 1168 25TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: CHOMKO LAND LLC #20-1890057
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 13TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02453S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6639.000
Year of Issuance: 2014
Tax Deed File #: 16-0539 TD

Description of Property: 1005010431 LOT 31 BLK 104 7TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: MERLY M CHACKO & PHILLIP M CHACKO
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 15TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02544S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4432.000
Year of Issuance: 2014
Tax Deed File #: 16-0450 TD

Description of Property: 0959119123 LOT 23 BLK 1191 25TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: WEBBIE FLORIDA PROPERTIES LLC
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 13TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02456S

FOURTH INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA, STATE OF FLORIDA

CIVIL DIVISION
CASE NUMBER:
2016-CA-000763-NC
VENICE FL SENIOR PROPERTY, LLC, a Florida limited liability company, Plaintiff, Vs. SHIRLEY SHIRMEYER; CASSANDRA SHIRMEYER CAMPBELL; MICHON SHIRMEYER KILPATRICK; PRESTON SHIRMEYER; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE ESTATE OF THOMAS W. SHIRMEYER OR 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, GRANTEEES, OR OTHER CLAIMANTS.

Defendants.
To: CASSANDRA SHIRMEYER CAMPBELL; MICHON SHIRMEYER KILPATRICK; PRESTON SHIRMEYER; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE ESTATE OF THOMAS W. SHIRMEYER OR 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, GRANTEEES, OR OTHER CLAIMANTS.

YOU ARE NOTIFIED that an action to JUDICIALLY REFORM A DEED ON real property in SARASOTA COUNTY, FLORIDA described as:
Unit 615, Building 2, Phase 1, WOODMERE AT JACARANDA, a Condominium according to the Declaration of Condomin-

ium recorded in Official Records Instrument #1998155485 and all amendments thereto of the Public Records of Sarasota County, Florida.

Commonly Known as: 3730 Cadbury Circle, #A 615, Venice, FL 34293
Parcel Identification Number: 0448-12-2139

has been filed against you and you are required to serve your written defense, if any, upon CARL G. ROBERTS, ESQ., Attorney for the Plaintiff, at 7360 Bryan Dairy Road, Largo, FL 33777 within thirty (30) days after the first publication of this notice and file the original with the Clerk of this court either before service upon Plaintiffs 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 the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. Witness my hand and seal of the court this August 3, 2016.

KAREN E. RUSHING, CLERK
Clerk of the Court
200 Main Street
Sarasota, Florida 34236
(SEAL) By: K. Maloney
Deputy Clerk

Carl G. Roberts, Esq
First American Law Group
7360 Bryan Dairy Road, Suite 200
Largo, FL 33777
727-549-3274/Fax 866-449-2128
caroberts@firstam.com
SPN: 01099559/FBN: 844675
Aug. 12, 19, 26; Sept. 2, 2016
16-02389S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4440.000
Year of Issuance: 2014
Tax Deed File #: 16-0452 TD

Description of Property: 0959119318 LOT 18 BLK 1193 25TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: RONALD A SJOBLOM
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 13TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02458S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4470.000
Year of Issuance: 2014
Tax Deed File #: 16-0453 TD

Description of Property: 096011220 LOT 20 BLK 1112 25TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: J E B INVESTMENTS OF SOUTH FLO
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 13TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02459S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4662.000
Year of Issuance: 2014
Tax Deed File #: 16-0454 TD

Description of Property: 0962092410 LOT 10 BLK 924 20TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: AAREF A HEJRES
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 13TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02460S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4984.000
Year of Issuance: 2014
Tax Deed File #: 16-0455 TD

Description of Property: 0967060424 LOT 24 BLK 604 18TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: EDITH ROWLEY
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 13TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02461S

THIRD INSERTION
NOTICE OF CASE ACTION FOR DISSOLUTION OF MARRIAGE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA

Case No.: 2016 DR 2599 NC
In re: The Marriage of: SUZANNE BOWDEN, Petitioner/Wife, and CHRISTOPHER GREENE, Respondent/Husband,
TO: CHRISTOPHER GREENE

Last known address unknown
YOU ARE NOTIFIED that Petition for Dissolution of Marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Angela D. To-baygo, Esq., Attorney for the Petitioner, Suzanne Bowden, whose address is 1266 1st Street, Suite 9, Sarasota, FL, 34236, and file the original with the Sarasota Clerk of Court at 2000 Main Street, Sarasota, FL, 34237 before service on Petitioner or immediately thereafter.

This notice shall be published once each week for four consecutive weeks in the Business Observer. You shall have 30 days from the first date of publication to serve your written defenses, if any. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (you may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915). Future papers in this lawsuit will be mailed to the address on record at the clerk's office.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.

WITNESS my hand and seal of said Court on August 9, 2016.

HONORABLE
KAREN E. RUSHING
CLERK OF CIRCUIT COURT
(Seal) By: S. Erb
Deputy Clerk
Aug. 19, 26; Sept. 2, 9, 2016
16-02571S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 5686.000
Year of Issuance: 2014
Tax Deed File #: 16-0469 TD

Description of Property: 0980042002 LOT 2 BLK 420 9TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: CHOH PORTFOLIO 2013-4 LAND TRU
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 14TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02474S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 5437.000
Year of Issuance: 2014
Tax Deed File #: 16-0465 TD

Description of Property: 0973169101 LOT 1 BLK 1691 36TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: MARY TASCIONE & LOUIS TASCIONE
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 14TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02470S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 5139.000
Year of Issuance: 2014
Tax Deed File #: 16-0461 TD

Description of Property: 0969065643 LOTS 43 & 44 BLK 656 14TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: SHIN Y SHENG
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 14TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02466S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 5155.000
Year of Issuance: 2014
Tax Deed File #: 16-0462 TD

Description of Property: 0969066114 LOT 14 BLK 661 14TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: Y C CHEUNG & KWOK H FUNG
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 14TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02467S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 3992.000
Year of Issuance: 2014
Tax Deed File #: 16-0425 TD

Description of Property: 0953152606 LOT 6 BLK 1526 30TH ADD TO PORT CHARLOTTE

Name in which the property is assessed: JEFFREY B JANECYK
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 13TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02432S

THIRD INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 7295.000
Year of Issuance: 2014
Tax Deed File #: 16-0553 TD

Description of Property: 1120162714 LOT 14 BLK 1627 33RD ADD TO PORT CHARLOTTE

Name in which the property is assessed: IRINA N IVANNIK
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 19, 26, SEPTEMBER 2, 9 2016.
16-02622S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 5624.000
Year of Issuance: 2014
Tax Deed File #: 16-0467 TD

Description of Property: 0979040433 LOT 33 BLK 404 9TH ADD TO PORT CHARLOTTE

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Name in which the property is assessed: JULIA ROOKSTOOL
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 14TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02472S

FOURTH INSERTION
NOTICE OF APPLICATION FOR TAX DEED

Notice is hereby given that TRAMAR REALTY CORP, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 5525.000
Year of Issuance: 2014
Tax Deed File #: 16-0466 TD

Description of Property: 0974180109 LOT 9 BLK 1801 37TH ADD TO PORT CHARLOTTE
Name in which the property is assessed:

FOURTH INSERTION
BASHEERA S RASHEED-KHAN & FAZAL KHAN

All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 14TH day of SEPTEMBER, 2016.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: T. Lake, Deputy Clerk
Publication Dates: AUGUST 12, 19, 26, SEPTEMBER 2 2016.
16-02471S

HOW TO PUBLISH YOUR LEGAL NOTICE
IN THE BUSINESS OBSERVER

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

Business Observer

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016 CP 003243 NC
IN RE: ESTATE OF
DONALD PAUL NELSON
Deceased.

The administration of the estate of Donald Paul Nelson, deceased, whose date of death was July 19, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is Post Office Box 3079, Sarasota, FL 34230-3079. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
Mary Winterburn
855 E. Meda Avenue
Glendora, California 91741
Attorney for Personal Representative:
Brian Y. Miller
Attorney
Florida Bar Number: 0152050
2477 Stickney Point Road,
Suite 107B
Sarasota, FL 34231
Telephone: (941) 923-3453
Fax: (941) 923-0341
E-Mail: bymillerpa@aol.com
Aug. 26; Sept. 2, 2016 16-02715S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL
CIRCUIT IN AND FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
CASE NO. 2016-CP-002776 NC
IN RE: ESTATE OF
GERDA HARTUNIAN,
Deceased.

The administration of the Estate of Gerda Hartunian, deceased, whose date of death was May 24, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address is 2000 Main St., Room 102, Sarasota, FL 34237. The personal representative's and the personal representative's attorney names and addresses are set forth below.

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

All other creditors of the decedent and other persons having claims or 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 THE FLORIDA STATUTES 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 first publication of this notice is August 26, 2016.

Mary F Tero
Personal Representative
22303 Midway Blvd.
Port Charlotte, FL 33952
(SEAL)
Notary Public State of Florida
Marcia B deWater-Ellison
My Commission FF 027891
Expires 07/07/2017
/s/ Marcia B deWater-Ellison
RICHARD M. RICCIARDI, JR.,
ESQUIRE
Florida Bar No. 90567
Powell, Jackman,
Stevens & Ricciardi, PA
Attorney for Personal Representative
4575 Via Royale, Suite 200
Fort Myers, Florida 33919
(239) 689-1096 (telephone)
kricciardi@youradvocate.org
Aug. 26; Sept. 2, 2016 16-02741S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016 CP 2808 SC
IN RE: ESTATE OF
MARY JANE GRANBERRY
Deceased.

The administration of the estate of Mary Jane Granberry, deceased, whose date of death was May 12, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P.O. Box 3079, Sarasota, Florida 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
/s/ Grace Ann Granberry
168 Ayers Drive
Jackson, Tennessee 38301
Attorney for Personal Representative:
Stuart S. Boone
Florida Bar Number: 119073
BOONE BOONE
BOONE & KODA, P.A.
1001 Avenida Del Circo
VENICE, FL 34285
Telephone: (941) 488-6716
Fax: (941) 488-7079
E-Mail: stuart.boone@boone-law.com
Aug. 26; Sept. 2, 2016 16-02714S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016 CP 3282 NC
IN RE: ESTATE OF
DONALD E. HERMAN
a/k/a DONALD EDWARD
HERMAN
Deceased.

The administration of the estate of DONALD E. HERMAN a/k/a DONALD EDWARD HERMAN, deceased, whose date of death was July 13, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P.O. Box 3079, Sarasota, Florida 34230-3079. 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 WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or 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 SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
LYNA M. PLUSH
c/o **Bowman, George, Scheb, Kimbrough, Koach & Chapman, P.A.**
2750 Ringling Boulevard, Ste. 3
Sarasota, FL 34237
Attorney for Personal Representative:
KRAIG H. KOACH, ESQ.
Florida Bar No. 510830
BOWMAN, GEORGE, SCHEB,
KIMBROUGH, KOACH &
CHAPMAN, PA
2750 Ringling Boulevard, Ste. 3
Sarasota, FL 34237
Telephone: 941-366-5510
Facsimile: 941-957-4890
kkoach@bowmangeorge.com
Aug. 26; Sept. 2, 2016 16-02738S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016 CP 002900 NC
Division Probate
IN RE: ESTATE OF
DONNA L. REED,
Deceased.

The administration of the estate of Donna L. Reed, deceased, whose date of death was March 24, 2016, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Ringling Blvd., Sarasota, FL 34231. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
Scott A. Reed
10051 NW 50th Manor
Coral Springs, Florida 33076
Attorney for Personal Representative:
John T. Griffin
Attorney
Florida Bar Number: 0674281
7077 S. Tamiami Trail
Sarasota, FL 34231
Telephone: (941) 966-2700
Fax: (941) 966-2722
E-Mail: john@griffinelderlaw.com
Secondary E-Mail:
tish@griffinelderlaw.com
Aug. 26; Sept. 2, 2016 16-02709S

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016 CP 2978 NC
Division Probate
IN RE: ESTATE OF
NAOMI H. WERTHEIMER
Deceased.

The administration of the estate of Naomi H. Wertheimer, deceased, whose date of death was May 19, 2016, is pending in the Circuit Court for Sarasota County, Florida Probate Division, the address of which is 2000 Main Street, Sarasota, FL 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 26, 2016.

Personal Representative:
Bruce Wertheimer
468 Partridge Circle
Sarasota, Florida 34236
Attorney for Personal Representative:
Ira Stewart Wiesner
Florida Bar Number: 222887
Sarah Harnden Campbell
Florida Bar Number: 92299
Attorney
IRA STEWART WIESNER, P.A.
Advocates in Aging
328 N. Rhodes Avenue
Sarasota, Florida 34237
Telephone: (941) 365-9900
Fax: (941) 365-4479
E-Mail: advocates@wiesnerlaw.com
Secondary E-Mail:
sarah@wiesnerlaw.com
Aug. 26; Sept. 2, 2016 16-02711S

SECOND INSERTION

DISTRICT COURT
CLARK COUNTY, NEVADA
Case No: A-16-735286-C
Dept No: 32
SUMMONS
DOLLAR LOAN CENTER
CALIFORNIA, LLC,
Plaintiff, vs.
ADRIAN MCPHERSON,
Defendant.

NOTICE! You have been sued. The Court may decide against you without your being heard unless you respond within 20 days.

To Adrian McPherson,
This action is brought by the Plaintiff to recover a judgment against you, the Defendant, for breach of a contract.

You are hereby summoned and required to serve upon Plaintiff's attorney, whose address is 9555 Hillwood Dr., Ste. 150, Las Vegas, NV 89134, an answer to the complaint, which is hereby served upon you, within 20 days after service of this summons upon you, exclusive of the day of service. If you fail to do so, judgment by default will be taken against you for the relief demanded in the complaint.

STEVEN D. GRIERSON
CLERK OF COURT
By: ONDINA AMOS
AUG 18 2016
Deputy Clerk
Regional Justice Center
200 Lewis Avenue
Las Vegas, NV 89101

Submitted By:
BROOKE M. BORG, ESQ.
Nevada Bar No. 009326
BORG LAW GROUP, LLC
8860 W. Sunset Road, Suite 100-1
Las Vegas, Nevada 89148
Telephone: (702) 940-5189
Facsimile: (702) 889-9228
E-mail:
documents@borglawgroup.com
Attorney for Plaintiff
Dollar Loan Center California, LLC
Aug. 26; Sept. 2, 9, 16, 2016
16-02737S

SECOND INSERTION

NOTICE OF ASSIGNMENT FOR
THE BENEFIT OF CREDITORS
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR SARASOTA COUNTY,
FLORIDA
CIVIL DIVISION

In re:
ROKA ENTERPRISES, LLC,
Assignor,
to
LARRY S. HYMAN,
Assignee.

Case No. 2016-CA-004160 NC
TO: ALL CREDITORS AND OTHER INTERESTED PARTIES:

1. PLEASE TAKE NOTICE that on or about August 12, 2016, a Petition was filed commencing an Assignment for the Benefit of Creditors, pursuant to Chapter 727, Fla. Stat., made by, ROKA ENTERPRISES, LLC, Assignor, with its principal place of business at 5275 University Parkway, Unit 133, University Park, Florida 34201, to Larry S. Hyman, Assignee, whose address is 106 S. Tampa Ave., Suite 200, Tampa, FL 33609. The Petition was filed in the Circuit Court of Sarasota County.

2. YOU ARE HEREBY FURTHER NOTICED that pursuant to Fla. Stat. §727.105, no proceeding may be commenced against the Assignee except as provided in Chapter 727, and excepting the case of the secured creditor enforcing its rights in collateral under Chapter 679, there shall be no levy, execution, attachment or the like, in connection with any judgment or claim against assets of the Estate, other than real property, in the possession, custody or control of the Assignee.

3. PLEASE TAKE NOTICE that the Assignee will take the deposition of an authorized corporate representative of the Assignor, ROKA ENTERPRISES, LLC, at Executive Suites at Lakewood Ranch, 6151 Lake Osprey Dr., Room #352, Sarasota, FL 34240, on August 31, 2016, at 10:00 a.m. for the purposes of discovery and compliance with Florida Statute 727 and pursuant to the Florida rules of Civil Procedure.

4. YOU ARE HEREBY FURTHER NOTICED that in order to receive any dividend in this proceeding, you must file a Proof of Claim with the Assignee on or before December 12, 2016.

Aug. 26; Sept. 2, 9, 16, 2016
16-02710S

SECOND INSERTION

Notice of Public Sale
of Personal Property
Pursuant to the lien granted by the Florida Self-Storage Facility Act, Fla. Stat. Ann. § 83.801, et seq., Metro Storage, LLC, as managing agent for Lessor, will sell by public auction (or otherwise dispose) personal property (in its entirety) belonging to the tenants listed below to the highest bidder to satisfy the lien of the Lessor for rental and other charges due. The said property has been stored and is located at the respective address below. Units up for auction will be listed for public bidding on-line at www.Storagestuff.bid beginning five days prior to the scheduled auction date and time. The terms of the sale will be cash only. A 10% buyer's premium will be charged per unit. All sales are final. Metro Self Storage, LLC reserves the right to withdraw any or all units, partial or entire, from the sale at any time before the sale or to refuse any bids. The property to be sold is described as "general household items" unless otherwise noted. All contents must be removed completely from the property within 48 hours or sooner or are deemed abandoned by bidder/buyer. Sale rules and regulations are available at the time of sale.
Metro Self Storage
619 Cattleman Rd.
Sarasota, FL 34232
Tel: 941-256-0898
Bidding will close on the website
www.Storagestuff.bid on 09/14/2016 at 10AM
Occupant Name Unit #
Property Description
Leonard Davis C24
household items
James Newell A13
household items
Steve Postlethwait C30
household items
Aug. 26; Sept. 2, 2016 16-02724S

SECOND INSERTION

NOTICE OF PUBLIC SALE
OF PERSONAL PROPERTY
Notice is hereby given that Extra Space Storage will sell at public auction, to satisfy lien of the owner, personal property described below belonging to those individuals listed below at location indicated: 2251 N. Washington Blvd Sarasota, FL 34234 Tel. 941-954-3730. Auction Date & Time: September 14, 2016 at 11:00 am
A141 Joan Sprague-Boxes,
D025 Cristal Murdock- Furniture,
E029 Vision Innovations Inc Danny Brown- Personal Items,
A216 Christopher Taylor-Clothes,
705 Rhyann Dorsey- furniture,
E022 John Wesley Williams-Household good and tools,
A622 Dimeon Anderson- Furniture,
G012 Andrew Hall- Furniture,
E002 James Despain- Tools,
G035 Dafnee Roby- Personal Items
The auction will be listed and advertised on www.storagetreasures.com. Purchases must be made with cash only and paid at the above reference facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.
Aug. 26; Sept. 2, 2016 16-02725S

SECOND INSERTION

NOTICE OF PUBLIC SALE
OF PERSONAL PROPERTY
Notice is hereby given that Extra Space Storage will sell at public auction, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at location indicated: 5150 University Parkway, Sarasota, FL 34243. 941-806-8664. Auction Date and Time: 09/14/2016 at 3:00 pm.

A1016 Tameka Lee - Boxes of clothes
G705 Dawn Robinson - Household items, decorations
H836 Michael McDonald - chest of drawers, dresser, 2 nightstands, boxes
H852 Rafael Guzman - Sofa, mattress, boxes, kitchen items
H854 Sharyn Mae Boyd - clothes, wiring, kitchen stuff, computer chair

The auction will be listed and advertised on www.storagetreasures.com. Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.
Aug. 26; Sept. 2, 2016 16-02728S

SECOND INSERTION

MYAKKA RANCH COMMUNITY
DEVELOPMENT DISTRICT

NOTICE OF PUBLIC HEARING
TO CONSIDER THE ADOPTION
OF THE FISCAL YEAR 2016/2017
BUDGET; AND NOTICE
OF REGULAR BOARD OF
SUPERVISORS' MEETING.

The Board of Supervisors of the Myakka Ranch Community Development District will hold a public hearing on September 13, 2016 at 11:00 a.m. at 8340 Consumer Court, Sarasota, FL 34240 for the purpose of hearing comments and objections on the adoption of the budget of the District for Fiscal Year 2016/2017. A regular board meeting of the District will also be held at that time where the Board may consider any other business that may properly come before it. A copy of the agenda and budget may be obtained at the offices of the District Manager, 12051 Corporate Blvd., Orlando, FL 32817, during normal business hours.

The public hearing and meeting are open to the public and will be conducted in accordance with the provisions of Florida law. The public hearing and meeting may be continued to a date, time, and place to be specified on the record at the meeting. There may be occasions when Board Supervisors or District Staff may participate by speaker telephone.

Any person requiring special accommodations at this meeting because of a disability or physical impairment should contact the District Office at (407) 382-3256 at least forty-eight (48) hours prior to the meeting. If you are hearing or speech impaired, please contact the Florida Relay Service by dialing 711, or 1-800-955-8771 (TTY) / 1-800-955-8770 (Voice), for aid in contacting the District Office.

Each person who decides to appeal any decision made by the Board with respect to any matter considered at the public hearing or meeting is advised that person will need a record of proceedings and that accordingly, the person may need to ensure that a verbatim record of the proceedings is made, including the testimony and evidence upon which such appeal is to be based.
Jill Burns
District Manager
Aug. 26; Sept. 2, 2016 16-02718S

SECOND INSERTION

NOTICE OF PUBLIC SALE
OF PERSONAL PROPERTY
Notice is hereby given that Extra Space Storage will sell at public auction, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at location indicated: 4173 Clark Rd Sarasota, FL 34234. 941-925-4006 Auction Date and Time 09/14/2016 at 1:00 pm.
205-Brian LaGasse-Furniture, Boxes
648-Tania Zaloumis-Furniture
36- John McCall-Household Items
The auction will be listed and advertised on www.storagetreasures.com. Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.
Aug. 26; Sept. 2, 2016 16-02726S

**HOW TO
PUBLISH YOUR
LEGAL
NOTICE
IN THE BUSINESS OBSERVER**

**CALL
941-906-9386**
and select the
appropriate
County name
from the
menu option

**OR E-MAIL:
legal@businessobserverfl.com**

**Business
Observer**

OFFICIAL **COURTHOUSE** WEBSITES:

MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com

CHARLOTTE COUNTY: charlotte.realforeclose.com | LEE COUNTY: leeclerk.org

COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com

PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org

POLK COUNTY: polkcountyclerk.net | ORANGE COUNTY: myorangeclerk.com

Check out your notices on:

www.floridapublicnotices.com

**Business
Observer**