

BUSINESS OBSERVER FORECLOSURE SALES

PINELLAS COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
14-005676-CI	12/19/2016	Nationstar Mortgage vs. Donna Jenkins et al	Lot 23, Block E, Broadway, PB 1 PG 34	McCalla Raymer Pierce, LLC
15-002056-CI	12/19/2016	Bank of America vs. Debra A Gibson etc et al	1040 41st Street N, St. Petersburg, FL 33713	Albertelli Law
14-008372-CI	12/19/2016	Wells Fargo Bank vs. Kaderly, Doug et al	320 Island Way, Clearwater, FL 33767	Albertelli Law
15-000555-CI	12/19/2016	Wells Fargo vs. Sandra Read et al	319 Midway Island, Clearwater Beach, FL 33767	Quintairos, Prieto, Wood & Boyer
12-013435-CI	12/19/2016	U.S. Bank vs. Richard W Howell et al	Lot 20, Block A, Harbor Vista, PB 18 PG 41	Phelan Hallinan Diamond & Jones, PLC
14-002101-CI	12/19/2016	Flagstar Bank vs. Leah Basmaci et al	3054 Homestead Ct, Clearwater, FL 33759	Marinosci Law Group, P.A.
52-2016-CA-001325	12/20/2016	PNC Bank vs. Colleen J Terrell etc et al	Unit 101-F, Seminole Country Green, PB 34 PG 13	Shapiro, Fishman & Gaché, LLP (Tampa)
16-000266 CI	12/20/2016	JPMorgan Chase vs. Nancy J Wolverson et al	Lot 3, Block 6, Broadmoor, PB 10 PG 64	Kahane & Associates, P.A.
52-2014-CA-009522	12/20/2016	Wells Fargo Bank vs. Vazquez, Jennifer et al	4372 Aldon Ct, Palm Harbor, FL 34685	Albertelli Law
16-1695-CI	12/20/2016	City of St. Petersburg v. Johnny Stokes et al	2425 4th Ave. S., St. Petersburg, FL 33712	Weidner, Matthew D., Esq.
16-3318-CI	12/20/2016	City of St. Petersburg v. Bay Area Housing & Development	1730 30th St. S., St. Petersburg, FL 33712	Weidner, Matthew D., Esq.
15-002668-CI	12/20/2016	Wells Fargo vs. Chace, Kevin et al	4767 Ridgemoor Circle, Palm Harbor, FL 34685	Albertelli Law
16-003624-CI	12/20/2016	Wells Fargo v. Anita M Newkirk et al	3720 5th Ave S, St. Petersburg, FL 33711-1600	eXL Legal
522016CA002005	12/20/2016	U.S. Bank vs. Mark Q McManus etc et al	Lot 10, Block 1, Harbor Oaks, PB 73 PG 46-47	SHD Legal Group
2015-004615-CI	12/20/2016	Trust Mortgage vs. Frank W Gonyea Sr Unknowns et al	1201 55th Street S, Gulfport, FL 33707	Freeman, P.A., Anya
52-2012-CA-014217	12/20/2016	JPMorgan Chase vs. Donald L Jacks etc et al	Lot 12, Block 6, Brentwood Heights, PB 47 PG 24	Shapiro, Fishman & Gaché, LLP (Tampa)
14-005752-CI	12/20/2016	Deutsche Bank vs. Steven G Robertson et al	Apt. 106, Bay Pines Apts., PB 2 PG 72-73	Brock & Scott, PLLC
52-2016-CA-002721	12/20/2016	BMO Harris Bank vs. Reyes A Oviedo et al	10459 114th Ave. North, Largo, FL 33773	Zimmerman, Kiser & Sutcliffe, P.A.
14-006205-CI	12/21/2016	Caliber Home Loans vs. Christian D Albrecht etc et al	112 K St., Clearwater, FL 33759	Quintairos, Prieto, Wood & Boyer
15-005113-CI	12/21/2016	Deutsche Bank vs. Kristina L Kasper etc et al	Lot 5, Autumn Run, PB 78 PG 35-36	Van Ness Law Firm, P.A.
52-2016-CA-000519	12/28/2016	Nationstar Mortgage vs. Christine Valdes et al	4226 4th Ave S., St. Petersburg, FL 33711	Marinosci Law Group, P.A.
14-008884-CI	12/28/2016	U.S. Bank vs. Janet E Stafford etc et al	Lot 157, Coventry Village, PB 114 PG 56-59	Phelan Hallinan Diamond & Jones, PLC
16-1594-CI	12/29/2016	City of St. Petersburg v. Stallion Homes Limited et al	1067 8th Ave. S, St. Petersburg, FL 33711	Weidner, Matthew D., Esq.
16-005280-CI	1/3/2017	City of St. Petersburg v. 4 Joyce LLC et al	444 Joyce Terrace North, St. Petersburg, FL 33701	City of Saint Petersburg
11-012386-CI	1/3/2017	Nationstar Mortgage vs. Richard D Bialor et al	Lot 1, Block 2, Victoria Park, PB 62 PG 76-77	McCalla Raymer Pierce, LLC
16-004710-CI	1/3/2017	Federal National Mortgage vs. Tommeda Sada Yea etc	Lot 5, Block 3, Plaza Terrace, PB 52 PG 58	Popkin & Rosaler, P.A.
16-003660-CI	1/3/2017	U.S. Bank vs. Freeman, Jeff et al	2659 South Dr, Clearwater, FL 33759	Albertelli Law
10-012274-CI	1/3/2017	HSBC Bank USA vs. Robert C Shelnutt et al	Lot 16, Grand Bay Heights, PB 103, PG 7-9	Brock & Scott, PLLC
16-001439-CI	1/3/2017	Federal National Mortgage vs. Nicole M Frost et al	Lot 81, Sirmons Heights, PB 36 PG 59	Popkin & Rosaler, P.A.
2013-002378-CI	1/3/2017	Wells Fargo Bank vs. Armstrong, Martin et al	3155 Hyde Park Dr., Clearwater, FL 33761	Albertelli Law
12-007470-CI	1/4/2017	Deutsche Bank vs. Caruso Ivan et al	2148 NE Coachman Rd, Clearwater, FL 33765	Robertson, Anschutz & Schneid
16-3308-CI	1/4/2017	City of St. Petersburg v. M-Tampa Corporation	1925 37th St. S., St. Petersburg, FL 33711	Weidner, Matthew D., Esq.
15-008116-CI	1/4/2017	Reverse Mortgage Solutions vs. Donald W Koller et al	3533 20th Ave SW, Largo, FL 33774	Robertson, Anschutz & Schneid
15-008116-CI	1/4/2017	Reverse Mortgage vs. Donald W Koller et al	3533 20th Ave SW, Largo, FL 33774	Robertson, Anschutz & Schneid
13-005257-CI	1/4/2017	Cenlar FSB vs. Schroeder, Janice et al	3555 43rd Street, North, St. Petersburg, FL 33713	Albertelli Law
11-11631-CI	1/4/2017	Wells Fargo Bank vs. Crose, Mitchell et al	1580 Cumberland Ln, Clearwater, FL 33755	Albertelli Law
13-001429-CI	1/4/2017	Wells Fargo Bank vs. Boehm, Christian et al	16325 Redington Drive, Redington Beach, FL 33708	Albertelli Law
13-011063-CI	1/4/2017	Wells Fargo Bank vs. Onatsko, Galina et al	4977 West Breeze Cir, Palm Harbor, FL 34683	Albertelli Law
15-003306-CI	1/4/2017	Wells Fargo Financial vs. Strand, Alexander et al	2030 12th St N, St. Petersburg, FL 33704	Albertelli Law
16-003166-CI	1/4/2017	Nationstar Mortgage vs. Soto-King, Erlinda et al	1308 Belcher Drive, Tarpon Springs, FL 34689	Albertelli Law
11006092CI	1/4/2017	HSBC Bank USA v. Frederick Craig etc et al	7031 38th Ave. N., St. Petersburg, FL 33710-1331	eXL Legal
14-001092-CI	1/4/2017	MidFirst Bank v. David L Erickson et al	2630 Hillsdale Ave, Largo, FL 33774-1612	eXL Legal
12-004427-CI	1/4/2017	Bank of America vs. Pervinkler, Ann et al	5825 23rd Avenue S., Gulfport, FL 33707	Albertelli Law
15-004577-CI	1/4/2017	Third Federal Savings vs. Shelby GT 500 LLC et al	Unit 9206, The Shores of Long Bayou IX, PB 125 PG 14	Van Ness Law Firm, P.A.
15-008031-CI	1/4/2017	U.S. Bank vs. Neelam Merchant et al	Lot 32, The Fountains, PB 114 PG 90-94	Van Ness Law Firm, P.A.
08-005375-CI	1/4/2017	Ocwen Loan Servicing VS. Michael J Montroy et al	Lot 8, Block 4, Holiday Park, PB 61 PG 29	Aldridge Pite, LLP
14-009245-CI	1/4/2017	U.S. Bank vs. Marie A Collar et al	6500 26th Avenue North, St. Petersburg, FL 33710	Robertson, Anschutz & Schneid
52-2016-CA-000849	1/5/2017	JPMorgan Chase vs. Frederick J Meigel Unknowns et al	Lot 70, Dotson's Grove, PB 44 PG 75	Shapiro, Fishman & Gaché, LLP (Tampa)
2015-CA-007399	1/5/2017	Pinebrook Towne vs. Southwest Investments of Florida	6661 121 Ave. Unit B, Largo, FL 33773	Association Assessment Attorneys, PA
16-003522-CI	1/5/2017	Quicken Loans vs. Doris S Emerson et al	4051 Eagle Cove East Dr, Palm Harbor, FL 34685	Robertson, Anschutz & Schneid
14-008260-CI	1/5/2017	Ocwen Loan Servicing vs. Marilyn M McKelvey et al	6001 19th Street NE, St. Petersburg, FL 33703	Robertson, Anschutz & Schneid
15-005976-CI	1/5/2017	Pennymac Loan vs. Zachary J Hartnell et al	Lot 83, Baywood Shores, PB 32 PG 51	Phelan Hallinan Diamond & Jones, PLC
12-014198-CI	1/5/2017	Selene Finance vs. George D Hoft et al	Lot 2, Block "A", Gulfview Ridge, PB 71 PG 31-33	Kahane & Associates, P.A.
52-2015-CA-007091	1/5/2017	Wells Fargo v. Anita L McNeil et al	5469 Millbrook Way, Palm Harbor, FL 34685-3652	eXL Legal
13-004861-CI Div. 19	1/5/2017	U.S. Bank vs. Walter Lassiter Sr et al	4198 Whiting Dr SE, St. Petersburg, FL 33705	Kass, Shuler, P.A.
52 2014 CA 001090	1/5/2017	Nationstar Mortgage vs. Leeb, Judith J et al	801 Wood Dr, Clearwater, FL 33755	Albertelli Law
52-2015-CA-000080	1/5/2017	The Bank of New York Mellon vs. Smyth, Richard et al	193 175th Terrace Drive E, Redington Shores, FL 33708	Albertelli Law
52-2014-CA-007330	1/5/2017	Deutsche Bank vs. Gabriel Vallejo et al	6357 81st Avenue, Pinellas Park, FL 33781	Kass, Shuler, P.A.
09-012386-CI	1/5/2017	Dovenmuehle Mortgage vs. Cope, Daniel et al	1132 Locust Street NE, St. Petersburg, FL 33701	Albertelli Law
52-2013-CA-003296	1/5/2017	Wells Fargo Bank VS. Larry Kinney et al	Lot 4, Long Bayou Acres, PB 41 PG 41	Aldridge Pite, LLP
52-2013-CA-001247	1/5/2017	Bayview Loan VS. Timothy Topper etc et al	Lot 24, Seminole Grove Estates, PB 80 PG 97-98	Aldridge Pite, LLP
2013-CA-006903	1/5/2017	U.S. Bank v. Jay J Pierce et al	3393 E. Clarine Way, Dunedin, FL 34698	Pearson Bitman LLP
16-3245-CO-041	1/6/2017	Patriot Square vs. Cynthia Stephens	Unit 6, Patriot Square, ORB 3929 PG 725-779	Rabin Parker, P.A.
16-000180-CI Sec. 11	1/9/2017	Reverse Mortgage vs. The Estate of Thomas W Quish	Lot 46, Stonebriar, PB 109 PG 51-53	Gladstone Law Group, P.A.
14-005543-CI	1/9/2017	U.S. Bank vs. Ronald D Whittington et al	Unit 803, Cove Cay, ORB 3937 PG 79	McCalla Raymer Pierce, LLC
14-005612-CI	1/9/2017	Fifth Third Mortgage vs. William W Watson et al	Lot 167, Seminole Gardens, PB 38 PG 54-55	McCalla Raymer Pierce, LLC
16-000765-CI	1/9/2017	JPMorgan Chase Bank vs. Robert A Perez et al	Unit 114, Bldg. B, Lafayette Square, ORB 5254 PG 550	Kahane & Associates, P.A.
16-5498-CI	1/9/2017	City of St. Petersburg v. Estate of Maria S Ranney et al	1819 11th St. S, St. Petersburg, FL 33705	Weidner, Matthew D., Esq.
16-3357-CI	1/9/2017	City of St. Petersburg v. Terry Boling et al	2363 5th Ave. S, St. Petersburg, FL 33705	Weidner, Matthew D., Esq.
13-007826-CI	1/9/2017	Nationstar Mortgage vs. Willie K Marcor etc et al	Lots 1-4, Block 6, Dunedin, PB 3 PG 50	Greenspoon Marder, P.A. (Ft Lauderdale)
12-004997-CI	1/9/2017	Deutsche Bank vs. Daniel L Jacobs etc et al	9308 40th Way N., Pinellas Park, FL 33782	Robertson, Anschutz & Schneid
52-2016-CA-002504	1/10/2017	Wells Fargo Bank vs. Susan B Marcus etc et al	Tierra Verde, PB 44 PG 43-47	Shapiro, Fishman & Gaché, LLP (Tampa)
15-005172-CI Sec. 13	1/10/2017	U.S. Bank v. Syltico Morand etc et al	4112 Yardley Ave. N, St. Petersburg, FL 33713	Burr & Forman LLP
13-005017-CI	1/10/2017	Pennymac Corp vs. Kevin F Piquet et al	Lot 5, Block A, Tamaracin Subdvn., PB 29 PG 40	Gladstone Law Group, P.A.
10-002795-CI	1/10/2017	Bank of America vs. Richard Pavlick et al	Lot 37, Shadowlake, PB 94 PG 46-54	Phelan Hallinan Diamond & Jones, PLC
16-3467-CI	1/10/2017	City of St. Petersburg v. 7th Calvary Corp	1915 10th St. S, St. Petersburg, FL 33712	Weidner, Matthew D., Esq.
15-004545-CI	1/10/2017	Westvue NPL Trust II vs. Bardhyl Shala et al	40 Suncrest Dr, Safety Harbor, FL 34695	Quintairos, Prieto, Wood & Boyer
13-011694-CI	1/10/2017	The Bank of New York Mellon vs. Steven A Thorne et al	Lot 20, Block 91, St. Petersburg, PB 4 PG 64	McCalla Raymer Pierce, LLC
52-2016-CA-001562	1/10/2017	Ditech Financial vs. Louis P Arlet et al	Unit A-17, Town Apartments, PB 1 PG 5-6	Shapiro, Fishman & Gaché, LLP (Tampa)
52-2016-CA-002775	1/10/2017	The Bank of New York Mellon vs. Robert J Manross	Lot 312, Greendale Estates, PB 57 PG 91	Shapiro, Fishman & Gaché, LLP (Tampa)

PINELLAS COUNTY LEGAL NOTICES

NOTICE OF PUBLIC SALE

Notice is hereby given that on 12/30/16 at 10:30 am, the following mobile home will be sold at public auction pursuant to F.S. 715.109:

1967 TROP #298.
Last tenant: Terry Ann Andrade.
Sale to be held at Realty Systems- Arizona, Inc. 1415 Main St, Dunedin, FL 34698, 813-282-6754.
December 16, 23, 2016 16-08606N

NOTICE OF PUBLIC SALE

BELOW WILL BE SOLD PER FLORIDA STATUTE 713.78 ON 1/05/2017 AT 9:00 am WHERE INDICATED AT 1141 COURT STREET CLEARWATER, FL.

1990 nissan
VIN # JN1FU21POLT213199
December 16, 2016 16-08643N

NOTICE OF PUBLIC SALE

CLEARWATER TOWING SERVICE INC. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 01/01/2017, 10:00 am at 1955 CARROLL ST CLEARWATER, FL 33765-1909, pursuant to subsection 713.78 of the Florida Statutes. CLEARWATER TOWING SERVICE INC. reserves the right to accept or reject any and/or all bids.

ID7HA18DX3S242886
2003 DODGE
1FMYU22XXWUA30889
1998 FORD
1G4GD221XW4709312
1998 BUICK
1GBEG25K3K7135818
1989 CHEVROLET
1GCDT19X3V8118521
1997 CHEVROLET
1GTC51448S8509283
1995 GENERAL MOTORS CORP
1HD1BTY135Y025866
2005 HARLEY-DAVIDSON
1J4GW58S2XC526651
1999 JEEP
2MELM75W4SX688160
1995 MERCURY
3C3EL45H9XT570826
1999 CHRYSLER
3VWRK69MX4M11265
2004 VOLKSWAGEN
5GADT13S042179423
2004 BUICK
JA4AS2AW8AZ014040
2010 MITSUBISHI
NOVIN MQWHITEMAN
UNKNOWN CEMENT MIXER
SAJEA51DX3XC89261
2003 JAGUAR

CLEARWATER TOWING SERVICE INC.
1955 CARROLL ST
CLEARWATER, FL 33765-1909
PHONE: 727-441-2137
FAX: 727-388-8202
December 16, 2016 16-08589N

FIRST INSERTION

NOTICE OF SHERIFF'S SALE
NOTICE IS HEREBY GIVEN That pursuant to an Amended Final Judgment of Possession, Damages and Foreclosure of Landlord's Lien issued in the County Court of Pinellas County, Florida, on the 31st day of October A.D., 2016, in the cause wherein Westgate Park Corp etc., was plaintiff(s), and Leah Rebbecca Costa, etc and all other unknown occupants of the mobile home, jointly and severally, were defendant(s), being Case No. 16-6450-CO-41 in the said Court, I, Bob Gualtieri as Sheriff of Pinellas County, Florida, have levied upon all right, title and interest of the above named defendant(s), Leah Rebbecca Costa etc et al, in and to the following described property, to-wit:

1972 CADI mobile home with vehicle identification no. 1943T, title no. 4976212, and decal no. 18493670 and all furniture, furnishings, fixtures, attachments, appurtenances or personal property of any kind whatsoever, located inside the mobile home or on the mobile home lot and owned by the Defendant, Leah Rebbecca Costa, located at 14099 South Belcher Road, Lot 1116, Largo, Pinellas County, Florida.

and on the 17th day of January A.D., 2017, at 14099 South Belcher Road, Lot 1116, in the city of Largo, Pinellas County, Florida, at the hour of 11:00 a.m., or as soon thereafter as possible, I will offer for sale "AS IS" "WHERE IS" all of the said defendant's right, title and interest in the aforesaid property at public outcry and will sell the same subject to all prior liens, encumbrances and judgments, if any, as provided by law to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the described Amended Final Judgment of Possession, Damages and Foreclosure of Landlord's Lien.

Bob Gualtieri, Sheriff
Pinellas County, Florida
By LR Willett, D.S.
Sergeant Court Processing
David A Luczak
3233 East Bay Drive Suite 103
Largo FL 33771-1900
Dec. 16, 23, 30, 2016; Jan. 6, 2017
16-08607N

NOTICE OF PUBLIC SALE

STEPS TOWING SERVICE, INC. gives Notice of Foreclosure of lien and intent to sale these vehicles on December 28, 2016 @ 9:00 am @ 3655 118th Ave. N Clearwater, FL. 33762 pursuant to subsection 713.78 of the Florida Statutes. Stepps Towing Inc, reserves the right to accept or reject any and/or all bids.

YEAR	MAKE	MODEL	VIN
1978	FORD	F350	F37HEBJ1331
1992	FORD	AEROSTAR	1FMDA31X1NZA94030
2006	HONDA	ODYSSEY	5FNRL38766B062806
2002	KIA	RIO	KNADC123926100567

December 16, 2016 16-08579N

ADVERTISEMENT FOR BIDS

The School Board of Pinellas County, Florida will receive sealed bids in the Purchasing Department, at the School Administration Building, 301 Fourth Street SW, Largo, Florida, 33770-3536 until 3 p.m. E.T., on January 13, 2017 for the purpose of selecting a supplier/contractor for Chemical Fire Suppression Systems: Maintenance & Repair Services.

Bid #: 17-340-524 Bid Title: Chemical Fire Suppression Systems: Maintenance & Repair Services

The purpose and intent this invitation to bid is to select a properly certified licensed contractor to ensure high levels of operational standards to Chemical Fire Suppression Systems at Pinellas County School facilities, countywide.

The selected contractor shall provide all labor, material and equipment necessary to perform corrective and preventative maintenance and repair services of pre-engineered fire suppression systems in compliance with reference codes, regulations, rules, standards and/or statutes on an as needed basis.

The Inspection, Testing and Certification Services (bid #17-340-119) will be competitively bid on a separate solicitation, the awarded Contractor on Chemical Fire Suppression Systems: Maintenance & Repair Services, (this bid), will not be eligible for award on the Chemical Fire Suppression Systems: Inspection, Testing and Certification Services bid.

Public opening of the bids will occur in the Room A318 at the above address and all interested parties are invited to be present.

Bidding documents are available at <http://www.publicpurchase.com/>

Insurance is required for this project. The Owner reserves the right to reject all bids.

December 16, 23, 2016 16-08578N

CITY OF OLDSMAR, FLORIDA
INVITATION TO BID
B17-04: BUILDING DEMOLITION AT
WASHINGTON AND FAIRFIELD

The City of Oldsmar is soliciting sealed bids to furnish all necessary labor, supplies, equipment, materials and incidental items, for the Bid project entitled, "B17-04: BUILDING DEMOLITION AT WASHINGTON AND FAIRFIELD," which will be received at the City of Oldsmar Administrative Services Department, (2nd Floor), 100 State Street West, Oldsmar, Florida 34677-3655, until 2:00 PM, local time, on Tuesday, January 24, 2017, at which time and place they will be publicly opened and read in the City Hall 2nd Floor Conference Room. A MANDATORY PRE-BID MEETING WILL BE HELD Friday, January 6, 2017 at 10:00 AM at 129 Fairfield Street, Oldsmar, FL 34677. Bid documents, including plans, specifications, drawings and permits are available at no charge from the City of Oldsmar, Administrative Services Department, 100 State Street West, Oldsmar, Florida 34677-3655 or online at www.MyOldsmar.com on Friday, December 16, 2016. Questions regarding this bid should be submitted in writing to Kathryn Dougherty, Procurement Specialist, at purchasing@myoldsmar.com. All questions must be submitted by 2:00 PM local time on Tuesday, January 10, 2017.

Sealed bids shall be submitted on proposal forms as provided in Section V (or exact copies thereof) marked: "Bid No. B17-04: "BUILDING DEMOLITION AT WASHINGTON AND FAIRFIELD." The City requires that a MARKED ORIGINAL, TWO (2) paper copies and ONE (1) pdf format electronic copy of the bid proposal forms be submitted for review. The City of Oldsmar reserves the right to waive any informality or to accept or reject any or all bids in part or in total. All proposals must be accompanied by a certified check, bank draft or bid bond in the amount of five percent (5%) of the base bid, made payable to the City of Oldsmar, which check, draft or bid bond shall guarantee that the proposal be accepted. The successful bidder will, within ten (10) days after the acceptance of proposal, enter into a contract with the City of Oldsmar for the services proposed to be performed.

Persons with disabilities requiring reasonable accommodation to participate in this proceeding/event, should call (813) 749-1115 (voice), (813) 854-3121 (fax), not later than seven days prior to the proceeding.

CITY OF OLDSMAR, FLORIDA
Al Braithwaite
Director of Administrative Services

December 16, 2016 16-08626N

CITY OF OLDSMAR, FLORIDA
INVITATION TO BID
B17-01: HARBOR PALMS NATURE PARK
BOARDWALK RESTORATION

The City of Oldsmar is soliciting sealed Bids to furnish all necessary labor, supplies, equipment, materials and incidental items, for the Bid project entitled, "B17-01: HARBOR PALMS NATURE PARK BOARDWALK RESTORATION," which will be received at the City of Oldsmar Administrative Services Department, (2nd Floor), 100 State Street West, Oldsmar, Florida 34677-3655, until 2:00 PM, local time, on Tuesday, January 17, 2017, at which time and place they will be publicly opened and read in the City Hall 2nd Floor Conference Room. A non-mandatory Pre-Bid Meeting/Site visit will be held on Thursday, January 5, 2017 at 10:00 AM at the north entrance to the Boardwalk, located at the westernmost end of Mapleleaf Blvd. in Oldsmar, FL 34677. Bid documents, including plans, specifications, drawings, and permits are available at no charge from the City of Oldsmar, Administrative Services Department, 100 State Street West, Oldsmar, Florida 34677-3655 or online at www.MyOldsmar.com on Friday, December 16, 2016. Questions regarding this bid should be submitted in writing to Kathryn Dougherty, Procurement Specialist, at purchasing@myoldsmar.com. All questions must be submitted by 2:00 PM local time on Friday, January 6, 2017.

Sealed bids shall be submitted on proposal forms as provided in Section V (or exact copies thereof) marked: "Bid No. B17-01: HARBOR PALMS NATURE PARK BOARDWALK RESTORATION." The City requires that a MARKED ORIGINAL, TWO (2) paper copies and ONE (1) pdf format electronic copy of the bid proposal forms be submitted for review. The City of Oldsmar reserves the right to waive any informality or to accept or reject any or all bids in part or in total. All proposals must be accompanied by a certified check, bank draft or bid bond in the amount of five percent (5%) of the base bid, made payable to the City of Oldsmar, which check, draft or bid bond shall guarantee that the proposal be accepted. The successful bidder will, within ten (10) days after the acceptance of proposal, enter into a contract with the City of Oldsmar for the services proposed to be performed.

Persons with disabilities requiring reasonable accommodation to participate in this proceeding/event, should call (813) 749-1115 (voice), (813) 854-3121 (fax), not later than seven days prior to the proceeding.

CITY OF OLDSMAR, FLORIDA
Al Braithwaite
Director of Administrative Services

December 16, 2016 16-08624N

FIRST INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that on 01-02-2017 at 11:00 a.m.the following Vessel will be sold at public sale as Abandoned Property: pursuant to section 715.109, Florida Statutes Tenant:
JEROME SEYBERT
1973 31ft Trojan Boat
HIN # TRJ231570173 FL6223KM
sale to be held at Lighthouse Point Marina 8610 Bay Pines Blvd St Petersburg FL 33709
December 16, 23, 2016 16-08580N

NOTICE OF PUBLIC SALE

Notice of Public Sale, Notice is hereby given that on 1/3/17 at 10:30 am, the following vehicle will be sold at public auction pursuant to F.S. 713.585 to satisfy towing, storage, and labor charges:
1997 ACUR
#JH4DB7655VS002537.
The vehicle will be sold for \$1409.95. Sale will be held by lienor at Meineke Car Care Center 2408- 8478 Seminole Blvd, Seminole, FL 33772, 727-392-1962. Pursuant to F.S. 713.585, the cash sum amount of \$1409.95 would be sufficient to redeem the vehicle from the lienor. Any owner, lien holders, or interested parties have a right to a hearing prior to the sale by filing a demand with the Pinellas County Clerk of Circuit Court for disposition. The owner has a right to recover possession of the vehicle prior to the sale, by posting a bond pursuant to F.S. 559.917, and if sold, proceeds remaining from the sale will be deposited with the Clerk of the Circuit Court in Pinellas County for disposition. Lienor reserves the right to bid.
December 16, 2016 16-08552N

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 PALM HARBOR DANCE STUDIO located at 32828 US HWY 19 NORTH, in the County of PINELLAS in the City of PALM HARBOR, Florida 34684 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at PINELLAS, Florida, this 8th day of December, 2016.
FUNDANCE STUDIOS, INC.
December 16, 2016 16-08547N

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 CROWN VOLVO CARS, located at 6001 34th Street North, St. Petersburg, Florida 33714, is to engage in business under the fictitious name in the County of Pinellas, Florida, and intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at St. Petersburg, Florida, this 16th day of December, 2016.
CROWN VOLVO CARS, LLC
December 16, 2016 16-08638N

FIRST INSERTION

ADVERTISEMENT OF SALE

NOTICE IS HEREBY GIVEN THAT SUPER 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 THURSDAY, JANUARY 5, 2017, AT THE LOCATION AND TIME INDICATED BELOW.

NAME	UNIT #	ITEMS STORED
TYRONE G. GARCIA	A164	PERSONAL ITEMS
BRYAN RAVIDA	A227	PERSONAL ITEMS
SETH PACKARD	L0004	HOUSEHOLD ITEMS
DEBORAHJ. HALL	G950	HOUSEHOLD ITEMS

SALE SUBJECT TO CANCELLATION IN THE EVENT OF SETTLEMENT. SHOULD IT BE IMPOSSIBLE TO DISPOSE OF THESE GOODS ON THE DAY OF SALE, THE SALE WILL BE CONTINUED ON SUCH SUCCEEDING DAYS THEREAFTER AS MAY BE NECESSARY TO COMPLETE THE SALE.

December 16, 23, 2016 16-08618N

NOTICE TO THE OWNERS AND ALL PERSONS INTERESTED IN THE ATTACHED PROPERTIES

CITY OF CLEARWATER, FLORIDA, a municipal corporation, for the use and benefit of the Clearwater Police Department, ex rel STATE OF FLORIDA, TO:

NAME	VEHICLE	VIN#	REPORT#
Donald Ray Blackwell Jr & Rapid Auto Loans	2004 Chevrolet	1GNCS13X04K159284	15-175780
Billie Lou Raney	1997 BMW	WBABK8327VET96224	16-6502
Tonya Jean Brooks	2001 Saturn	1G8ZY12751Z116687	16-6593
Jessica Michelle Anderson	2005 Chevrolet	2G1WFF55E459325587	16-13748
Frank Grossman	1987 Ford	1FTDF15Y1HPA69934	16-24568
Aidan J Daly	2003 Nissan	JN8AZ08W13W219235	16-61006
Jacob Anthony Dieter	1991 Oldsmobile	1G3WH5479MD316130	16-78261
Shirley Hartman & Clarence Hartman	1994 Chevrolet	1GBDC14Z3RZ221676	16-77213
Craig Alan Wall	1995 Chrysler	1C3EU4531SF639514	10-17529
Vicki Lynn Vicario & DT Acceptance Corp.	2003 Nissan	1N4AL11D73C263341	14-176224
Martin Jay Baltimore	2006 Kawasaki	JKAZGCA146B523735	14-159059

AND ALL OTHERS WHO CLAIM AN INTEREST IN THE LISTED PROPERTIES DESCRIBED HEREIN TO-WIT YOU ARE HEREBY NOTIFIED that the property is unlawfully upon public property known as the CLEARWATER POLICE DEPARTMENT SEIZURE LOT, at 2851 N. McMullen Booth Road, Clearwater, Florida and must be removed and disposed of pursuant to Chapter 705, Florida Statutes. The Owner or Lien Holders will be liable for the costs of removal, storage and publication of notice.

Dated this: December 2016
DET. R. BERUVIDES/PST T. SMITH 2851 N. McMullen Booth Rd. - Clearwater, FL 33761 - PHONE: (727) 562-4255 EXT. 5077 MON-FRI 8AM - 3PM

December 16, 23, 2016 16-08584N

NOTICE

IN COMPLIANCE WITH HOUSE BILL 491 CHAPTER 63-431 AND FLORIDA STATUTE 85.031 SECTION 2517.17 FLORIDA STATUTE 713.78 THE UNDERSIGNED GIVES NOTICE THAT IT HAS LIENS ON PROPERTY LISTED BELOW WHICH REMAINS IN OUR STORAGE AT TRI J CO TOWING & RECOVERY INC., CITY WRECKER 125 19TH ST SOUTH, ST. PETE, FL. 33712 AND 12700-56 St N, CLEARWATER, FL. 33762.

STOCK #	NAME	YR MAKE	ID #
263926	JENNIFER MARILYN KNAPP	04 ACURA	JH4DC54814S017727
263935	STEPHANIE JEAN FOHEY	04 CHEVROLE	2G1WFF55E029326974
263950	PATEL, NAVIN D	98 CHEVROLE	1G1YY22GXW5119230
246682	AMELIA DELORES TUMBLING	04 CHEVY	1G1ZU54804F103410
251076	KELLI BURNS-JACOBS	00 CHEVY	1GCCE14W1YZ199374
263707	JOSE ALONSO COPA	06 CHEVY	1GBDV13L06D188068
263795	COURTNEY MARIE BEHRENS	14 CHEVY	1G1PC5SB6E7300943
263834	S. SMITH / J. SMITH	91 CHEVY	1G1BL53E5MR108869
263867	DAVID C. RICHARDSON	00 CHEVY	1GCGG25R5Y1238302
263875	STEPHEN GARRETT LAMB	05 CHEVY	1G1AL52F557526612
263683	MARY MCGREW THOMAS	05 CHRYSLER	2C4GM68445R495698
263558	MIKERRA Q. J. WILLIAMS	95 CHRYSLER	2C3HL56T3SH521421
263762	STEVEN KAY DIESEL	77 CLARKSAN	CLKJ0058M771
263832	B&A LLC	96 DODGE	3B7HC13Z6TM177647
263754	JACKIE COLLINS HEARD	14 DODGE	3C6JR6AT6G6107750
263768	QUINN MARTIN SMITH SR	99 FORD	1FTPE2420XHA92374
263739	STEVEN NORMAN COOPER	94 FORD	1FMDU32Z9RUB96698
263845	WILLIAM HAUGABOOK	99 FORD	1FDRE14W0XHB63638
263773	JOSHUA WESLEY SEXTON	07 HENSI	1LUAHYD10671007870
263552	V. CARNES/ R. CARNES	07 HONDA	1HGFA16577L032938
263701	MAXINE DENISE HAMMONS	95 HONDA	1HGC72355A034743
263837	WILLIAM DAVID HALL	93 HONDA	1HGC87249PA017417
263713	ATHENA MARIE SNEED	04 HYUNDAI	KMHWF25S24A994631
263791	NONE KNOWN	16 JAZZY	
263843	JARED GALLOWAY	98 JEEP	1J4FX58S3WC357456
263869	TRAVIS MARTIN HOUSTON	06 LOUD	1L9UT61686N383870
263769	ROBERTUS JULIUS SCHOUTEN	95 MERCEDES	WDBEA92E1SF328459
263894	JANE CHEN	03 MERCEDES	WDBRF64J43F388183
263775	PAULA DANETTE RIDLEY	93 MERCURY	2MELM75W9PX687089
263908	R. & A. HARRIS/T. GORDON	98 NISSAN	1N4DL01D4WC1949575
263916	IRVING/KATHRYN NOUTCH	94 PLYMOUTH	3P3AA46K6RT210278
263917	CHRISTOPHER R. C. REQUIO	02 PONTIAC	1G2JB524427417082
263743	CARRIE ANN HEMINGWAY	06 SATURN	5GZCZ53486S888085
263828	LESLIE LITTLEFIELD	00 SATURN	1G8ZK5274Y2178052
263833	DONNIE EARL MATHUS	93 SATURN	1G8ZK557XPZ307390
251023	DONEISHA LAMAIYAH BOWENS	01 TOYOTA	1NXBR12EX1Z542533
263559	JILLIAN BRIANA PRATT	04 TOYOTA	4T1CE38P54U855482
263387	IN SUN CHO	01 TOYOTA	2T1BR12E1C488735
263796	K. /J. COOPERSMITH	00 TOYOTA	4T1BG22K8YU987008

OWNERS MAY CLAIM VEHICLES BY PROVIDING PROOF OF OWNERSHIP, PHOTO I.D. AND PAYMENT OF CHARGES ON OR BEFORE 12-30-16 T 10:00AM AT WHICH TIME A PUBLIC SALE WILL BE HELD AT 125 19TH ST SOUTH ST. PETE / 3655 118TH AVE N CLEARWATER. BID WILL OPEN AT THE AMOUNT OF ACCUMULATED CHARGES PER VEHICLE. TRI J CO TOWING & RECOVERY INC RESERVES THE RIGHT TO ACCEPT OR REJECT ANY AND/OR ALL BIDS. ALL VEHICLES WILL BE SOLD WITHOUT TTLES.
TRI J CO TOWING & RECOVERY INC
125 19TH ST SOUTH
ST. PETERSBURG, FL. 33712
December 16, 2016 16-08565N

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Notice is hereby given that on 01-04-2017 at 12 p.m. the following vessel will be sold at public sale for storage charges pursuant to F.S. 328.17

tenant MARK WAUMANS/
 SONIA JIMMO-WAUMANS
 Hin# YSIZ0153A303 FL3806MD
 lien holder SOUTHWEST AIRLINES
 FEDERAL CREDIT UNION
 sale to be held at Tarpon Landing Marina 21 oscar Hill Rd.Tarpon Springs Fl. 34689 Tarpon Landings Marina reserves the right to bid/reject any bid
 December 16, 23, 2016 16-08581N

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES
 NOTICE IS HEREBY GIVEN that the undersigned, COASTAL GLASS AND MIRROR LLC, desiring to engage in business under the fictitious name of COASTAL GLASS AND MIRROR, located at 217 75th Ave, St. Pete Beach, FL 33706 in Pinellas County, FL, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at November 4, 2016.
 December 16, 2016 16-08528N

NOTICE OF PUBLIC SALE
 Notice is hereby given that on 12/30/16 at 10:30 am, the following mobile home will be sold at public auction pursuant to F.S. 715.109:
 1967 ALPH #199A & 199B.
 Last Tenants: Renae Annette LaPointe & Robert Gregory LaPointe.
 Sale to be held at Realty Systems- Arizona, Inc.- 28488 US Hwy 19 N, Clearwater, FL 33761, 813-282-6754.
 December 16, 23, 2016 16-08605N

NOTICE OF PUBLIC SALE:
 NOTICE OF PUBLIC SALE: YOHO'S AUTOMOTIVE AND TOWING gives Notice of Foreclosure of Lien and intent to sell these vehicles on below sale dates at 09:00 am at 9791 66TH ST N PINELLAS PARK, FL 33782-3008, pursuant to subsection 713.78 of the Florida Statutes. YOHO'S AUTOMOTIVE AND TOWING reserves the right to accept or reject any and/or all bids.

December 28, 2016
 4M2ZU86P9YUJ14267
 2000 MERCURY

January 3, 2017
 1B3HB48B47D529711 2007 DODGE
 1G11B5L3FF197036
 2015 CHEVROLET
 1L9BU16279N383313 2009 LOUD
 1N4DL01D51C189325 2001 NISSAN
 4F2CZ04144KM07075 2004 MAZDA
 JM3LW28J230347278 2003 MAZDA
 JT2BG22K9X0299912 1999 TOYOTA
 WVWMN7AN1BE712738
 2011 VOLKSWAGEN

January 6, 2017
 1G8ZK5278Z210752 2002 SATURN

January 12, 2017
 1FTRF12228KC42802 2008 FORD
 2C3HC56G61H500970
 2001 CHRYSLER
 4T1BG12K3TU806299 1996 TOYOTA
 2GCEC19K7L1255132 1990 CHEV PK
 December 16, 2016 16-08623N

NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.585(6), Seminole Towing will sell the listed autos to highest bidder subject to any liens; Net proceeds deposited with clerk of court per 713.585(6); Owner/lienholders right to a hearing per F.S.713.585(6); To post bond per F.S. 559.917; Owner may redeem vehicle for cash sum of lien; All auctions held with reserve; inspect 1 wk prior @ lienor facility; cash or cashier check; 25% buyer prem; anyone interested ph(727)391-5522, 11076 70th Ave, Seminole 33772. Storage @ \$20.00 per day; sale date:

noon, 12/30/16
 2002 Mits 4 dr. sil
 JA3AJ26E1U064459

noon, 1/13/17
 2004 Pont 4 dr. blk
 2G2WP542141238338
 1998 Yama MTC blk
 JYAVM01Y9WA000401
 2011 Mazd 4 dr. sil
 JM1DE1HY9B0104198

noon, 1/20/17
 2012 M-B 4 dr blk
 WDDGF8BB5CR227538
 2003 Fleet RV wht
 1ED1B302544099596
 2010 Toy SUV brn
 JTMBF4DV9A5022085
 2006 Mits Util red
 4A4MM21S66E075551
 2000 Dodg PU wht
 1B7HC13Z8YJ09273

Lienor: Seminole Towing
 11076 70th Ave.
 Seminole, Florida 33772
 727-391-5522
 December 16, 2016 16-08647N

FIRST INSERTION
NOTICE OF SHERIFF'S SALE
 NOTICE IS HEREBY GIVEN That Pursuant to a Writ of Execution issued in the County Court of Pinellas County, Florida, on the 18th day of August A.D., 2016, in the cause wherein CACH, LLC was plaintiff(s), and Fonda Randall was defendant(s), being Case No. 08-004878-SC-SPC in the said Court, I, Bob Gualtieri as Sheriff of Pinellas County, Florida, have levied upon all right, title and interest of the above named defendant, Fonda Randall aka Fonda Sue Randall, in and to the following described property to wit:
 2013 Nissan Rogue, White
 VIN: JN8AS5MT1D0W19258
 and on the 18th day of January A.D., 2017, at 9791 66th Street North, in the city of Pinellas Park, Pinellas County, Florida, at the hour of 11:00 a.m., or as soon thereafter as possible, I will offer for sale "AS IS" "WHERE IS" all of the said defendant's right, title and interest in the aforesaid property at public outcry and will sell the same subject to all prior liens, encumbrances and judgments, if any, as provided by law, to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the described Writ of Execution.

BOB GUALTIERI, Sheriff
 Pinellas County, Florida
 By L.R. Willett, D.S.
 Sergeant Court Processing
 William C Grossman Law, PLLC
 725 Primera Blvd., Ste. 200
 Lake Mary, FL 32746
 Dec. 16, 23, 30, 2016; Jan. 6, 2017
 16-08615N

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 1111 Central located at, 1111 Central Avenue, St. Petersburg, FL, 33705 in the county of Pinellas, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated: December 13, 2016
 Owner:
 EASTMAN ENTERTAINMENT, LLC
 c/o JONATHAN DAOU
 615 9TH STREET N.
 ST. PETERSBURG, FL 33701
 December 16, 2016 16-08610N

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 VOLVO CARS OF CLEARWATER, located at 6001 34th Street North, St. Petersburg, Florida 33714, is to engage in business under the fictitious name in the County of Pinellas, Florida, and intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at St. Petersburg, Florida, this 16th day of December, 2016.
 CROWN VOLVO CARS, LLC
 December 16, 2016 16-08639N

PUBLIC NOTICE
 The undersigned in compliance with House Bill 491 chapter 63-431 and Florida Statute 85.031 section 2715.07 and 713.78, hereby gives notice that it has liens on the property listed below which remains in our storage at Robert F Pfeifer, Inc. DBA Pfeifer Auto, 1261 San Christopher Drive, Dunedin, FL 34698
 2017 KAWASAKI X85 DIRTBIKE/
 MC GREEN VIN: KX085AE015088
 2005 CHEV CAVALIER 2D WHITE
 VIN: 1GLJH12F057132283
 2005 TOYT PRIUS 4D BLACK
 VIN: JTDKB20U453069667

Owners may claim vehicles or remove personal items by providing proof of Ownership and picture I.D. on or before JANUARY 02 2017 at 10:00 a.m. at which time a Public Auction will consist of vehicles being sold as one lot and bid will open with accumulated charges \$20.00 per day.
 R.F. PFEIFER, Agent
 ROBERT F. PFEIFER, INC
 DBA PFEIFER AUTO
 1261 San Christopher Drive
 Dunedin, FL 34698
 Phone: 727-736-2109
 December 16, 2016 16-08642N

FIRST INSERTION
NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 16-9233-ES-003
IN RE: ESTATE OF JOHN F. RAMSAK, Deceased.
 The administration of the estate of John F. Ramsak, deceased, whose date of death was July 20, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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 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 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 December 16, 2016.
Personal Representative:
Ruth M Fuqua
 1813 Owen Drive
 Clearwater, FL 33759
 Attorney for Personal Representative:
 Charles R. Hilleboe
 E-Mail Addresses:
 Hilleboelaw@aol.com
 Florida Bar No. 199826
 SPN 0041684
 Charles R. Hilleboe, P.A.
 2790 Sunset Point Rd.
 Clearwater, FL 33759
 Telephone: 727-796-9191
 December 16, 23, 2016 16-08648N

FIRST INSERTION
NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
File No. 16-5499
Division: ES
IN RE: ESTATE OF SANDRA A CLEMENT, Deceased.

The administration of the estate of SANDRA A CLEMENT, deceased, whose date of death was May 23, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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: December 16, 2016.

Signed on this 20 day of NOV, 2016.
TERRI L. JONES
Personal Representative
 4553 35th Ave N
 St Petersburg, FL 33713
 April D Hill
 Attorney for Personal Representative
 Florida Bar No. 0118907
 Hill Law Group, PA
 2033 54th Ave N, Suite A
 St Petersburg, FL 33714
 Telephone: 727-343-8959
 Email: ADH@hilllawgroup.com
 Secondary Email:
 MMM@hilllawgroup.com
 December 16, 23, 2016 16-08609N

FIRST INSERTION
NOTICE TO CREDITORS
 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT
 IN AND FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
CASE NO. 16-007236-ES
IN THE ESTATE OF: DENNIS KEITH DEGEN, Deceased.

The administration of the estate of DENNIS KEITH DEGEN, deceased, whose date of death was July 28, 2016; is pending in the Circuit Court for Pinellas County, Florida, Probate Division; File Number 16-007236ES; the address of which is 315 Court Street, Clearwater, FL 33756. 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, who have claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, and who have been served a copy of this notice, must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS NOT SO FILED 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: December 16, 2016
Personal Representative:
RICHARD K. DEGEN
 4532 Whistling Oaks Ct.
 Sylvania, OH 43560
 Attorney for Personal Representative:
 JOHN R. HAGGITT, ESQ.
 300 Turner Street
 Clearwater, FL 33756
 (727) 461-3193
 Haggitt300@aol.com
 SPN # 1622 FBN # 180910
 December 16, 23, 2016 16-08646N

FIRST INSERTION
NOTICE OF TRUST
 IN THE CIRCUIT COURT
 IN AND FOR PINELLAS COUNTY,
 FLORIDA
Case No.16-9784-ES
IN RE: The Estate of DONALD C. CHISHOLM, Decedent

DONALD C. CHISHOLM, a resident of Pinellas County, Florida, died on October 1, 2016.

DONALD C. CHISHOLM was the grantor of a trust entitled the DONALD C. CHISHOLM Trust utd February 13, 1989 (f/k/a the DONALD C. CHISHOLM and SHIRLEY D. CHISHOLM Trust utd February 13, 1989) which is a trust described in Section 733.707(3) of the Florida Probate Code and is liable for the expenses of the administration of the decedent's estate and enforceable claims of the decedent's creditors to the extent the decedent's estate is insufficient to pay them, as provided in Section 733.607(2) of the Florida Probate Code.

The name and address of the Trustee is Berkley C. Badger, 600 Bypass Drive, Suite 210, Clearwater, FL 33764.

The clerk shall file and index this Notice of Trust in the same manner as a caveat, unless there exists a probate proceeding for the Grantor's estate in which case this notice of trust must be filed in the probate proceeding and the clerk shall send a copy to the personal representative.

Date: October 21, 2016
BERKLEY C. BAGER
 PAUL J. BURNS
 Attorney for Berkley C. Badger, Trustee
 12525 Walsingham Road
 Largo, FL 33774
 (727)595-4540
 SPN: 1517068
 Florida Bar No. 968201
 Pburns20@tampabay.rr.com
 December 16, 23, 2016 16-08594N

FIRST INSERTION
NOTICE TO CREDITORS
 (Summary Administration)
 IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 16-8028-ES
IN RE: ESTATE OF THERESE B. SPEZZANO 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 THERESE B. SPEZZANO, deceased, File Number 16-8028, by the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756; that the Decedent's date of death was August 22, 2016; that the total value of the Estate is \$100.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name ANNE CHEWCASKIE, Successor Trustee of the THERESE B. SPEZZANO REVOCABLE LIVING TRUST DATED MARCH 16, 1998, AS FIRST AMENDED AND RESTATED OCTOBER 6, 2008, AND AS SECOND AMENDED NOVEMBER 18, 2010, Address 146 Buena Vista Drive North Dunedin, FL 34698

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 SECTION 733.702 OF THE FLORIDA PROBATE CODE.

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 DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is December 16, 2016.

Personal Giving Notice:
ANNE CHEWCASKIE, Successor Trustee of the Therese B. Spezzano Revocable Living Trust Dated March 16, 1998, as First Amended and Restated October 6, 2008, and as Second Amended November 18, 2010
 Attorney for Personal Giving Notice:
 COLLEEN A. CARSON, ESQ.
 BASKIN FLEECE, Attorneys at Law
 FBN: 35473
 Attorney for Personal Giving Notice
 13535 Feather Sound Drive, Suite 200
 Clearwater, FL 33762
 Telephone: (727) 572-4545
 Fax: (727) 572-4646
 E-Mail: ccarson@baskinfleece.com
 Secondary E-Mail:
 eservice@baskinfleece.com
 Secondary E-Mail:
 pat@baskinfleece.com
 December 16, 23, 2016 16-08563N

ADVERTISEMENT FOR BIDS
 The School Board of Pinellas County, Florida will receive sealed bids in the Purchasing Department, at the School Administration Building, 301 Fourth Street SW, Largo, Florida, 33770-3536 until 3 p.m. E.T., on January 11, 2017 for the purpose of selecting a supplier/contractor for Chemical Fire Suppression Systems: Inspection, Testing & Certification Services.
 Bid #: 17-340-119 Bid Title: Chemical Fire Suppression Systems: Inspection, Testing & Certification Services

The purpose and intent this invitation to bid is to select a properly certified licensed contractor to ensure high levels of operational standards to Chemical Fire Suppression Systems at Pinellas County School facilities, countywide.

The selected contractor shall provide all labor, material and equipment necessary to perform two (2) NFPA compliance inspections, testing and certification per year of pre-engineered chemical fire suppression systems in compliance with reference codes, regulations, rules, standards and/or statutes.

The Chemical Fire Suppression Systems: Maintenance and Repair Services (RFQ# #17-340-524) will be competitively bid on a separate solicitation, the awarded Contractor on Inspection, Testing and Certification Services, (this bid), will not be eligible for award on the Chemical Fire Suppression Systems: Maintenance and Repair Services, bid.

This contract shall secure firm prices for the term of the contract for required inspections, testing, routine maintenance and certification, including written reports of chemical fire suppression systems and associated accessories as specified herein.

Public opening of the bids will occur in the Room A318 at the above address and all interested parties are invited to be present.

Bidding documents are available at <http://www.publicpurchase.com/>

Insurance is required for this project. The Owner reserves the right to reject all bids.

December 16, 23, 2016 16-08548N

PINELLAS COUNTY SCHOOLS ANNOUNCES PUBLIC BOARD MEETINGS TO WHICH ALL PERSONS ARE INVITED

January 2017

DATE AND TIME: Tuesday, January 10, 2017, 10:00 a.m.
 PURPOSE: School Board Meeting/To Conduct Routine School Board Business
 PLACE: Conference Hall/Administration Building
 301 4th Street SW, Largo, FL

DATE AND TIME: Tuesday, January 17, 2017, 9:30 a.m.
 PURPOSE: School Board Workshop/ To Discuss Topics of Interest
 PLACE: Cabinet Conference Room / Administration Building
 301 4th Street SW, Largo, FL

DATE AND TIME: Tuesday, January 24, 2017, 5:00 p.m.
 PURPOSE: School Board Meeting/To Conduct Routine School Board Business
 PLACE: Conference Hall/Administration Building
 301 4th Street SW, Largo, FL

DATE AND TIME: Tuesday, January 31, 2017, 9:30 a.m.
 PURPOSE: Joint Meeting between the Juvenile Welfare Board, Pinellas County Board of County Commissioners, and Pinellas County School Board / To Discuss Topics of Interest
 PLACE: Conference Hall/Administration Building
 301 4th Street SW, Largo, FL

A copy of the agenda(s) may be obtained by visiting the Pinellas County Schools' website, www.pcsb.org or by calling the communications office at (727) 588-6122.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in these meetings is asked to advise the agency at least 48 hours before the meeting by contacting the communication disorders department at (727) 588-6039. If you are hearing or speech impaired, please contact the agency by calling (727) 588-6303.

If a person decides to appeal any decision made by the Board, with respect to any matter considered at the meeting, he or she will need a record of the proceedings, and, for such purpose, he or she may need to ensure that a verbatim record of the proceedings is made, which record includes the testimony and evidence upon which the appeal is to be based.

December 16, 2016 16-08562N

CITY OF OLDSMAR, FLORIDA INVITATION TO BID
B17-03: CITY HALL WINDOW AND DOOR REPLACEMENT

The City of Oldsmar is soliciting sealed Bids to furnish all necessary labor, supplies, equipment, materials and incidental items, for the Bid project entitled, "B17-03: CITY HALL WINDOW AND DOOR REPLACEMENT", which will be received at the City of Oldsmar Administrative Services Department, (2nd Floor), 100 State Street West, Oldsmar, Florida 34677-3655, until 2:00 PM, local time, on Tuesday, January 10, 2017, at which time and place they will be publicly opened and read in the City Hall 2nd Floor Conference Room. A non-mandatory Pre-Bid Meeting/Site visit will be held on Wednesday, December 21, 2016 at 10:00 AM at Oldsmar City Hall, 100 State Street West, Oldsmar, FL 34677. Bid documents, including plans, specifications, drawings, and permits are available at no charge from the City of Oldsmar, Administrative Services Department, 100 State Street West, Oldsmar, Florida 34677-3655 or online at www.MyOldsmar.com on Friday, December 16, 2016. Questions regarding this bid should be submitted in writing to Kathryn Dougherty, Procurement Specialist, at purchasing@myoldsmar.com. All questions must be submitted by 2:00 PM local time on Tuesday, December 27, 2016.

Sealed bids shall be submitted on proposal forms as provided in Section V (or exact copies thereof) marked: "Bid No. B17-03: CITY HALL WINDOW AND DOOR REPLACEMENT." The City requires that a MARKED ORIGINAL, TWO (2) paper copies and ONE (1) pdf format electronic copy of the bid proposal forms be submitted for review. The City of Oldsmar reserves the right to waive any informality or to accept or reject any or all bids in part or in total. All proposals must be accompanied by a certified check, bank draft or bid bond in the amount of five percent (5%) of the base bid, made payable to the City of Oldsmar, which check, draft or bid bond shall guarantee that the proposal be accepted. The successful bidder will, within ten (10) days after the acceptance of proposal, enter into a contract with the City of Oldsmar for the services proposed to be performed.

Persons with disabilities requiring reasonable accommodation to participate in this proceeding/event, should call (813) 749-1115 (voice), (813) 854-3121 (fax), not later than seven days prior to the proceeding.

CITY OF OLDSMAR, FLORIDA
 Al Braithwaite
 Director of Administrative Services
 December 16, 2016 16-08625N

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
 1/0184

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16010130ES
IN RE: ESTATE OF
CLAYTON BROWN MAYO, SR.,
A/K/A CLAYTON B. MAYO, SR.,
Deceased.

The administration of the estate of Clayton Brown Mayo, Sr., A/K/A Clayton B. Mayo, Sr., deceased, whose date of death was October 5, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. 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 December 16, 2016.

Personal Representative:

Clayton Brown Mayo, Jr.
10498 Oakhurst Rd.
Largo, Florida 33774

Attorney for Personal Representative:

Cynthia J. McMillen

Attorney

Florida Bar Number: 351581

Law Offices of

Joseph F. Pippen, Jr. & Assoc., PL

1920 East Bay Drive

Largo, Florida 33771

Telephone: (727) 586-3306 x 208

Fax: (727) 585-4209

E-Mail: Cynthia@attypip.com

Secondary E-Mail: Suzie@attypip.com

December 16, 23, 2016 16-08634N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-7033-ES
Division: 004
IN RE: ESTATE OF
FRANK A. LAGATTUTA,
Deceased.

The administration of the estate of FRANK A. LAGATTUTA, deceased, whose date of death was July 20, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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: December 16, 2016.

RAYMOND JAMES TRUST, N.A.

By: Catherine S. Hood

Title: First Vice President

Personal Representative

880 Carillon Parkway

St. Petersburg, FL 33716

Holger D. Gleim

Attorney for Personal Representative

Florida Bar No. 342841

Johnson Pope Bokor

Ruppel & Burns, LLP

333 - 3rd Ave N.

Suite 200

Saint Petersburg, FL 33701-3833

Telephone: 727-898-6694

Email: holgerg@jpfirm.com

Secondary Email: ering@jpfirm.com

December 16, 23, 2016 16-08636N

FIRST INSERTION

NOTICE TO CREDITORS
(summary administration)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16009847 ES
UCN: 522016CP009847 XXESXX
IN RE: ESTATE OF
DAVID H. MATHEWS, also known
as DAVID HERRICK MATHEWS
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 DAVID H. MATHEWS, also known as DAVID HERRICK MATHEWS, deceased, File Number 16-009847 ES, by the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 545 First Avenue North, St. Petersburg, Florida 33701; that the decedent's date of death was April 10th, 2016; that the total value of the estate is \$47,554.99 and that the names and addresses of those to whom it has been assigned by such order are:

Name CAROL ANN MATHEWS
Address 540 Plaza Seville Court #73
Treasure Island, FL 33706

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 DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is December 16th, 2016.

Personal Giving Notice:

CAROL ANN MATHEWS

540 Plaza Seville Court #73

Treasure Island, FL 33706

J. GERARD CORREA, P.A.

Attorneys for Person Giving Notice

275 96TH AVENUE NORTH

SUITE 6

ST. PETERSBURG, FL 33702

Florida Bar No. 330061

SPN 00214292

Email Addresses:

jcorealaw@tampabay.rr.com

December 16, 23, 2016 16-08608N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16008981ES
IN RE: ESTATE OF
SANDRA KAISER
Deceased.

The administration of the estate of SANDRA KAISER, deceased, whose date of death was October 15, 2016, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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 December 16, 2016.

Personal Representative:

DAVID E. KAISER

10015 Trinity Blvd., Suite 101

Trinity, FL 34655

Attorney for Personal Representative:

DAVID J. WOLLINKA

Attorney

Florida Bar Number: 608483

WOLLINKA, WOLLINKA &

DODDRIDGE

10015 TRINITY BLVD

SUITE 101

TRINITY, FL 34655

Telephone: (727) 937-4177

Fax: (727) 478-7007

E-Mail: pleadings@wollinka.com

Secondary E-Mail:

jamie@wollinka.com

December 16, 23, 2016 16-08593N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16010011ES
IN RE: ESTATE OF
JULIE LYNN DENNEY,
A/K/A JULIA LYNN DENNEY,
Deceased.

The administration of the estate of JULIE LYNN DENNEY, A/K/A JULIA LYNN DENNEY, deceased, whose date of death was October 22, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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: December 16, 2016.

ELAINA H. DENNEY

Personal Representative

26 Pellet Street

Brattleboro, VT 05301

CHARLES F. REISCHMANN

Attorney for Personal Representative

Florida Bar No. FBN#0443247

SPN#00428701

REISCHMANN & REISCHMANN, PA

1101 Pasadena Avenue South,

Suite 1

South Pasadena, FL 33707

Telephone: 727-345-0085

Fax: 727-344-3660

Email: Charles@Reischmannlaw.com

Secondary Email:

Dana@Reischmannlaw.com

December 16, 23, 2016 16-08598N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16 01001 ES
IN RE: ESTATE OF
FRANCIS P. GUTOWSKI, SR.,
A/K/A FRANCIS P. GUTOWSKI
Deceased.

The administration of the estate of Francis P. Gutowski, Sr., A/K/A Francis P. Gutowski, deceased, whose date of death was October 22, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. 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 December 16, 2016.

Personal Representative:

Francis P. Gutowski, Jr.

65 Ripplewood Drive

Lake Hopatcong, New Jersey 07849

Attorney for Personal Representative:

Cynthia J. McMillen

Attorney

Florida Bar Number: 351581

Law Offices of

Joseph F. Pippen, Jr. & Assoc., PL

1920 East Bay Drive

Largo, Florida 33771

Telephone: (727) 586-3306 x 208

Fax: (727) 585-4209

E-Mail: Cynthia@attypip.com

Secondary E-Mail: Suzie@attypip.com

December 16, 23, 2016 16-08542N

FIRST INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16007819ES
IN RE: ESTATE OF
MICHAEL A. TIEDEMAN,
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 Michael A. Tiedeman, deceased, File Number 16007819ES, by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756; that the decedent's date of death was October 15, 2015; that the total value of the estate is \$29,872.38 and that the names and addresses of those to whom it has been assigned by such order are:

Name:, Address: Duke Energy, P. O. Box 1004 Charlotte, NC 28201-1004; Gloria Tiedeman, 3141 McMillen Booth Road, Apt. 326 Clearwater, FL 33761

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 provisions 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 SECTION 733.702 OF THE FLORIDA PROBATE CODE.

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 DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is December 16, 2016.

Personal Giving Notice:

Gloria Tiedeman

3141 McMillen Booth Road, Apt. 326
Clearwater, FL 33761

KRAMER, SOPKO

& LEVENSTEIN, P.A.

ATTORNEYS AT LAW

Attorneys for Person Giving Notice

Melissa J. Clasen, Esquire

2300 SE Monterey Road,

Ste. 100

Stuart, FL 34996

(772) 288-0048

Florida Bar No. 0068491

lclasen@kslattorneys.com

December 16, 23, 2016 16-08604N

FIRST INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 16-010025-ES
Division 4
IN RE: ESTATE OF
BONNIE LEE BOWEN
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 Bonnie Lee Bowen, deceased, by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 106, Clearwater, FL 33756; that the decedent's date of death was July 26, 2015; that the total value of the estate is approximately \$6,000.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name Michael I. Bowen Address
6145 Cedar St. NE St. Petersburg, FL
33703

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 DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is December 16, 2016.

Personal Giving Notice:

Michael I. Bowen

6145 Cedar St. NE

St. Petersburg, Florida 33703

Attorney for Person Giving Notice

Stephanie M. Edwards

Attorney

Florida Bar Number: 0064267

EDWARDS ELDER LAW, P.A.

2510 1st Avenue N

St. Petersburg, FL 33713

Telephone: (727) 209-8282

Fax: (727) 209-8283

E-Mail: admin@EdwardsElderLaw.com

Secondary E-Mail:

admin@EdwardsElderLaw.com

December 16, 23, 2016 16-08540N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16009838ES
IN RE: ESTATE OF
JULIET K. CATE, AKA
JULIET RUTH CATE,
Deceased.

The administration of the Estate of JULIET K. CATE, also known as JULIET RUTH CATE, deceased, whose date of death was October 10, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. 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

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16008142ES4
IN RE: ESTATE OF
George A. Keyser
Deceased.

The administration of the estate of George A. Keyser, deceased, whose date of death was September 8th, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Rm 106 Clearwater, FL 33756-5165. 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 December 16th, 2016.

Personal Representative:

Delight H. Curtis
7339 SE 69th Ln
Trenton FL 32693
Lewis S. Cobb
7302 51st Terr N
St Petersburg FL 33709
RUSSELL R. WINER
ATTORNEY AT LAW
Attorneys for Personal Representative
520 4th Street North, Suite 102
St Petersburg, FL 33701
Florida Bar No. 517070/523201
December 16, 23, 2016 16-08617N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-8527 ES
IN RE: ESTATE OF
RYAN SCOTT MCGEE,
also known as RYAN MCGEE,
Deceased.

The administration of the estate of Ryan Scott McGee, also known as Ryan McGee, deceased, whose date of death was September 26, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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 December 16, 2016.

Personal Representative:

Patricia Joy McGee
2112 Flamingo Place
Safety Harbor, Florida 34695
Attorney for Personal Representative:
John H. Pecarek
Pecarek & Herman, Chartered
200 Clearwater-Largo Road South
Largo, Florida 33770
Telephone: (727) 584-8161
Fax: (727) 586-5813
E-Mail: john@pecarek.com
December 16, 23, 2016 16-08616N

FIRST INSERTION

AMENDED
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No.: 2016-CP-007812-ES-03
IN RE: ESTATE OF
LEONA A. CEBELENSKI
Deceased.

The administration of the estate of Leona A. Cebelenski, deceased, whose date of death was March 5, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The name and address of the Ancillary Personal Representative and the Ancillary Representative's attorney is set forth below.

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

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

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

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

The date of first publication of this notice is Friday, December 16, 2016.

Ancillary Personal Representative:

Marjorie J. Thompson
9 Irene Drive
Hollis, NH 03049
Attorney for Ancillary Personal Representative:
Barbara J. Hunting, Esquire
Florida Bar No. 0971014
Barbara J. Hunting, P.A.
2706 Alt. 19 North, Suite 310
Palm Harbor, FL 34683-2643
info@barbarahuntinglaw.com
December 16, 23, 2016 16-08603N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-8403
Division ES4
IN RE: ESTATE OF
EVA MARIE NESBIT
Deceased.

The administration of the estate of EVA MARIE NESBIT, deceased, whose date of death was September 9, 2016, is pending in the Circuit Court for PINELLAS COUNTY, Florida, Probate Division, the address of which is 350 Court Street, Clearwater, FL 33756. 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 December 16, 2016.

Personal Representative and Attorney:

Marilyn M. Polson
FISHER & SAULS, P.A.
Suite 701, City Center
100 Second Avenue South
St. Petersburg, FL 33701
727/822-2033
SPN#881307
FBN#750255
Primary Email:
mpolson@fishersauls.com
Secondary Email:
scushman@fishersauls.com
December 16, 23, 2016 16-08577N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16008396ES
Division 003
IN RE: ESTATE OF
LEONARD J. CUCINOTTA
Deceased.

The administration of the Estate of Leonard J. Cucinotta, deceased, whose date of death was October 4, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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 December 16, 2016.

Personal Representatives:

John M. Sakellarides
29605 US 19 North, Suite 110
Clearwater, FL 33761
Attorney for Personal Representative:
John M. Sakellarides
Attorney for Personal Representatives
Florida Bar No. 935107
Herdman & Sakellarides, P.A.
29605 U.S. Hwy 19 North, Suite 110
Clearwater, FL 33761
Telephone: (727) 785-1228
E-mail: john@herdsaklaw.com
December 16, 23, 2016 16-08569N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522016CP007187XXESXX
REF: 16007187ES
IN RE: ESTATE OF
ETHEL VAN WYCK,
Deceased.

The name of the decedent, the designation of the court in which the administration of this estate is pending, and the file number are indicated above. The address of the court is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are indicated 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 served must file their claims with this Court ON OR BEFORE 3 MONTHS AFTER THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons who have claims or demands against the decedent's estate must file their claims with this Court ON OR BEFORE THE DATE THAT IS 3 MONTHS AFTER 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 death of the decedent is July 15, 2016.

Personal Representative:

Shelley Lang
18 Oak Avenue
Palm Harbor, 34684
Attorney for the
Personal Representative:
Robert C. Thompson, Jr., Esq.
611 Druid Road East, Suite 705
Clearwater, Florida 33756
Florida Bar Number: 390089
Telephone: (727) 441-5000
rt@robertthompsonlaw.com
December 16, 23, 2016 16-08635N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16009493
Division ES
IN RE: ESTATE OF
DOUGLAS PATRICK CARR
Deceased.

The administration of the estate of Douglas Patrick Carr, deceased, whose date of death was September 3, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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 December 16, 2016.

Personal Representative:

Julie C. Gray
1681 Brook Drive
Dunedin, Florida 34698
Attorney for Personal Representative:
Linda Suzanne Griffin
Attorney
Florida Bar Number: 0371971
1455 Court Street
Clearwater, FL 33756
Telephone: (727) 449-9800 /
Fax: (727) 446-2748
E-Mail: linda@lawyergriffin.com
Secondary E-Mail:
kit@lawyergriffin.com
December 16, 23, 2016 16-08599N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF
THE 6TH JUDICIAL CIRCUIT
IN AND FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File Number 16-005881-ES
IN RE: ESTATE OF
DOUGLAS LELAND HEMMER,
Deceased.

The name of the decedent, the designation of the court in which the administration of this estate is pending, and the file number are indicated above. The address of the court is: Mr. Ken Burke, Pinellas County Clerk of the Circuit Court, Probate Division, 315 Court Street, Clearwater, FL 33756-5165. The names and addresses of the personal representative and the personal representative's attorney are indicated below.

If you have been served with a copy of this notice and you have any claim or demand against the decedent's estate, even if that claim is unmaturing, contingent or unliquidated, you must file your claim with the court ON OR BEFORE THE LATER OF A DATE THAT IS 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER YOU RECEIVE A COPY OF THIS NOTICE.

All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmaturing, contingent or unliquidated claims, must file their claims with the court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

EVEN IF A CLAIM IS NOT BARRED BY THE LIMITATIONS DESCRIBED ABOVE, ALL CLAIMS WHICH HAVE NOT BEEN FILED WILL BE BARRED TWO YEARS AFTER THE DECEDENT'S DEATH.

The date of death of the decedent is May 27, 2016.

The date of first publication of this notice is December 16, 2016.

Personal Representative:

Frederick A. Hemmer
1604 E. Jackson Street
Pensacola, FL 32501
Attorney for Personal Representative:
Scott Torrie, Esq.
Scott Torrie, P.A.
Florida Bar No. 0389961
34931 U.S. Highway 19 North,
Ste. 210
Palm Harbor, FL 34684
Telephone: (727) 239-8169
Email: TorrieLaw@gmail.com
December 16, 23, 2016 16-08597N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-10042 ES
Division Probate
IN RE: ESTATE OF
MICHAEL W. HOLM,
Deceased.

The administration of the estate of MICHAEL W. HOLM, deceased, whose date of death was October 12, 2016; File Number 16-10042 ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. 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 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: December 16, 2016.

Signed on December 9, 2016.

CHARLENE F. HOLM
Personal Representative
1222 80th Street South
St. Petersburg, FL 33707
Gregory H. Fisher
Attorney for Personal Representative
Florida Bar No. 0198986
SPN#00000171
Law Offices of Gregory H. Fisher
5520 First Avenue North
St. Petersburg, Florida 33710-8006
Telephone: 727-344-5520
Email: greg@fishlaw.net
December 16, 23, 2016 16-08567N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-9689ES
IN RE: ESTATE OF
ANN MARIE CRAWFORD
A/K/A ANNE M. CRAWFORD
Deceased.

The administration of the estate of Ann Marie Crawford, a/k/a Anne M. Crawford, deceased, whose date of death was October 23, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. 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 December 16, 2016.

Personal Representative:

David A. Peek
10700 Johnson Blvd., Suite 1
Seminole, Florida 33772
Attorney for Personal Representative:
David A. Peek
E-Mail:
david@theseminolelegalcenter.com
Florida Bar No. 0044660/
SPN 01647009
The Legal Center
10700 Johnson Blvd.,
Suite 1
Seminole, FL 33772
Telephone: (727) 393-8822
December 16, 23, 2016 16-08588N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No.: 52-2016-CP-001114-ES
In Re the Estate of
CAROLE ALICE FAZEKAS,
Deceased.

The administration of the estate of Carole Alice Fazekas, deceased, whose date of death was July 15, 2015, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 1st Avenue North, St. Petersburg, Florida 33705. The name and address 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 December 16, 2016.

Personal Representative:

Linda K. Kassovic
5900 Ruple Parkway
Brook Park, Ohio 44142
Attorney for Personal Representative:
Andrea Dufresne Abercrombie, Esq.
FL Bar # 91402
for Christopher W. Boss, Esq.
Florida Bar No. 13183
Boss Law
CWBService@protectyourfuture.com
9887 4th Street North
St. Petersburg, Florida 33702
Phone: (727) 471-0039
Fax: (727) 471-1206
Attorney for Petitioner
December 16, 23, 2016 16-08527N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-C-7686 ES
IN RE: ESTATE OF
GILBERT S. FORTUNE,
Deceased.

The administration of the estate of Gilbert S. Fortune, deceased, whose date of death was May 7, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St., Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorneys 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 December 16, 2016.

Personal Representative:

MARY M. FORTUNE
652 Nina Drive
Tierra Verde, Florida 33715
Attorney for Personal Representative:
TAYLOR R. HESS
Florida Bar No.: 95726
Primary E-Mail: thess@trenam.com
Secondary E-Mail: lfild@trenam.com
TRENAM, KEMKER, SCHARF,
& MULLIS, P.A.
Post Office Box 1102
Tampa, Florida 33601-1102
Telephone: (813) 227-7480
Fax: (813) 227-0480
Attorneys for the Petitioner
December 16, 23, 2016 16-08587N

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: hillscclerk.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

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-006497ES
Division Probate
IN RE: ESTATE OF
DAVID J. MAYER
Deceased.

The administration of the estate of David J. Mayer, deceased, whose date of death was July 12, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 106, Clearwater, Florida 33756-5165. 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 December 16, 2016.

Personal Representative:

Heather N. Connelly
495 Kirks Mill Road
Nottingham, Pennsylvania 19362
Attorney for Personal Representative:
Harold Douglas Powell, Jr.
Florida Bar No. 867070
H. Douglas Powell, Esq.
777 N. Ashley Drive, Unit 1108
Tampa, FL 33602-4388
December 16, 23, 2016 16-08557N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
FILE NO.:
522016CP006198XXESXX
DIVISION 003
IN RE: ESTATE OF
JAMES CAREY ANDERSON, JR.,
Deceased.

The administration of the Estate of JAMES CAREY ANDERSON, JR., deceased, whose date of death was January 7, 2016, and the last four digits of his Social Security number are 3679, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The name and address 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 December 16, 2016.

Personal Representative:

Krystal Abel/
Personal Representative
c/o: Walton Lantaff
Schroeder & Carson LLP
2701 North Rocky Point Drive,
Suite 225
Tampa, Florida 33607
Attorney for Personal Representative:
Linda Muralt, Esquire
Florida Bar No.: 0031129
Walton Lantaff
Schroeder & Carson LLP
2701 North Rocky Point Drive,
Suite 225
Tampa, Florida 33607
Telephone: (813) 775-2375
Facsimile: (813) 775-2385
E-mail: Lmuralt@waltonlantaff.com
December 16, 23, 2016 16-08622N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT IN AND
FOR PINELLAS COUNTY, STATE OF
FLORIDA, PROBATE DIVISION
UCN NO.
522016CP9667XXESXX
FILE NO. 16-9667-ES-003
IN RE: ESTATE OF
KATHRYN A. HARRIS,
a/k/a KATHRYN ANN HARRIS,
Deceased.

The administration of the estate of KATHRYN A. HARRIS, deceased, whose date of death was October 21, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Department, 315 Court Street, Clearwater, FL 33756. The name and address 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 the decedent's estate, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served 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 SERVICES OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING THAT 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 December 16, 2016.

Personal Representative:

Katherine G. Daley
c/o McLane McLane & McLane
275 N Clearwater-Largo Road
Largo, FL 33770
Attorney for Personal Representative:
Sara Evelyn McLane
275 N. Clearwater-Largo Road
Largo, FL 33770-2300
(727) 584-2110
Florida Bar #0845930
E-mail: Mclane@tampabay.rr.com
December 16, 23, 2016 16-08641N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
Case Ref. No. 16009732ES
In Re: Estate of
JEANNE GARDLOCK
Deceased.

The administration of the Estate of JEANNE GARDLOCK, deceased, whose date of death was October 21, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, Case Number 16009732ES, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the estate of the decedent and persons having claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, and who have been served a copy of this notice, must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS AND DEMANDS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SECTIONS 733.702 AND 733.710, FLORIDA STATUTES, WILL BE FOREVER BARRED.

NOT WITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) OR MORE YEARS AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

THE DATE OF FIRST PUBLICATION OF THIS NOTICE IS December 16, 2016.

WENDY GARDLOCK

Personal Representative
1504 Lemon Street
Clearwater, FL 33782
S. Noel White
Florida Bar Number: 823041
SYLVIA NOEL WHITE, P.A.
Attorney for Personal Representative
1108 S. Highland Avenue
Clearwater, FL 33756
(727) 735-0645
E-mail:
noel@clearwaterprobateattorney.com
December 16, 23, 2016 16-08539N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522016CP009831XXESXX
REF# 16-9831-ES
IN RE: ESTATE OF
JOYCE L. CERCE,
Deceased.

The administration of the estate of JOYCE L. CERCE, deceased, whose date of death was September 12, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. 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: DECEMBER 16, 2016

Personal Representative:

DEBORAH A. POTVIN
c/o Rooth and Rooth P.A.
7600 Seminole Blvd., Suite 102
Seminole, Florida 33772
Attorney for Personal Representative:
GILBERT J. ROOTH, Attorney
ROOTH & ROOTH PA
7600 Seminole Blvd Suite 102
Seminole, FL 33772
Telephone: (727) 393-3471
Florida Bar No. 0175729
SPN No. 00002873
E-Mail: roothlaw@aol.com
E-Mail: brooke@roothlaw.com
E-Mail: mrooth@roothlaw.com
December 16, 23, 2016 16-08558N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-007652-ES
IN RE: ESTATE OF
EDITH E. ROBINSON,
Deceased.

The administration of the estate of EDITH E. ROBINSON, deceased, whose date of death was April 20, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. 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: December 16, 2016.

Signed on this 14 day of September, 2016.

SUSAN A. ROBINSON

Personal Representative
422 Garfield Drive
Sarasota, Florida 34236
William E. Gaylor, III
Attorney for Personal Representative
Florida Bar No. 0834350
SPN#1233333
Muirhead, Gaylor, Steves & Waskom,
PA
901 Ridgewood Avenue
Venice, Florida 34285
Telephone: (941) 484-3000
Email: Chip.Gaylor@MGSWLAW.com
Secondary Email:
Beth.Waskom@MGSWLAW.com
December 16, 23, 2016 16-08631N

FIRST INSERTION

NOTICE OF ACTION
IN THE COUNTY COURT FOR THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
UCN: 16-7947-CO-041
TOWNHOMES AT MILLBROOKE
RANCH PROPERTY OWNERS
ASSOCIATION, INC.,
Plaintiff, vs.
THE UNKNOWN HEIRS,
DEVISEES, GRANTEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR
OTHER CLAIMANTS CLAIMING
BY, THROUGH, UNDER OR
AGAINST CONNIE COX,
DECEASED, AND UNKNOWN
OCCUPANT(S),
Defendants.

TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST CONNIE COX, DECEASED.

YOU ARE NOTIFIED that an action to foreclose a lien on the following

property in Pinellas County, Florida: LOT 2, BLOCK 19, TOWNHOMES AT MILLBROOKE RANCH, A REPLAT OF RANCH LAKE ESTATES, LOT 18, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 128, PAGE 79 THROUGH 81 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

A Lawsuit has been filed against you and you are required to serve a copy of your written defenses, if any, on or before 30 days after the first publication of this Notice of Action, on Rabin Parker, P.A., Plaintiff's Attorney, whose address is 28059 U.S. Highway 19 North, Suite 301, Clearwater Florida 33761, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.

This notice shall be published once each week for two consecutive weeks in The Business Observer.

If you are a person with a disability

who needs an 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 Human Rights Office, 400 South Fort Harrison Avenue, Suite 500, Clearwater, Florida 33756, (727)464-4062 V/TDD or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

WITNESS my hand and the seal of this Court on this 08 day of DEC, 2016.

Ken Burke, Clerk of Court
BY: Kenneth R. Jones
CLERK

RABIN PARKER, P.A.
28059 U.S. Highway 19 North,
Suite 301
Clearwater, Florida 33761
Telephone: (727)475-5535
Counsel for Plaintiff
For Electronic Service:
Pleadings@RabinParker.com
10241-079
December 16, 23, 2016 16-08544N

FIRST INSERTION

AMENDED NOTICE OF SALE
PURSUANT TO CHAPTER 45,
FLORIDA STATUTES
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT,
IN AND FOR
PINELLAS COUNTY, FLORIDA
CASE No.:15-CA-005685-CI
MARINER BEACH CLUB
CONDOMINIUM ASSOCIATION,
INC., a Florida non-profit
Corporation,
Plaintiff, vs.
DOUGLAS J. MILLER; et al
Defendants,
NOTICE IS HEREBY GIVEN pursuant to an Order dated the 5 day of December, 2016, and entered in Case No. 15-CA-005685-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein MARINER BEACH CLUB CONDOMINIUM ASSOCIATION INC., et al, is the Plaintiff, and DOUGLAS J. MILLER, et al, are the Defendants, that Ken Burke, Clerk of the Court of Pinellas County, will sell to the highest and best bidder for cash on-line at www.pinellas.realforeclose.com beginning at 10:00 o'clock A.M. on January 9, 2017, the following described property as set forth in said Order, to wit:
A fee interest in real property

situated and located in Pinellas County, Florida and legally described as:

Assigned Unit Week No. 06, in Assigned Unit No. 104
Assigned Unit Week No. 36, in Assigned Unit No. 104
Assigned Unit Week No. 20, in Assigned Unit No. 205
Assigned Unit Week No. 20, in Assigned Unit No. 206
Assigned Unit Week No. 36, in Assigned Unit No. 210
Assigned Unit Week No. 38, in Assigned Unit No. 211
Assigned Unit Week No. 39, in Assigned Unit No. 211
Assigned Unit Week No. 11, in Assigned Unit No. 210
Assigned Unit Week No. 35, in Assigned Unit No. 205

ALL in MARINER BEACH CLUB, a condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 5259, at Page 2111, as thereafter amended, and as per Plat thereof recorded in Condominium Book 54, Page 82 through 84, as thereafter amended, of the Public Records of Pinellas County, Florida, together with an undivided share

or interest in common elements appurtenant thereto

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

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provisions of certain assistance. Please contact Court Administration at 315 Court Street, 4th FL, Clearwater, FL 33756-5165. Telephone: (727)-464-3341 within two (2) working days of your receipt of this Notice of Sale. If you are hearing impaired, call 727-464-4062.

Dated the 13th day of December, 2016.

By: Amanda L. Chapman, Esquire
Florida Bar Number 176095
Email 1: tsforeclosure@gmlaw.com
Email 2: Sharon.Warner@gmlaw.com
Greenspoon, Marder, P.A.
Capital Plaza 1
201 East Pine Street,
Suite 500
Orlando, Florida 32801
(407) 425-6559
Counsel for Plaintiff
December 16, 23, 2016 16-08637N

FIRST INSERTION

NOTICE OF SALE
IN THE COUNTY COURT FOR THE
6TH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
CASE: 15-001236-CO
SEC 41

THE LAKE ST. GEORGE SOUTH HOMEOWNERS ASSOCIATION, INC., a not-for-profit Florida corporation,
Plaintiff, vs.
OLGA ELLENS; UNKNOWN SPOUSE OF OLGA ELLENS; AND UNKNOWN TENANT(S),
Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure dated December 6, 2016 and entered in Case No.: 16-007161-CI-19 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida wherein CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, is the Plaintiff and SUNCOAST PROPERTY PARTNERS, LLC, is the Defendant. Ken Burke, CPA, will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on January 19, 2017 the following described properties set forth in said Final Judgment to wit:

Lot 172, LAKE ST. GEORGE SOUTH UNIT II, according to the Plat thereof as recorded in Plat Book 87, Page 52, of the Public Records of Pinellas County, Florida, and any subsequent amendments to the aforesaid.
A/K/A 3719 Farnham Court, Palm Harbor, FL 34684
at public sale, to the highest and best bidder, for cash, via the Internet at www.pinellas.realforeclose.com at 10:00 A.M. on January 13, 2017.

IF THIS PROPERTY IS SOLD AT PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PERSONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDGMENT.

IF YOU ARE A SUBORDINATE LIENHOLDER 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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD)
BRANDON K. MULLIS, Esq.
FBN: 23217

MANKIN LAW GROUP
Email:
Service@mankinlawgroup.com
Attorney for Plaintiff
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
(727) 725-0559
December 16, 23, 2016 16-08628N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
CIVIL DIVISION
CASE NO.: 16-7161-CI

CITY OF ST. PETERSBURG, a political subdivision of the State of Florida,
Plaintiff, vs.
SUNCOAST PROPERTY PARTNERS, LLC,
Defendant.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated December 6, 2016 and entered in Case No.: 16-007161-CI-19 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida wherein CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, is the Plaintiff and SUNCOAST PROPERTY PARTNERS, LLC, is the Defendant. Ken Burke, CPA, will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on January 19, 2017 the following described properties set forth in said Final Judgment to wit:

Lot 12, Block 1, CROXTON SUB., a subdivision according to the plat thereof recorded at Plat Book 5, Page 49, in the Public Records of Pinellas County, Florida.
PARCEL ID # 30-31-17-19782-001-0120.
Commonly referred to as 1449 5th Street South., St. Petersburg, FL 33701

Any person or entity claiming an interest in the surplus, if any, resulting from the Foreclosure Sale, other than the property owner as of the date of the Lis Pendens, must file a claim on the same with the Clerk of Court within sixty (60) days after the Foreclosure Sale.

"If you are a person with a disability who needs an 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

Dated in Pinellas County, Florida this 14th day of December, 2016.

Matthew D. Weidner, Esq.
Florida Bar No.: 185957
Weidner Law
250 Mirror Lake Drive
St. Petersburg, FL 33701
727-954-8752
service@weidnerlaw.com
Attorney for Plaintiff
December 16, 23, 2016 16-08633N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT, IN AND
FOR PINELLAS COUNTY,
FLORIDA
CIVIL DIVISION
CASE NO.: 16-002946-CI

WELLS FARGO BANK, N.A.
Plaintiff, vs.
MICHAEL P. WILBUR, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated November 29, 2016, and entered in Case No. 16-002946-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein WELLS FARGO BANK, N.A., is Plaintiff, and MICHAEL P. WILBUR, et al are Defendants, the clerk, Ken Burke, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.pinellas.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 26 day of January, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 19, BLOCK 10, REPLAT OF PALLANZA PARK, according to the Plat thereof as recorded in Plat Book 14, Pages 1 through 4, Public Records of Pinellas County, Florida

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

If you are a person with a disability who needs an accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: December 14, 2016

By: Heather J. Koch, Esq.,
Florida Bar No. 89107
Phelan Hallinan Diamond
& Jones, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 69629
December 16, 23, 2016 16-08644N

Fax Your Legal Notices to the Business Observer!

Fax 727-447-3944 for Pinellas. Fax 813-287-9403 for Pasco.

FIRST INSERTION

NOTICE OF ACTION FOR PUBLICATION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA
Case Number: 16-011673-FD
IN RE THE MARRIAGE OF: RANDI SIMONS ENDERSBY, Petitioner/Wife, and LAWRENCE ENDERSBY, Respondent/Husband
 TO: LAWRENCE ENDERSBY
 200 Leslie Drive, Unit 619, Hallandale Beach, FL 33009
 YOU ARE NOTIFIED that an action for Dissolution of Marriage, including claims for dissolution of marriage, payment of debts, division of real and personal property, and for payments of support, has been filed against you.

You are required to serve a copy of your written defenses, if any, to this action on Petition for Dissolution of Marriage, to Petitioner's attorney, Andrew Wiczorkowski, Esquire, whose address is 2474 Sunset Point Road, Clearwater, FL 33765, on or before 01/13/2017, and file the original with the clerk of this court at Pinellas County Courthouse, either before service on Petitioner's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the petition.
 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.
 If you are a person with a disability who needs any accommodation in order to participate in this proceed-

ing, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.
 DATED: this 09 day of DEC, 2016.
 KEN BURKE,
 Clerk Circuit Court
 By Kenneth R. Jones
 Deputy Clerk
 Andrew Wiczorkowski, Esquire,
 2474 Sunset Point Road,
 Clearwater, FL 33765
 Dec 16, 23, 30, 2016; Jan. 6, 2017
 16-08560N

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA.
 CIVIL DIVISION
CASE NO. 522014CA009027XXCICI
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST, Plaintiff, vs. TRACY W. ANDERSON; DEVON T. ANDERSON; ET AL., Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated December 7, 2016, and entered in Case No. 522014CA009027XXCICI of the Circuit Court in and for Pinellas County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST is Plaintiff and TRACY W. ANDERSON; DEVON T. ANDERSON; UNKNOWN SPOUSE OF DEVON T. ANDERSON; JP MORGAN CHASE BANK, N.A.; JUNIPER BAY

HOMEOWNERS ASSOCIATION, INC.; LANSBROOK MASTER ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, KEN BURKE, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at online at www.pinellas.realforeclose.com, 10:00 a.m. on the 10th day of January, 2017, the following described property as set forth in said Order or Final Judgment, to-wit:
 LOT 7, JUNIPER BAY PHASE 1, ACCORDING TO THE MAP OR PLAT THEREON AS RECORDED IN PLAT BOOK 111, PAGE 93 THROUGH 95, INCLUSIVE, AS CONTAINED IN THE PUBLIC RECORDS OF PINELLAS 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.
 Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711
 DATED at Clearwater, Florida, on December 12, 2016.
 By: Adam Willis
 Florida Bar No. 100441
 SHD Legal Group P.A.
 Attorneys for Plaintiff
 PO BOX 19519
 Fort Lauderdale, FL 33318
 Telephone: (954) 564-0071
 Facsimile: (954) 564-9252
 Service E-mail:
 answers@shdlegalgroup.com
 1460-157876 SAH.
 December 16, 23, 2016 16-08576N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, STATE OF FLORIDA
 CIVIL DIVISION
Case No.: 15-002258-CI
SUMMITBRIDGE NATIONAL INVESTMENTS IV LLC, a Florida limited liability company, as successor-in-interest to Branch Banking and Trust Company, a national banking association, as successor-in-interest to Tangerine Plaza Investment Fund, LLC, as successor-in-interest to New Markets Investment XIV, LLC; and NEIGHBORHOOD LENDING PARTNERS OF WEST FLORIDA, INC., a Florida not-for-profit corporation and as successor-in-interest to Tangerine Plaza Investment Fund, LLC, as successor-in-interest to New Markets Investment XIV, LLC, Plaintiffs, vs. QUEENSBORO I, LLC, a Florida limited liability company, Defendant.
 NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure and Order to Reschedule Foreclosure Sale, both entered in Case No. 15-002258-CI, of the Circuit Court for Pinellas County, Florida, Clerk of the Circuit Court, Ken Burke,

will sell to the highest and best bidder for cash online at www.pinellas.realforeclose.com on the 31st day of January, 2017, at 10:00 a.m., the following described property as set forth in said Uniform Final Judgment of Foreclosure and Order to Reschedule Foreclosure Sale:
 Leasehold Estate created by that certain unrecorded Ground Lease Agreement by and between the CITY OF ST. PETERSBURG, and URBAN DEVELOPMENT SOLUTIONS, INC., a Florida not-for-profit corporation, dated March 31, 2004, as amended by First Amendment dated July 28, 2004 and Second Amendment dated December 20, 2004; as said Lessee's interest was assigned to QUEENSBORO I, LLC, a Florida limited liability company, by Assignment dated March 20, 2005; as disclosed of record by the Memorandum of Lease recorded in Official Records Book 14710, Page 311, Public Records of Pinellas County, Florida, which pertains to the following described property:
 Lot 1, Block 1, PARKE SUBDIVISION PARTIAL REPLAT AND ADDITION, according to the plat thereof recorded in Plat Book 128, Page 99, Public Re-

cords of Pinellas County, Florida. Property Address: 1754-1794 22nd Street S., St. Petersburg, FL 33712
****ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF LIS PENDENS MUST FILE A CLAIM WITHIN SIXTY (60) DAYS AFTER THE SALE. ****
 If you are a person with a disability who needs any accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Office of Human Rights, 400 S. Fort Harrison Avenue, 5th Floor, Clearwater, FL 33756, (727) 464-4880, within two (2) working days of your receipt of this notice; if you are hearing impaired, please call (727) 464-4062.
 STEPHANIE C. LIEB
 Florida Bar No.: 0031806
 slieb@trenam.com / eholtley@trenam.com
 TRENAM, KEMKER, SCHARF, BARKIN, FRYE, O'NEILL & MULLIS, P.A.
 101 East Kennedy Boulevard, Suite 2700
 Tampa, Florida 33602
 Tel: (813) 223-7474
 Fax: (813) 229-6553
 Attorneys for Plaintiff
 December 16, 23, 2016 16-08583N

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
 CIVIL ACTION
CASE NO.: 16-006959-CI
DEUTSCHE BANK TRUST COMPANY AMERICAS, AS TRUSTEE FOR RESIDENTIAL ACCREDIT LOANS, INC., MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-QH8, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, RUSSELL L. MURRAY A/K/A RUSSELL LAWRENCE MURRAY, DECEASED, et al, Defendant(s).
 To: THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, RUSSELL L. MURRAY A/K/A RUSSELL LAWRENCE MURRAY, 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 Pinellas County, Florida:
 LOT 6, BLOCK 1, BEAR CREEK ESTATES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 58, PAGE 61, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 A/K/A 512 61ST STREET SOUTH, SAINT PETERSBURG, FL 33707
 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 1-16-17 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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:
 Human Rights Office
 400 S. Ft. Harrison Ave., Ste. 500
 Clearwater, FL 33756
 Phone: 727.464.4062 V/TDD
 Or 711 for the hearing impaired
 Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
 The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 WITNESS my hand and the seal of this court on this -8 day of DEC, 2016.
 KEN BURKE,
 Clerk Circuit Court
 By: DEBORAH A. LUBIG
 Deputy Clerk
 Albertelli Law
 P.O. Box 23028
 Tampa, FL 33623
 JC -16-028106
 December 16, 23, 2016 16-08551N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO. 14-000480-CI
NATIONSTAR MORTGAGE LLC, Plaintiff, vs. HORTENSIA MEMBRENO, et al. Defendants
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 22, 2016, and entered in Case No. 14-000480-CI, of the Circuit Court of the Sixth Judicial Circuit in and for PINELLAS County, Florida. U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR LEHMAN XS TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-10H., is Plaintiff and HORTENSIA MEMBRENO, UNKNOWN TENANT #1 IN POSSESSION OF SUBJECT PROPERTY; are Defendants. Ken Burke,

Clerk of Court for PINELLAS, County Florida will sell to the highest and best bidder for cash via the Internet at www.pinellas.realforeclose.com, at 10:00 a.m., on the 12TH day of JANUARY, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 8, HIDDEN COVE II, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 73, PAGE 63, OF THE PUBLIC RECORDS OF PINELLAS 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwa-

ter, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Morgan E. Long, Esq.
 Florida Bar #: 99026
 Email: MLong@vanlawfl.com
 VAN NESS LAW FIRM, PLC
 1239 E. Newport Center Drive, Suite 110
 Deerfield Beach, Florida 33442
 Ph: (954) 571-2031
 PRIMARY EMAIL:
 Pleadings@vanlawfl.com
 NS4834-13/bs
 December 16, 23, 2016 16-08620N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
 GENERAL JURISDICTION DIVISION
CASE NO. 14-009245-CI
U.S. BANK TRUST N.A. AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. MARIE A. COLLAR, et al. Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 28, 2016, and entered in 14-009245-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK TRUST N.A. AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST is the Plaintiff and MARIE A. COLLAR, AS TRUSTEE OF THE MARIE A. COLLAR TRUST, DATED THE 11TH DAY OF NOVEMBER, 2009; MARIE A. COLLAR; MARIE A. COLLAR, TRUSTEE AND/OR TRUSTEE are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash

at www.pinellas.realforeclose.com, at 10:00 AM, on January 04, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 1, BLOCK 1, HOLIDAY PARK SUBDIVISION, FIRST ADDITION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 48, PAGE 39, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 Property Address: 6500 26TH AVENUE NORTH, SAINT PETERSBURG, FL 33710-0000
 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled

court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Electronic ADA Accommodation Request http://www.pinellascounty.org/forms/ada-courts.htm The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated this 7 day of December, 2016.
 By: Thomas Joseph, Esquire
 Florida Bar No. 123350
 Communication Email:
 tjoseph@rasflaw.com
 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
 15-070548 - AnO
 December 16, 23, 2016 16-08572N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
 GENERAL JURISDICTION DIVISION
Case No. 15-007015-CI
Ocewen Loan Servicing, LLC, Plaintiff, vs. Barry W. Craft a/k/a Barry Craft; Unknown Spouse of Barry W. Craft a/k/a Barry Craft, Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 26, 2016, entered in Case No. 15-007015-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Ocewen Loan Servicing, LLC is the Plaintiff and Barry W. Craft a/k/a Barry Craft; Unknown Spouse of Barry W. Craft a/k/a Barry Craft are the Defendants, that Ken Burke, Pinellas County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pinellas.realforeclose.com, beginning at 10:00 AM on the 4th day of January, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 5, BLOCK E, GULFVIEW RIDGE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 71, PAGES 31 THROUGH 33, OF THE PUBLIC RECORDS OF PINELLAS 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated this 12 day of December, 2016.
 By Kathleen McCarthy, Esq.
 Florida Bar No. 72161

NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (WITH CHILD(REN) AND FINANCIAL SUPPORT) IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA
UCN: 522016DR011982XXFDFD
REF: 16-011982-FD
Division: Section 14
KIMBERLY ANNE BRANCH, Petitioner and KARL ELLIS BRANCH, Respondent
 TO: KARL ELLIS BRANCH
 1313 S DUQUESNE COURT
 AURORA CO 80018
 YOU ARE NOTIFIED that an action 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 KIMBERLY ANNE BRANCH, whose address is KIMBERLY ANNE BRANCH 2276 22ND AVENUE SW LARGO FL 33774 within 28 days after the first date of publication, and file the original with the clerk of this Court at 315 Court Street, Room 170, Clearwater, FL 33756, before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.
 The action is asking the court to decide how the following real or personal property should be divided: NONE
 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.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD).
 Dated: December 09, 2016

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 2013-002378-CI
WELLS FARGO BANK, N.A., Plaintiff, vs. ARMSTRONG, MARTIN et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale docketed December 1, 2016, and entered in Case No. 2013-002378-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Martin Armstrong, Leslie Armstrong, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 3rd of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:
 LOT 8, COUNTRYSIDE TRACT 56, UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 80 PAGE 36 PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 3155 HYDE PARK DR., CLEARWATER, FL 33761
 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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:
 Human Rights Office
 400 S. Ft. Harrison Ave., Ste. 500
 Clearwater, FL 33756
 Phone: 727.464.4062 V/TDD
 Or 711 for the hearing impaired
 Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
 The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated in Hillsborough County, Florida this 7th day of December, 2016.
 David Osborne, Esq.
 FL Bar # 70182

BROCK & SCOTT, PLLC
 Attorney for Plaintiff
 1501 N.W. 49th Street, Suite 200
 Ft. Lauderdale, FL 33309
 Phone: (954) 618-6955, ext. 6177
 Fax: (954) 618-6954
 FLCourtDocs@brockandscott.com
 File # 15-F02986
 December 16, 23, 2016 16-08601N

NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (WITH CHILD(REN) AND FINANCIAL SUPPORT) IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA
UCN: 522016DR011982XXFDFD
REF: 16-011982-FD
Division: Section 14
KIMBERLY ANNE BRANCH, Petitioner and KARL ELLIS BRANCH, Respondent
 TO: KARL ELLIS BRANCH
 1313 S DUQUESNE COURT
 AURORA CO 80018
 YOU ARE NOTIFIED that an action 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 KIMBERLY ANNE BRANCH, whose address is KIMBERLY ANNE BRANCH 2276 22ND AVENUE SW LARGO FL 33774 within 28 days after the first date of publication, and file the original with the clerk of this Court at 315 Court Street, Room 170, Clearwater, FL 33756, before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.
 The action is asking the court to decide how the following real or personal property should be divided: NONE
 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.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD).
 Dated: December 09, 2016

NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (WITH CHILD(REN) AND FINANCIAL SUPPORT) IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA
UCN: 522016DR011982XXFDFD
REF: 16-011982-FD
Division: Section 14
KIMBERLY ANNE BRANCH, Petitioner and KARL ELLIS BRANCH, Respondent
 TO: KARL ELLIS BRANCH
 1313 S DUQUESNE COURT
 AURORA CO 80018
 YOU ARE NOTIFIED that an action 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 KIMBERLY ANNE BRANCH, whose address is KIMBERLY ANNE BRANCH 2276 22ND AVENUE SW LARGO FL 33774 within 28 days after the first date of publication, and file the original with the clerk of this Court at 315 Court Street, Room 170, Clearwater, FL 33756, before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.
 The action is asking the court to decide how the following real or personal property should be divided: NONE
 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.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD).
 Dated: December 09, 2016

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
OF FLORIDA,
IN AND FOR PINELLAS COUNTY
CIVIL DIVISION
Case No. 16-006807-CI

Division 8
CENTRAL MORTGAGE
COMPANY
Plaintiff, vs.
DOUGLAS KIRBY, et al.
Defendants.

TO: UNKNOWN TENANTS/OWNERS
1 BELIEVED TO BE AVOIDING SERVICE OF PROCESS AT THE ADDRESS OF:
6258 HAMPTON DR NORTH
ST PETERSBURG, FL 33710

You are notified that an action to foreclose a mortgage on the following property in Pinellas County, Florida: LOT 55, BLOCK 2, GARDEN MANOR - SECTION ONE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 31, PAGE

44 AND 45, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

commonly known as 6258 HAMPTON DR NORTH, ST PETERSBURG, FL 33710 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jennifer M. Scott of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 01/16/2017, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint.

AMERICANS WITH DISABILITIES ACT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-

4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated: DEC 13, 2016.

CLERK OF THE COURT
Honorable Ken Burke
315 Court Street
Clearwater, Florida 33756
By: Kenneth R. Jones
Deputy Clerk
Jennifer M. Scott

Kass Shuler, P.A.
plaintiff's attorney
P.O. Box 800
Tampa, Florida 33601
(813) 229-0900
327446/1669349/dmo
December 16, 23, 2016 16-08613N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 16-005044-CI
FEDERAL NATIONAL MORTGAGE
ASSOCIATION ("FANNIE MAE"),
A CORPORATION ORGANIZED
AND EXISTING UNDER THE
LAWS OF THE UNITED STATES
OF AMERICA,
Plaintiff, vs.
CHRISTOPHER P. ADAMS
; UNKNOWN SPOUSE OF
CHRISTOPHER P. ADAMS;
UNKNOWN TENANT(S) IN
POSSESSION #1 and #2, and ALL
OTHER UNKNOWN PARTIES,
et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure dated December 07, 2016, entered in Civil Case No.: 16-005044-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION

ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, and CHRISTOPHER P. ADAMS; are Defendants.

KEN BURKE, The Clerk of the Circuit Court, will sell to the highest bidder for cash, at www.pinellas.realforeclose.com, at 10:00 AM, on the 7th day of February, 2017, the following described real property as set forth in said Final Summary Judgment, to wit:

LOT 4, BLOCK 11, PLAN OF NORTH ST. PETERSBURG, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGE 64, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.

If you are a person with a disability

who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

Dated: December 8, 2016
By: Elisabeth Porter
Florida Bar No.: 645648.
Attorney for Plaintiff:
Brian L. Rosaler, Esquire
Popkin & Rosaler, P.A.
1701 West Hillsboro Boulevard
Suite 400
Deerfield Beach, FL 33442
Telephone: (954) 360-9030
Facsimile: (954) 420-5187
16-43520
December 16, 23, 2016 16-08555N

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: floridapublicnotices.com

**Business
Observer**

16-0223

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF
THE SIXTH JUDICIAL CIRCUIT
OF THE STATE OF FLORIDA
IN AND FOR PINELLAS COUNTY
JUVENILE DIVISION
14-00561DP-6

In the Interest of:
M.G., DOB: 09/10/2014
PID 310243577
A Child.
TO: MICHAEL GREEN, SR.
(Address Unknown)
Contracted Community-Based Care
Provider

Records@eckerd.org
James Obeso, Esq.
for Michael Green, Sr.
jamesobesolaw@gmail.com
Guardian Ad Litem
CGALCLW.eservice@GAL.fl.gov

You are hereby notified that a Petition under oath has been filed in the above-styled Court for the termination of your parental rights of M.G., a male child, born on September 10, 2014, in St. Petersburg, Pinellas County, Florida, to the mother, Ciara Butler, and commitment of this child to the State of Florida Department of Children and Families for subsequent adoption. You are hereby notified and commanded to be and appear before the Honorable Sherwood Cole-

man, Judge of the Circuit Court, at the Pinellas County Justice Center, 14250 49th Street North, Courtroom 14, Clearwater, Pinellas County, Florida, 33762, on February 8, 2017, at 10:00 a.m.

FAILURE TO PERSONALLY APPEAR AT THIS ADVISORY HEARING CONSTITUTES CONSENT TO THE TERMINATION OF PARENTAL RIGHTS OF THIS CHILD. IF YOU FAIL TO PERSONALLY APPEAR ON THE DATE AND TIME SPECIFIED YOU MAY LOSE ALL YOUR LEGAL RIGHTS AS A PARENT TO THIS CHILD NAMED IN THE PETITION. AN ATTORNEY CANNOT APPEAR FOR YOU.

YOU HAVE THE RIGHT TO BE REPRESENTED BY A LAWYER. IF YOU CANNOT AFFORD ONE, THE COURT WILL APPOINT ONE FOR YOU.

PURSUANT TO SECTIONS 39.802(4)(d) AND 63.082(6)(g), FLORIDA STATUTES, YOU ARE HEREBY INFORMED OF THE AVAILABILITY OF PRIVATE PLACEMENT WITH AN ADOPTION ENTITY, AS DEFINED IN SECTION 63.032(3), FLORIDA STATUTES.

If you are a person with a disability who 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 Office of Human Rights, 400 S. Ft. Harrison Avenue, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Witness my hand and seal of this Court at Pinellas County, Florida, this 09 day of DEC, 2016.

KEN BURKE
Clerk of the Circuit Court
By: PATRICK ONDEYKO
Deputy Clerk
By: Gordon Ollsen
Assistant State Attorney
Bar No. 0075840

SA6DPeservice@co.pinellas.fl.us
BERNIE McCABE, State Attorney
Sixth Judicial Circuit of Florida
P.O. Box 5028
Clearwater, Florida 33758
(727) 464-6221
GO/14-00561NOT-161202ad25
Dec. 16, 23, 30, 2016; Jan. 6, 2017
16-08564N

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
CIVIL ACTION
CASE NO.: 16-006577-CI

U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE FOR
HARBORVIEW MORTGAGE LOAN
TRUST 2005-3, MORTGAGE LOAN
PASS-THROUGH CERTIFICATES,
SERIES 2005-3,
Plaintiff, vs.
NATALYA KENNEDY, et al,
Defendant(s).

To: NATALYA KENNEDY
Last Known Address:
8107 Sierra Manor Lane,
Tampa, FL 33635

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 Pinellas County, Florida:

LOT 8 AND 9, BLOCK A, REVISED PLAT OF NAVAJO PARK SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 7, PAGE 63, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

A/K/A 1803 APACHE TRL, CLEARWATER, FL 33755
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 01/16/2017 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 an accommodation in order

to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

WITNESS my hand and the seal of this court on this 08 day of DEC, 2016.

KEN BURKE,
Clerk Circuit Court
By: Kenneth R. Jones
Deputy Clerk

Albertelli Law
P.O. Box 23028
Tampa, FL 33623
JR - 16-028093
December 16, 23, 2016 16-08543N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT FOR THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 15-005800-CI

GREEN TREE SERVICING LLC
3000 Bayport Drive
Suite 880
Tampa, FL 33607
Plaintiff(s), vs.
MARGARET D BANVILLE;
THE UNKNOWN SPOUSE OF
MARGARET D BANVILLE;
BELLA VISTA ON LAKE
SEMINOLE CONDOMINIUM
ASSOCIATION, INC;
THE UNKNOWN TENANT
IN POSSESSION OF 10221
SAILWINDS BLVD. S., UNIT 101,
LARGO, FL 33773,
Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on November 29, 2016, in the above-captioned action, the Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 17th day of January, 2017, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit: CONDOMINIUM UNIT NO.

H-101, BELLA VISTA ON LAKE SEMINOLE, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 14516, PAGE 465, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTERESTS IN THE COMMON ELEMENTS APPURTENANT THERETO.
PROPERTY ADDRESS: 10221 SAILWINDS BLVD. S., UNIT 101, LARGO, FL 33773

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.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

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 PROVI-

SION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 S. FT. HARRISON AVE., STE. 500 CLEARWATER, FL 33756, (727) 464-4062 V/TDD; OR 711 FOR THE HEARING IMPAIRED. CONTACT SHOULD BE INITIATED AT LEAST SEVEN DAYS BEFORE THE SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN DAYS. THE COURT DOES NOT PROVIDE TRANSPORTATION AND CANNOT ACCOMMODATE SUCH REQUESTS. PERSONS WITH DISABILITIES NEEDING TRANSPORTATION TO COURT SHOULD CONTACT THEIR LOCAL PUBLIC TRANSPORTATION PROVIDERS FOR INFORMATION REGARDING TRANSPORTATION SERVICES.

Respectfully submitted,
HARRISON SMALBACH, ESQ.
Florida Bar # 116255
TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 17002013-1377L-1
December 16, 23, 2016 16-08537N

FIRST INSERTION

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

CASE NO.: 12-011406-CI DIVISION: 7

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

GLADSTONE, LAWRENCE et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 13 September, 2016, and entered in Case No. 10-011406-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Lawrence J. Gladstone, Pledged Property II, LLC, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinelas.realforeclose.com, Pinellas County, Florida at 10:00am on the 12th of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 22, BLOCK 4, WEST WEDGEWOOD PARK THIRD ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 58, PAGE 78, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

6285 15 STREET S., SAINT PETERSBURG, FL 33705

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD

Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida this 12th day of December, 2016.

Agnes Momburn, Esq. FL Bar # 77001 Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR-16-030980

December 16, 23, 2016 16-08600N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

CIVIL DIVISION

Case #: 52-2014-CA-001959

Green Tree Servicing LLC Plaintiff, vs.-

Stephen P. Banks; Unknown Spouse of Stephen P. Banks; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2014-CA-001959 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Green Tree Servicing LLC, Plaintiff and Stephen P. Banks are defendant(s), I, Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinelas.realforeclose.com, at 10:00 A.M. on February 7, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 27, BLOCK 2, EAGLE

CREST, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, PAGES 6 THROUGH 9, OF THE PUBLIC RECORDS OF PINELLAS 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.

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com

Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

By: Kevin Davis, Esq.
FL Bar # 110032

SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd., Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only: SFGTampaService@logs.com
For all other inquiries: kevdavis@logs.com
13-268797
December 16, 23, 2016 16-08568N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO.: 2015-007419-CI

REGIONS BANK SUCCESSOR BY MERGER WITH AMSOUTH BANK, Plaintiff, vs.

RICHARD LEHNERT, UNKNOWN SPOUSE OF RICHARD LEHNERT, JOHN DOE, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF LYDIA PEREZ, ANY AND ALL UNKNOWN PARTIES CLAIMING, BY, THROUGH, UNDER OR AGAINST LYDIA PEREZ, DECEASED, 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, STATE OF FLORIDA DEPARTMENT OF REVENUE, UNKNOWN TENANT NO. 1 AND UNKNOWN TENANT NO. 2, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated November 29, 2016, entered in Case No.: 2015-007419-CI of the Circuit Court in and for Pinellas County, Florida, wherein RICHARD LEHNERT, UNKNOWN SPOUSE OF RICHARD LEHNERT, JOHN DOE, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF LYDIA PEREZ, ANY AND ALL UNKNOWN PARTIES CLAIMING, BY, THROUGH, UNDER OR AGAINST LYDIA PEREZ, DECEASED, 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, STATE OF FLORIDA DEPARTMENT OF REVENUE, UNKNOWN TENANT NO. 1 AND UNKNOWN TENANT NO. 2, are the Defendants, that the Clerk of the Cir-

cuit Court will sell to the highest and best bidder for cash, at www.pinelas.realforeclose.com, on January 26, 2017, bidding begins at 10:00 a.m. (EST), the following described real property as set forth in the Final Judgment:

NORTH 50 FEET OF LOT 11 AND 12, BLOCK A, BOULEVARD HEIGHTS SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 7, PAGE 54, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

ALSO KNOWN AS 111 S. SAN REMO AVENUE, CLEARWATER, FL 33755.

NOTICE: THIS IS AN ATTEMPT TO COLLECT A DEBT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. THIS COMMUNICATION IS FROM A DEBT COLLECTOR.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at Pinellas County Courthouse, 38053 Live Oak Ave., Dade City, Florida 33523, telephone (800) 368-4274 within two working days of your receipt of this notice; if you are hearing impaired, call 1-800-955-8771; if you are voice impaired, call 1-800-955-8770.

Tompkins A. Foster
Florida Bar #307335
E-mail: tfoster@flkpa.com
Wayne E. Klinkbeil
Florida Bar #040037
E-mail: wayne@flkpa.com
Attorney for Plaintiff
Foster & Klinkbeil, P.A.
P.O. Box 3108
Orlando, FL 32802
(407) 422-1966
(407) 422-5938 Facsimile
December 16, 23, 2016 16-08561N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO: 16-004120-CI

MAGNOLIA RIDGE CONDOMINIUM II ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs.

SUSAN M. MAY; UNKNOWN SPOUSE OF SUSAN M. MAY; AND UNKNOWN TENANT(S), Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Pinellas County, Florida, Ken Burke, Clerk of Court, will sell all the property situated in Pinellas County, Florida described as:

Unit 702, Phase II, MAGNOLIA RIDGE CONDOMINIUM II, a Condominium as set forth in the Declaration of Condominium and the exhibits annexed thereto and forming a part thereof, recorded in Official Records Book 5477, Page 434, et seq., and as it may be amended of the Public Records of Pinellas County, Florida. The above description includes, but is not limited to, all appurtenances to the condominium unit above described, including the undivided interest in the common elements of said condominium.

A/K/A 3551 Magnolia Ridge #702, Palm Harbor, FL 34684
at public sale, to the highest and best

bidder, for cash, via the Internet at www.pinelas.realforeclose.com at 10:00 A.M. on January 11, 2017.

IF THIS PROPERTY IS SOLD AT PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PERSONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDGMENT.

IF YOU ARE A SUBORDINATE LIENHOLDER 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. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD)

BRANDON K. MULLIS, Esq.
FBN: 23217

MANKIN LAW GROUP

Email: Service@MankinLawGroup.com
Attorney for Plaintiff
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
(727) 725-0559
December 16, 23, 2016 16-08627N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO. 15-007118-CI

GREEN TREE SERVICING LLC Plaintiff, v.

JAMES L ULRICH; UNKNOWN SPOUSE OF JAMES L ULRICH; 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; ASSET ACCEPTANCE, LLC ; CLERK OF CIRCUIT COURT, PINELLAS COUNTY, FLORIDA; FIA CARD SERVICES, N.A.; MIDLAND FUNDING LLC AS SUCCESSOR IN INTEREST TO ASPIRE; SUNTRUST BANK Defendants.

Notice is hereby given that, pursuant to the Uniform Final Judgment of Foreclosure entered on September 09, 2016, in this cause, in the Circuit Court of Pinellas County, Florida, the office of Ken Burke, Clerk of the Circuit Court, shall sell the property situated in Pinellas County, Florida, described as:

LOT 16, BLOCK 15, SIXTH ADDITION TO HIGHLAND PINES SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 48, PAGE 70, OF

THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

a/k/a 1574 SHERWOOD ST, CLEARWATER, FL 33755

at public sale, to the highest and best bidder, for cash, online at www.pinelas.realforeclose.com, on January 12, 2017 beginning at 10:00 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. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 SOUTH FT.HARRISON AVENUE, SUITE 300, CLEARWATER, FLORIDA 33756, (727) 464-4062; IF HEARING OR VOICE IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V); VIA FLORIDA RELAY SERVICE.

Dated at St. Petersburg, Florida, this 12th day of December, 2016.

By: DAVID REIDER
FBN 95719

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
485150109
December 16, 23, 2016 16-08595N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

Case No. 14-008164-CI

Federal National Mortgage Association, Plaintiff, vs.

Elise Large; Terry Large A/K/A Terry A. Large; Any And All Unknown Parties Claiming By, Through, Under, And Against The Herein Named Individual Defendant(S) Who Are Not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest As Spouses, Heirs, Devisees, Grantees, Or Other Claimants; JPMorgan Chase Bank, National Association; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 26, 2016, entered in Case No. 14-008164-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Federal National Mortgage Association is the Plaintiff and Elise Large; Terry Large A/K/A Terry A. Large; Any And All Unknown Parties Claiming By, Through, Under, And Against The Herein Named Individual Defendant(S) Who Are Not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest As Spouses, Heirs, Devisees, Grantees, Or Other Claimants; JPMorgan Chase Bank, National Association; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Ken Burke, Pinellas County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pinelas.real-

foreclose.com, beginning at 10:00 AM on the 4th day of January, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 10, BLOCK 3, BAYFRONT MANOR SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 31, PAGE 65, OF THE PUBLIC RECORDS OF PINELLAS 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 12th day of December, 2016.

By Jimmy Edwards, Esq.
Florida Bar No. 81855
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
File # 15-F04761
December 16, 23, 2016 16-08592N

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA.

CIVIL DIVISION

CASE NO. 16-002267-CI-11

UCN: 522016CA002267XXCICI

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CHI ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH1, Plaintiff, vs.

JERRY R. REYNOLDS; PAULA DEEM REYNOLDS; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR CITIBANK, N.A., MIN NO. 100011507713170966; COBB'S RIDGE HOMEOWNERS ASSOCIATION, INC; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED,

Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated September 21, 2016, and entered in Case No. 16-002267-CI-11 UCN: 522016CA002267XXCICI of the Circuit Court in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CHI ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH1 is Plaintiff and JERRY R. REYNOLDS; PAULA DEEM REYNOLDS; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR CITIBANK, N.A., MIN NO. 100011507713170966; COBB'S RIDGE HOMEOWNERS ASSOCIATION, INC; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated September 21, 2016, and entered in Case No. 16-002267-CI-11 UCN: 522016CA002267XXCICI of the Circuit Court in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CHI ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH1 is Plaintiff and JERRY R. REYNOLDS; PAULA DEEM REYNOLDS; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR CITIBANK, N.A., MIN NO. 100011507713170966; COBB'S RIDGE HOMEOWNERS ASSOCIATION, INC; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated September 21, 2016, and entered in Case No. 16-002267-CI-11 UCN: 522016CA002267XXCICI of the Circuit Court in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CHI ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH1 is Plaintiff and JERRY R. REYNOLDS; PAULA DEEM REYNOLDS; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR CITIBANK, N.A., MIN NO. 100011507713170966; COBB'S RIDGE HOMEOWNERS ASSOCIATION, INC; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendant(s).

FIRST INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 16-004730-CI

James B. Nutter & Company Plaintiff, vs.

The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against the Estate of Elizabeth Ann Kennedy a/k/a Elizabeth Kennedy, Deceased, et al, Defendants.

TO: Karen Lynn Thun f/k/a Karen Lynn Kennedy f/k/a Karen L. Kennedy Last Known Address: 622 36th Ave N, St Petersburg, FL 33704

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

SOUTH 1/2 OF LOT 38 AND ALL OF LOT 39, SUNILAND, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 32, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Samuel F. Santiago, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before 01/16/2017, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS

If you are a person with a disability who 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED ON DEC 13 2016.

Ken Burke
As Clerk of the Court
By Kenneth R. Jones
As Deputy Clerk
Samuel F. Santiago, Esquire
Brock & Scott, PLLC.
the Plaintiff's attorney
1501 N.W. 49th Street, Suite 200,
Ft. Lauderdale, FL 33309
File # 16-F06318
December 16, 23, 2016 16-08629N

TIES 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, KEN BURKE, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at online at www.pinelas.realforeclose.com, 10:00 a.m. on the 17th day of January, 2017, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 59, COBB'S RIDGE PHASE TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 111, PAGE 36, OF THE PUBLIC RECORDS OF PINELLAS 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.

Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to 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. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE, PLEASE CONTACT THE OFFICE OF HUMAN RIGHTS, 400 S. FT. HARRISON AVE., SUITE 500, CLEARWATER, FL 33756. (727) 464-4062 (V/TDDO).
DATED at St. Petersburg, Florida, on December 12, 2016.

By: Adam Willis
Florida Bar No. 100441

SHD Legal Group P.A.
Attorneys for Plaintiff
PO BOX 19519
Fort Lauderdale, FL 33318
Telephone: (954) 564-0071
Facsimile: (954) 564-9252
Service E-mail: answers@shdlegalgroup.com
1162-151320 MOG
December 16, 23, 2016 16-08582N

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 16006057CI

FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs.

MILENKA JOKANOVIC, et al., Defendants.

TO: MARKO JOKANOVIC

Last Known Address: 9209 SEMINOLE BOULEVARD #122, SEMINOLE, FL 33772

Current Residence Unknown

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

UNIT 122, BUILDING 8, THE TOWNHOMES OF LAKE SEMINOLE CONDOMINIUM NO. 6, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN O.R. BOOK 5166 PAGE 2162 AND ALL ITS ATTACHMENTS AND AMENDMENTS AS RECORDED IN CONDOMINIUM PLAT BOOK 49 PAGES 40 THROUGH 44, INCLUSIVE, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

FIRST INSERTION

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

CASE NO. 16-002224-CI NATIONSTAR MORTGAGE LLC, Plaintiff, vs. G. ALEXANDRA PORTE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 19, 2016, and entered in 16-002224-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and G. ALEXANDRA PORTE; UNKNOWN SPOUSE OF G. ALEXANDRA PORTE N/K/A JOHN DOE PORTE are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on March 27, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 21, BLOCK C, SHADOW LAWN, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, PAGE 41, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 1283 WOOD-LAWN TERR, CLEARWATER, FL 33755

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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Electronic ADA Accommodation Request http://www.pinellascounty.org/forms/ada-courts.htm The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 7 day of December, 2016. By: Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com

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

16-009248 - AnO

December 16, 23, 2016 16-085733N

FIRST INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 522016CA007582XXCICI James B. Nutter & Company Plaintiff, vs.

The Unknown, Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Robert A. Cicco a/k/a Robert A. Cicco, Sr. a/k/a Robert Alan Cicco, Deceased, et al, Defendants.

TO: The Unknown, Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Robert A. Cicco a/k/a Robert A. Cicco, Sr. a/k/a Robert Alan Cicco, Deceased

Last Known Address: Unknown YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida:

LOT 12, AND THE EAST 1/2 OF LOT 11 BLOCK 3, BLOSSOM LAKE VILLAGE, SECTION II, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 47, PAGES 56 AND 57, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Samuel F. San-

tiago, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL. 33309, within thirty (30) days of the first date of publication on or before 1/16/17, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS

If you are a person with a disability who 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED on DEC -9 2016.

Ken Burke As Clerk of the Court By DEBORAH A. LUBIG As Deputy Clerk

Samuel F. Santiago, Esquire

Brock & Scott, PLLC.

the Plaintiff's attorney 1501 N.W. 49th Street, Suite 200,

Ft. Lauderdale, FL. 33309

File # 16-F08067 December 16, 23, 2016 16-085702N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO. 16-001341-CI REGIONS BANK D/B/A REGIONS MORTGAGE Plaintiff, v.

KATHLEEN KAZOR; UNKNOWN SPOUSE OF KATHLEEN KAZOR; 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; FLORIDA HOUSING FINANCE CORPORATION Defendants.

Notice is hereby given that, pursuant to the Uniform Final Judgment of Foreclosure entered on September 19, 2016, in this cause, in the Circuit Court of Pinellas County, Florida, the office of Ken Burke, Clerk of the Circuit Court, shall sell the property situated in Pinellas County, Florida, described as:

LOT 4, TOUSSIE TERRACE, ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 44, PAGE 71, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

a/k/a 7440 1ST ST N, SAINT PE-

TERSBURG, FL 33702-5412 at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on January 10, 2017 beginning at 10:00 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. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 SOUTH FT.HARRISON AVENUE, SUITE 300, CLEARWATER, FLORIDA 33756, (727) 464-4062; IF HEARING OR VOICE IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V); VIA FLORIDA RELAY SERVICE.

Dated at St. Petersburg, Florida, this 8th day of December, 2016.

By: DAVID REIDER FBN# 95719

eXL Legal, PLLC Designated Email Address:

efiling@exllegal.com

12425 28th Street North, Suite 200

St. Petersburg, FL 33716

Telephone No. (727) 536-4911

Attorney for the Plaintiff 425160012 December 16, 23, 2016 16-08550N

FIRST INSERTION

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

Case #: 15-006391-CI JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, -vs.-

THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, BENEFICIARIES AND ALL OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST

JAMES P. BLAIR A/K/A JAMES P. BLAIR, SR., DECEASED; JAMES P. BLAIR, JR., AS AN HEIR OF THE ESTATE OF JAMES P. BLAIR A/K/A JAMES P. BLAIR, SR., DECEASED; MICHAEL D. BLAIR, AS AN HEIR OF THE ESTATE OF JAMES P. BLAIR A/K/A JAMES P. BLAIR, SR., DECEASED; LISA BLAIR AAGESEN, AS AN HEIR OF THE ESTATE OF JAMES P. BLAIR A/K/A JAMES P. BLAIR, SR., DECEASED; AMBERLEA HOMEOWNERS ASSOCIATION, INC.; CITY OF DUNEDIN, FLORIDA; UNKNOWN SPOUSE OF JAMES P. BLAIR, JR.; UNKNOWN SPOUSE OF MICHAEL D. BLAIR; UNKNOWN SPOUSE OF LISA BLAIR AAGESEN Defendant(s).

TO: Unknown Spouse of Lisa Blair Aagesen: LAST KNOWN ADDRESS, 30 Miami Road, Norristown, PA 19403

YOU ARE HEREBY NOTIFIED that an action has been commenced to fore-

close a mortgage on the following real

property, lying and being and situated in Pinellas County, Florida, more particularly described as follows:

LOT 213, AMBERLEA, UNIT 4, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 70, PAGES 84 AND 85, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

more commonly known as 1332 Overlea Drive, Dunedin, FL 34698.

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

WITNESS my hand and seal of this Court on the 07 day of DEC, 2016.

Ken Burke Circuit and County Courts

By: Kenneth R. Jones Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff

4630 Woodland Corporate Blvd., Suite 100,

Tampa, FL 33614

15-295136 PC01 CHE

December 16, 23, 2016 16-08534N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO. 52-2012-CA-004982 WELLS FARGO BANK, N.A. Plaintiff, v.

SAAD K. JURJUS; UNKNOWN SPOUSE OF SAAD K. JURJUS; 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; SIGNATURE BANK; THE ESTATES AT BENTLEY PARK HOMEOWNERS ASSOCIATION, INC.; THE VILLAGE AT BENTLEY PARK HOMEOWNERS' ASSOCIATION, INC. Defendants.

Notice is hereby given that, pursuant to the Uniform Final Judgment of Foreclosure entered on September 29, 2015 and the Order Rescheduling Foreclosure Sale entered on July 14, 2016, in this cause, in the Circuit Court of Pinellas County, Florida, the office of Ken Burke, Clerk of the Circuit Court, shall sell the property situated in Pinellas County, Florida, described as:

LOT 19, BLOCK 2, THE VILLAGE AT BENTLEY PARK, PHASE II, TRACT B, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 108, PAGES 68 AND 69, PUBLIC RECORDS

OF PINELLAS COUNTY, FLORIDA.

a/k/a 2962 SHANNON CIR, PALM HARBOR, FL 34684-1877

at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on January 10, 2017 beginning at 10:00 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. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 SOUTH FT.HARRISON AVENUE, SUITE 300, CLEARWATER, FLORIDA 33756, (727) 464-4062; IF HEARING OR VOICE IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V); VIA FLORIDA RELAY SERVICE.

Dated at St. Petersburg, Florida, this 7th day of December, 2016.

By: DAVID REIDER FBN 95719

eXL Legal, PLLC Designated Email Address:

efiling@exllegal.com

12425 28th Street North, Suite 200

St. Petersburg, FL 33716

Telephone No. (727) 536-4911

Attorney for the Plaintiff 888120732

December 16, 23, 2016 16-08535N

FIRST INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA

CASE No.: 15-005304-CI WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR ASSET BACKED SECURITIES CORPORATION HOME EQUITY LOAN TRUST 2003-HE6, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2003-HE6, Plaintiff, vs.

RUSSELL A. SCHOENBERGER A/K/A RUSSELL A. SCHOENBERGER SR., ET AL., Defendants.

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated June 17, 2016, and entered in Case No. 15-005304-CI of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR ASSET BACKED SECURITIES CORPORATION HOME EQUITY LOAN TRUST 2003-HE6, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2003-HE6, is Plaintiff and RUSSELL A. SCHOENBERGER A/K/A RUSSELL A. SCHOENBERGER SR. A/K/A RUSSELL ALFRED SCHOENBERGER SR., ET AL., are the Defendants, the Office of Ken Burke, Pinellas County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at www.pinellas.realforeclose.com at 10:00 A.M. on the 12th day of January, 2017, the following described property as set forth in said Final Judgment, to wit:

Lot 11 and 12, Block 28, Bayou Bonita, Section C, according to the plat thereof, as recorded in Plat Book 7, Page 2 of the Public Records of Pinellas County, Florida.

Property Address: 601 Myrtle Way S., Saint Petersburg, Florida 33705-4758

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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 14th day of December, 2016.

By: Jared Lindsey, Esq. FBN: 081974

Clarfield, Okon, Salomone, & Pincus P.L. Attorney for Plaintiff

500 S. Australian Avenue, Suite 730

West Palm Beach, FL 33401

Telephone: (561) 713-1400

Email: pleadings@cosplaw.com

December 16, 23, 2016 16-08640N

FIRST INSERTION

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

CASE NO.: 14-000425-CI NATIONSTAR MORTGAGE LLC, Plaintiff, vs.

BULZONE, ANTHONY et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated October 28th, 2016, and entered in Case No. 14-000425-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Anthony Bulzone Aka Anthony B. Bulzone, Fox Chase West Condominium No. 6 Association, Inc., Unknown Tenant n/k/a Casey Osbourne, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 9th day of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

UNIT 105, FOX CHASE WEST CONDOMINIUM, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 6171, PAGE 611, AND ALL ITS ATTACHMENTS AND AMENDMENTS AND AS RECORDED IN CONDOMINIUM PLAT BOOK 90, PAGE 12 AND 13, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA;

TOGETHER WITH AN UNDIVIDED INTEREST ON THE COMMON ELEMENTS APPURTENANT THERETO.

3295 FOX CHASE CIR N, #105, PALM HARBOR, FL 34683

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756

Phone: 727.464.4062 V/TDD

Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 7th day of December, 2016.

Brittany Gramsky, Esq. FL Bar # 95589 Albertelli Law Attorney for Plaintiff

P.O. Box 23028 Tampa, FL 33623

(813) 221-4743 (813) 221-9171 facsimile

eService: servealaw@albertellilaw.com

AH-14-145040

December 16, 23, 2016 16-08532N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO.: 16-002246-CI FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs.

JENNIFER SCANTLEBURY A/K/A JENNIFER C. SCANTLEBURY; UNKNOWN SPOUSE OF JENNIFER SCANTLEBURY A/K/A JENNIFER C. SCANTLEBURY; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et al., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure dated December 07, 2016, entered in Civil Case No.: 16-002246-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, and JENNIFER SCANTLEBURY A/K/A JENNIFER C. SCANTLEBURY; UNKNOWN TENANT(S) IN POSSESSION #1 N/K/A SANDRA CRAFT, are Defendants.

KEN BURKE, The Clerk of the Circuit Court, will sell to the highest bidder for cash, at www.pinellas.realforeclose.com, at 10:00 AM, on the 10th day of January, 2017, the following described real property as set forth in said Final Summary Judgment, to wit:

LOT 5 LESS THE SOUTH 12.2 FEET THEREOF FOR STREET, LINNWOOD PARK SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 1, PAGE 20, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756

Phone: 727.464.4062 V/TDD

Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

Dated: December 8, 2016

By: Elisabeth Porter Florida Bar No.: 645648.

Attorney for Plaintiff: Brian L. Rosaler, Esquire Popkin & Rosaler, P.A.

1701 West Hillsboro Boulevard Suite 400

Deerfield Beach, FL 33442

Telephone: (954) 360-9030

Facsimile: (954) 420-5187

16-42822

December 16, 23, 2016 16-08556N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS

FIRST INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 16-007240-CI WILMINGTON TRUST COMPANY AS SUCCESSOR TO THE BANK OF NEW YORK AS SUCCESSOR TO JPMORGAN CHASE BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR C-BASS MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-CB3, Plaintiff, vs. ELISA M. KELLEY A/K/A ELISA M. MCKENNA A/K/A ELISA MCKENNA A/K/A ELISA MARIA MCKENNA, et. al. Defendant(s), TO: RICHARD KELLEY; whose residence is unknown and all parties having or claiming to have any right, title or interest in the property

described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 150, RUSTIC OAKS SECOND ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 87, PAGE 5, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 01/16/2017 (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. THIS NOTICE SHALL BE PUB-

LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 07 day of DEC, 2016. KEN BURKE, Clerk Circuit Court BY: Kenneth R. Jones DEPUTY CLERK ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 16-149500 - MiE December 16, 23, 2016 16-08538N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 15-007190-CI JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. ANDREW ANDRZEJCZUK, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated November 29, 2016, and entered in Case No. 15-007190-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and ANDREW ANDRZEJCZUK, et al are Defendants, the clerk, Ken Burke, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.pinellas.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 20 day of January, 2017, the following described property as set

forth in said Final Judgment, to wit: Unit 5, Building A-4250, Maximo Harbour, a Condominium according to the map or plat thereof, as recorded in Condominium Plat Book 41, Page 49, and being further describes in that certain Declaration of Condominium thereof, recorded in Official Records Book 5012, Page 1670, of the Public Records of Pinellas County, Florida, and any amendments thereto, together with its undivided share in the common elements. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater,

FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: December 9, 2016 By: Heather J. Koch, Esq., Florida Bar No. 89107 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 70144 December 16, 23, 2016 16-08585N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 12-004997-CI DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR INDYMAC INDX MORTGAGE LOAN TRUST 2006-AR2 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-AR2, Plaintiff, vs. DANIEL L. JACOBS AKA DANIEL JACOBS, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 26, 2016, and entered in 12-004997-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR INDYMAC INDX MORTGAGE LOAN TRUST 2006-AR2 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-AR2 is the Plaintiff and DANIEL L. JACOBS A/K/A DANIEL JACOBS; GAIL A. JACOBS; MAINLANDS OF TAMARAC BY THE GULF UNIT FIVE ASSOCIATION, INC. are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder

for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 09, 2017, the following described property as set forth in said Final Judgment, to wit: LOT 12, BLOCK 97, THE MAINLANDS OF TAMARAC BY THE GULF, UNIT FIVE, PHASE I, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN CONDOMINIUM PLAT BOOK 23, PAGES 49 THROUGH 53, INCLUSIVE, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM AS FILED IN O.R. BOOK 4485, PAGES 1 THROUGH 46, INCLUSIVE, FILED 12/6/76 AND AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 9308 40TH WAY N., PINELLAS PARK, FL 33782 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 con-

tact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Electronic ADA Accommodation-Request http://www.pinellascounty.org/forms/ada-courts.htm The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 7 day of December, 2016. By: Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com 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 15-035125 - AnO December 16, 23, 2016 16-08574N

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 09-012334-CI Deutsche Bank National Trust Company, as Trustee for Morgan Stanley ABS Capital I Inc. Trust 2006-HE4, Plaintiff, vs. Julio Melendez; The Unknown Spouse Of Julio Melendez; Juanita Laracunte; The Unknown Spouse Of Juanita Laracunte; Any and All Unknown Parties Claiming By, Through, Under, and Against the herein named individual defendant(s) who Are Not Known to Be Dead or Alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession, Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 1, 2016, entered in Case No. 09-012334-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for Morgan Stanley

ABS Capital I Inc. Trust 2006-HE4 is the Plaintiff and Julio Melendez; The Unknown Spouse Of Julio Melendez; Juanita Laracunte; The Unknown Spouse Of Juanita Laracunte; Any and All Unknown Parties Claiming By, Through, Under, and Against the herein named individual defendant(s) who Are Not Known to Be Dead or Alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Ken Burke, Pinellas County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pinellas.realforeclose.com, beginning at 10:00 AM on the 4th day of January, 2017, the following described property as set forth in said Final Judgment, to wit: LOT 10, BLOCK 1, BEAR CREEK ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 58, PAGE 61, OF THE PUBLIC RECORDS OF PINELLAS 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 12th day of December, 2016. By Jimmy Edwards, Esq. Florida Bar No. 81855 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 Dec 15-15-F09388 December 16, 23, 2016 16-08590N

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION UCN: 522016CA003745XXCICI CASE NO.: 16-003745-CI COMMAND CAPITAL, LLC, a Florida limited liability company, Plaintiff, vs. ANTONIO PARCIAL SIMPSON, AND ANY KNOWN AND/OR UNKNOWN TENANTS, Defendant(s). TO: ANTONIO PARCIAL SIMPSON 2941 MLK Jr., Street S. St. Petersburg, Florida 33705 YOU ARE HEREBY notified that an action to foreclose a mortgage on the following described real property: Lot 10, Block 11, REPLAT OF PALLANZA PARK, according to the plat thereof, as recorded in Plat Book 14, Pages 1, 2, 3 and 4, of the Public Records of Pinellas County, Florida. more commonly known as: 2941 MLK Jr., Street S., St. Petersburg, Florida 33705 has been filed against you and you are required to file written answer and defenses within thirty (30) days of first publication of this Notice with KEN BURKE, CLERK OF THE COURT, Pinellas County Courthouse, 315 Court Street, Clearwater, Florida 33759, and to serve a copy of your written answers and defenses, if any, to it on Steven W. Moore, Esquire, attorney for Plaintiff, whose address is Steven W. Moore, Esquire, 8240 118th Avenue North, Suite 300, Largo, Florida 33773. "If you are a person with a disability who 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711." DEC 08 2016 KEN BURKE Clerk of Circuit Court Kenneth R. Jones Deputy Clerk Steven W. Moore, Esquire attorney for Plaintiff 8240 118th Avenue North, Suite 300 Largo, Florida 33773, Dec. 16, 23, 30, 2016; Jan. 6, 2017 16-08546N

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT FOR PINELLAS COUNTY PROBATE DIVISION Ref. number: 16010345ES IN RE: THE ISABEL B. ZAMORA TESTAMENTARY TRUST DATED FEBRUARY 8, 1978 HENRY L. DICUS, as trustee of THE ISABEL B. ZAMORA TESTAMENTARY TRUST DATED FEBRUARY 8, 1978, Petitioner, vs. HOSPICIO NATIONAL de GUATEMALA; THE UNKNOWN ASSIGNS, SUCCESSORS IN INTEREST, TRUSTEES, OR ANY OTHER PARTY CLAIMING BY, THROUGH, UNDER, OR AGAINST HOSPICIO NATIONAL de GUATEMALA; and, THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEEES, CREDITORS, OR OTHER PARTIES CLAIMING BY, THROUGH, UNDER, OR AGAINST ISABEL B. ZAMORA; Respondents. TO: HOSPICIO NATIONAL de GUATEMALA THE UNKNOWN ASSIGNS, SUCCESSORS IN INTEREST, TRUSTEES, OR ANY OTHER PARTY CLAIMING BY, THROUGH, UNDER, OR AGAINST HOSPICIO NATIONAL de GUATEMALA THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEEES, CREDITORS, OR OTHER PARTIES CLAIMING BY, THROUGH, UNDER, OR AGAINST ISABEL B. ZAMORA YOU ARE NOTIFIED that an action for declaration and modification of trust has been filed against you and you are required to serve a copy of your written defenses, if any, to it on George J. Felos, Felos & Felos, P. A., the plaintiff's attorney, whose address is 2210 Harborview Drive, Dunedin, Florida 34698, on or before January 13, 2017 and file the original with the clerk of this court either before service on the plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. DATED on December 8, 2016 KEN BURKE Clerk of the Circuit Court By: Angela M. Hellijas, Deputy Clerk George J. Felos Felos & Felos, P. A. 2210 Harborview Drive, Dunedin, Florida 34698 Dec. 16, 23, 30, 2016; Jan. 6, 2017 16-08545N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA Case No. 2015-CA-007323 PINEBROOK TOWNE HOUSE ASSOCIATION, INC., Plaintiff, vs. VIVIAN DEJESUS, Defendants. Notice is hereby given pursuant to the Summary Judgment of Foreclosure entered in the above styled case, number 2015-CA-007323 in the Circuit Court of Pinellas, Florida, that I will sell the following property, in PINELLAS County, Florida, described as: LOT 34 PINEBROOK ESTATES PHASE TWO UNIT 2 ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 88 PAGES 65 AND 66 PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA The mailing address of the property is 6620 121st Ave #5 Pinellas Park FL 33773. at public sale, to the highest and best bidder for cash, at www.pinellas.realforeclose.com, 10:00 A.M. on January 26, 2017. The highest bidder shall immediately post with the Clerk, a deposit equal to 5% of the final bid. The deposit must be cash or cashier's check payable to the Clerk of Court and will be applied to the sale price at the time of final payment. Final payment must be made on or before 5:00 p.m. of the day of the sale by cash or cashier's check. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Dated this 7th day of December, 2016. By: ROBERT L. TODD, ESQUIRE Association Assessment Attorneys, PA 111 2nd Ave NE Suite 539 St. Petersburg FL 33701 December 16, 23, 2016 16-08536N

FIRST INSERTION

NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO: 2014-CA-007105 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE CERTIFICATE HOLDERS OF THE FFMLT TRUST 2006-FF13, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FF13, Plaintiff v. EVA CHARREZ; ET. AL., Defendant(s). NOTICE IS GIVEN that, in accordance with the Consent Final Judgment of Foreclosure dated December 1, 2016, in the above-styled cause, the Clerk of Circuit Court, Ken Burke, shall sell the subject property at public sale on the 5th day of January, 2017, at 10:00 AM, to the highest and best bidder for cash, at www.pinellas.realforeclose.com for the following described property: LOT 15, BLOCK D, PLEASANT GROVE PARK, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 41, PAGE(S) 20 THROUGH 21, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 988 PHILCO DRIVE, DUNEDIN, FL 34698. 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711." Dated: December 12, 2016. Meghan P. Keane, Esquire Florida Bar No. 0103343 mkeane@pearsonbitman.com PEARSON BITMAN LLP 485 N. Keller Road, Suite 401 Maitland, Florida 32751 Telephone: (407) 647-0090 Facsimile: (407) 647-0092 Attorney for Plaintiff December 16, 23, 2016 16-08602N

FIRST INSERTION

NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO: 2013-CA-006903 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE STRUCTURED ASSET MORTGAGE INVESTMENTS II INC., HOMEBANK MORTGAGE TRUST 2004-2, MORTGAGE-BACKED NOTES, SERIES 2004-2, Plaintiff v. JAY J. PIERCE; ET. AL., Defendant(s). NOTICE IS GIVEN that, in accordance with the Uniform Final Judgment of Foreclosure dated June 21, 2016, and the Order Denying Defendant's Motion to Stay Foreclosure Sale Pending Appeal dated September 2, 2016, in the above-styled cause, the Clerk of Circuit Court, Ken Burke, shall sell the subject property at public sale on the 5th day of January, 2017, at 10:00 a.m., to the highest and best bidder for cash, at www.pinellas.realforeclose.com for the following described property: LOT 26, HIGHLAND WOODS SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 122, PAGES 65 AND 66, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 3393 E. CLARINE WAY, DUNEDIN, FLORIDA 34698. 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711." Dated: December 7, 2016. John J. Schreiber, Esquire Florida Bar No.: 62249 jschreiber@pearsonbitman.com PEARSON BITMAN LLP 485 N. Keller Road, Suite 401 Maitland, Florida 32751 Telephone: (407) 647-0090 Facsimile: (407) 647-0092 Attorney for Plaintiff December 16, 23, 2016 16-08525N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 52-2015-CA-005640 SELENE FINANCE LP, Plaintiff, vs. PAUL T. GRAY; et al., Defendant. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 15, 2015, entered in Civil Case No. 52-2015-CA-005640 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, d/b/a CHRISTIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST III, is Judgment Assignee and PAUL T. GRAY; et al., are Defendant(s). The Clerk, KEN BURKE, will sell to the highest bidder for cash online at www.pinellas.realforeclose.com at 10:00 o'clock a.m. on the 3rd day of January, 2017 the following described property as set forth in said Final Judgment, to wit: Lot 36, OF GOLDEN PALM MANOR FIRST ADDITION ACCORDING TO THE MAP OF PLAT THEREOF RECORDED IN PLAT BOOK 42, PAGE 47 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property address: 5049 55th Street N, Kenneth City, Florida 33709 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711." DATED this 13th day of December, 2016. BY: MATTHEW B. LEIDER FLORIDA BAR NO. 84424 LAW OFFICES OF MANDEL, MANGANELLI & LEIDER, P.A. ATTORNEYS FOR PLAINTIFF 1900 N.W. Corporate Blvd., Ste. 305W Boca Raton, FL 33431 Telephone: (561) 826-1740 Facsimile: (561) 826-1741 dmandel@dsmandellaw.com December 16, 23, 2016 16-08619N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 11-012095-CI
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, SUCCESSOR IN INTEREST BY PURCHASE FROM THE FDIC AS RECEIVER OF WASHINGTON MUTUAL BANK F/K/A WASHINGTON MUTUAL BANK, FA,
Plaintiff, vs.
BRIAN M HORTON; BANK OF AMERICA, NA; SHIPWATCH SEVEN CONDOMINIUM ASSOCIATION, INC; SHIPWATCH YACHT & TENNIS CLUB ASSOCIATION, INC.; ANNE MARIE HORTON A/K/A ANNE MARIE TARANTINO A/K/A ANNE M HORTON; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 9th day of December, 2016, and entered in Case No. 112095 CI, of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and BRIAN M HORTON; BANK OF AMERICA, NA; SHIPWATCH SEVEN CONDOMINIUM ASSOCIATION, INC; SHIPWATCH YACHT & TENNIS CLUB ASSOCIATION, INC.; B&T VENTURES, LLC; ANNE MARIE HORTON A/K/A ANNE MARIE TARANTINO A/K/A ANNE M HORTON; 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, on the 24th day of January, 2017, at 10:00 AM on Pinellas County's Public Auction website: www.pinellas.realforeclose.com in accordance with chapter 45, the following described property as set forth in said Final Judgment, to wit:

UNIT 1733, BUILDING 11300, PHASE 4, AND AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, IN ACCORDANCE WITH AND SUBJECT TO THE PROVISIONS OF THE DECLARATION OF CONDOMINIUM

OF SHIPWATCH SEVEN, A CONDOMINIUM AND EXHIBITS ATTACHED THERETO, ALL AS RECORDED IN OFFICIAL RECORDS BOOK 7771, PAGE 1640, ET SEQ. AND THE AMENDMENT THERETO RECORDED IN OFFICIAL RECORDS BOOK 7935, PAGE 1213, ET SEQ. AND THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 110, PAGE 1, ET SEQ. AS AMENDED BY CONDOMINIUM PLAT BOOK 111 PAGE 14 ET SEQ., TOGETHER WITH SUCH ADDITIONS AS AND AMENDMENTS TO SAID DECLARATION AND CONDOMINIUM PLAT AS FROM TIME TO TIME MAY BE MADE, ALL AS RECORDED IN THE PUBLIC RECORDS OF PINELLAS 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Dated this 13 day of December, 2016.
 By: Luis Ugaz, Esq.
 Bar Number: 786721

Submitted by:
 Choice Legal Group, P.A.
 P.O. Box 9908
 Fort Lauderdale, FL 33310-0908
 Telephone: (954) 453-0365
 Facsimile: (954) 771-6052
 Toll Free: 1-800-441-2438
 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
 eservice@cleagalgroup.com
 11-08409
 December 16, 23, 2016 16-08630N

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 16-006609-CI
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEEES, ASSIGNEE, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER, OR AGAINST THE ESTATE OF KATHLEEN LONG A/K/A KATHLEEN A. LONG, DECEASED; 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 Kathleen Long A/K/A Kathleen A. Long, Deceased
 Last Known Residence: Unknown

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

LOT 12, BLOCK 5, THE ANCHORAGE OF TARPON LAKE UNIT TWO, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 70, PAGES 27 AND 28, PUBLIC RECORDS OF PINELLAS 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 01/16/2017 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. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD).

Dated on DEC 13, 2016.
 KEN BURKE,
 Clerk Circuit Court
 By: Kenneth R. Jones
 As Deputy Clerk

ALDRIDGE | PITE, LLP
 Plaintiff's attorney
 1615 South Congress Avenue,
 Suite 200,
 Delray Beach, FL 33445
 (Phone Number: (561) 392-6391)
 1113-752624B
 December 16, 23, 2016 16-08621N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO. 15-002980-CI
WELLS FARGO BANK, N.A.
Plaintiff, v.
DENIS HERNANDEZ A/K/A DENIS A. HERNANDEZ; JANE HERNANDEZ A/K/A JANE A. HERNANDEZ; 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; FLORIDA HOUSING FINANCE CORPORATION
Defendants.

Notice is hereby given that, pursuant to the Uniform Stipulated In Rem Final Judgment of Foreclosure entered on September 13, 2016, in this cause, in the Circuit Court of Pinellas County, Florida, the office of Ken Burke, Clerk of the Circuit Court, shall sell the property situated in Pinellas County, Florida, described as:

LOT 111, RE-PLAT OF WILLOW RIDGE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 71, PAGES 98 THROUGH 101, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 a/k/a 1951 BARRINGTON DR

N. CLEARWATER, FL 33763-4402

at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on January 12, 2017 beginning at 10:00 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. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 SOUTH FT. HARRISON AVENUE, SUITE 300, CLEARWATER, FLORIDA 33756, (727) 464-4062; IF HEARING OR VOICE IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V); VIA FLORIDA RELAY SERVICE.

Dated at St. Petersburg, Florida, this 12th day of December, 2016.
 By: DAVID REIDER
 FBN 95719

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
 888150404
 December 16, 23, 2016 16-08596N

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2015-CA-007057
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
RAMIREZ, CLEMENCIA et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated July 14, 2016, and entered in Case No. 2015-CA-007057 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which JPMorgan Chase Bank, National Association, is the Plaintiff and Clemencia Ramirez, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, The Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 11th of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 10 BLOCK 11 WOODVALLEY UNIT NO 4, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 68 PAGE 31 PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 2881 KINGSWOOD DR,

CLEARWATER, FL 33759

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
 400 S. Ft. Harrison Ave., Ste. 500
 Clearwater, FL 33756
 Phone: 727.464.4062 V/TDD
 Or 711 for the hearing impaired
 Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida this 8th day of December, 2016.

Nataija Brown, Esq.
 FL Bar # 119491

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 15-173840
 December 16, 23, 2016 16-08549N

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
UCN: 16-4526-CO-042
LAKE FOREST CONDOMINIUM ASSOCIATION OF PINELLAS COUNTY, INC.,
Plaintiff, vs.
JEFFREY J. LEBO,
Defendant.

Notice is hereby given that pursuant to Paragraph 5 of the Final Judgment of Foreclosure entered in the case pending in the County Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, Case No. 16-4526-CO-042, the Clerk of the Court, Pinellas County, shall sell the property situated in said county, described as:

THAT CERTAIN PARCEL CONSISTING OF UNIT 2203, BUILDING XXII, AS SHOWN ON CONDOMINIUM PLAT OF LAKE FOREST, A CONDOMINIUM, PHASE 4, A CONDOMINIUM ACCORDING TO THE CONDOMINIUM PLAT BOOK 84, PAGES 56 THROUGH 62; AMENDED IN PLAT BOOK 88, PAGES 12-18, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM FILED MAY 28, 1985 IN OR BOOK 6000, PAGES 1082 THROUGH 1163 AMENDED IN OR BOOK 615, PAGE 140; TOGETHER WITH SUCH ADDITIONAL AND AMENDMENTS TO SAID DECLARATION OF CONDOMINIUM AND CONDOMINIUM PLAT AS FROM TIME TO TIME MAY BE MADE,

ALL AS RECORDED IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA; TOGETHER WITH THE EXHIBITS ATTACHED THERETO AND MADE A PART THEREOF; AND TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.

at public sale, to the highest and best bidder for cash at 10:00 a.m. on January 27, 2017. The sale shall be conducted online at http://www.pinellas.realforeclose.com. Any person claiming an interest in the surplus proceeds from the sale, if any, other than the property owner as of the date of the notice, must file a claim within 60 days after the sale.

If you are a person with a disability who needs an 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 Human Rights Office, 400 South Fort Harrison Avenue, Suite 500, Clearwater, Florida 33756, (727)464-4062 V/TDD or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

Dated this 7th day of December, 2016.

By: Mark R. Watson,
 Florida Bar No. 0096166
 RABIN PARKER, P.A.
 28059 U.S. Highway 19 North,
 Suite 301
 Clearwater, Florida 33761
 Telephone: (727)475-5535
 Facsimile: (727)723-1131
 For Electronic Service:
 Pleadings@RabinParker.com
 Counsel for Plaintiff
 10019-164
 December 16, 23, 2016 16-08554N

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO. 16-004725-CI
MIDFIRST BANK
Plaintiff, v.
PINELLAS COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA; KEN BURKE, CLERK OF THE CIRCUIT COURT OF PINELLAS COUNTY, FLORIDA; STATE OF FLORIDA, DEPARTMENT OF REVENUE; DENEEN V. BUTLER; MAERIEL L. SMITH
Defendants.

TO: DENEEN V. BUTLER
 Current residence unknown, but whose last known address was:
 1632 39TH ST S, ST. PETERSBURG, FL 33711
 TO: MAERIEL L. SMITH
 Current residence unknown, but whose last known address was:
 6410 23RD ST S, APT 476, ST. PETERSBURG, FL 33712

YOU ARE NOTIFIED that an action to extinguish equity of redemption on the following property in Pinellas County, Florida, to-wit:

THE SOUTH 57 FEET OF LOTS 13 AND 14, BLOCK 3, ALLEN PARK SECTION A, ACCORDING TO PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGE 21, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on EXL LEGAL, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before 01/16/2017 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at 315 Court Street, Room 170, Clearwater, FL 33756, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint 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. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 SOUTH FT. HARRISON AVENUE, SUITE 300, CLEARWATER, FLORIDA 33756, (727) 464-4062; IF HEARING OR VOICE IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V); VIA FLORIDA RELAY SERVICE.

WITNESS my hand and seal of the Court on this 13 day of DEC, 2016.

Ken Burke
 Clerk of the Circuit Court
 By: Kenneth R. Jones
 Deputy Clerk

EXL LEGAL, PLLC,
 Plaintiff's attorney
 12425 28th Street North,
 Suite 200
 St. Petersburg, FL 33716
 11150185
 Dec. 16, 23, 30, 2016; Jan. 6, 2017
 16-08614N

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 15-005640-CI
SELENE FINANCE LP,
Plaintiff, vs.
GRAY, PAUL et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale docketed December 7, 2016, and entered in Case No. 15-005640-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Selene Finance LP, is the Plaintiff and Paul T. Gray, Tracy L. Gray, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, The Pinellas County Clerk of the Circuit Court, Ken Burke, will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 3rd of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 36, OF GOLDEN PALM MANOR FIRST ADDITION ACCORDING TO THE MAP OF PLAT THEREOF RECORDED IN PLAT BOOK 42, PAGE 47 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 5049 55TH ST N, KENNETH

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
 400 S. Ft. Harrison Ave., Ste. 500
 Clearwater, FL 33756
 Phone: 727.464.4062 V/TDD
 Or 711 for the hearing impaired
 Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

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

Brian Gilbert, Esq.
 FL Bar # 116697

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 15-180365
 December 16, 23, 2016 16-08612N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No. 15-000290-CI
Wells Fargo Bank, N.A.,
Plaintiff, vs.
Jeffrey D Przybylo; The Unknown Spouse Of Jeffrey D Przybylo; Any and All Unknown Parties Claiming By, Through, Under, and Against the herein named individual defendant(s) who Are Not Known to Be Dead or Alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants; Wells Fargo Bank, N.A.; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession, possession, and possession,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 22, 2016, entered in Case No. 15-000290-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Wells Fargo Bank, N.A. is the Plaintiff and Jeffrey D Przybylo; The Unknown Spouse Of Jeffrey D Przybylo; Any and All Unknown Parties Claiming By, Through, Under, and Against the herein named individual defendant(s) who Are Not Known to Be Dead or Alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants; Wells Fargo Bank, N.A.; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Ken Burke, Pinellas County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pinellas.realforeclose.com, beginning at

10:00 AM on the 4th day of January, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 162, LAKE SHORE ESTATES FIRST ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 39, PAGE 64, PUBLIC RECORDS OF PINELLAS 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 12th day of December, 2016.

By Jimmy Edwards, Esq.
 Florida Bar No. 81855
 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
 File # 15-F10745
 December 16, 23, 2016 16-08591N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO. 16-004917-CO-041

EAGLES NEST RESIDENTS ASSOCIATION, INC., Plaintiff, vs.

CLYDE HENDERSHOTT, Deceased; et als, Defendants.

NOTICE IS HEREBY GIVEN, pursuant to the Order of Final Judgment entered in this cause, in the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein EAGLES NEST RESIDENTS ASSOCIATION, INC., is the Plaintiff, and CLYDE HENDERSHOTT is the Defendant. Ken Burke as the Clerk of Circuit Court will sell to the highest and best bidder for cash as www.pinellas.realforeclose.com, at 10:00 a.m. on January 6, 2017, the following described property as set forth in said Final Judgment, to wit:

UNIT #37, of EAGLES NEST MOBILE HOME PARK, a Florida for-profit corporation, according to Exhibit "C-2" (plot plan) of the Master Occupancy Agreement (Master Form Proprietary Lease) as recorded in Official Records Book 8399, at Pages 638 through 662 of the Public Records of Pinellas County, Florida commonly known as Lot #37, 7801 34TH Avenue North, St. Petersburg, Florida, Parcel ID# 12-31-15-23785-000-0370, and incorporated herein by reference, including the mobile home situated thereon. (hereinafter referred to as "the property").

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.

THIS NOTICE SHALL BE PUB-

LISHED IN THE BUSINESS OBSERVER ONCE A WEEK FOR TWO CONSECUTIVE WEEKS, THE SECOND PUBLICATION BEING AT LEAST FIVE DAYS BEFORE 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 Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Bryan K. McLachlan, Esquire
10823 70th Avenue North
P. O. Box 7427
Seminole, FL 33775
December 16, 23, 2016 16-08649N

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 09-000358-CI
WELLS FARGO BANK, N.A. Plaintiff, vs.
KEITH ROSSIGNOL, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Defendant's Motion to Reschedule Foreclosure Sale filed November 21, 2016 and entered in Case No. 09-000358-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein WELLS FARGO BANK, N.A., is Plaintiff, and KEITH ROSSIGNOL, et al are Defendants, the clerk, Ken Burke, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.pinellas.realforeclose.com, in

accordance with Chapter 45, Florida Statutes, on the 26 day of January, 2017, the following described property as set forth in said Lis Pendens, to wit:

Lot 4, Block 2 of ROBINS SUBDIVISION, according to the Map or Plat thereof, as recorded in Plat Book 30, at Page 46, of the Public Records of Pinellas County, Florida.

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

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiv-

ing this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: December 14, 2016
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

Phelan Hallinan Diamond & Jones, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 49336
December 16, 23, 2016 16-08645N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION
CASE NO. 15-007252-CI

WELLS FARGO BANK NATIONAL ASSOCIATION AS TRUSTEE FOR BANC OF AMERICA ALTERNATIVE LOAN TRUST 2004-9 MORTGAGE

PASS-THROUGH CERTIFICATES SERIES 2004-9, Plaintiff, vs.

JULIE YOUNG-LEMAY A/K/A JULIE L. YOUNG-LEMAY, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 29, 2016, and entered in 15-007252-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein WELLS FARGO BANK NATIONAL ASSOCIATION AS TRUSTEE FOR BANC OF AMERICA ALTERNATIVE LOAN TRUST 2004-9 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2004-9 is the Plaintiff and JULIE YOUNG-LEMAY A/K/A JULIE L. YOUNG-LEMAY; MARK LEMAY A/K/A MARK D. LEMAY are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the high-

est and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 10, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 3, BLOCK B, REPLAT OF THE REVISED MAP OF HUDSON CITY SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE 50, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FL, LESS THE NORTH 6 FEET THEREOF, AS DEEDED TO THE CITY OF ST. PETERSBURG FOR ROAD PURPOSES AND RECORDED IN OFFICIAL RECORDS BOOK 3720 PAGE 975 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 1416 38TH N AVE, ST PETERSBURG, FL 33704

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 Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Electronic ADA AccommodationRequest http://www.pinellascounty.org/forms/ada-courts.htm The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 7 day of December, 2016.
By: Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@rasflaw.com

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
15-052488 - AnO
December 16, 23, 2016 16-08575N

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 2008-015934-CI

BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATE HOLDERS CWALT, INC.

ALTERNATIVE LOAN TRUST 2005-45 MORTGAGE

PASS-THROUGH CERTIFICATES, SERIES 2005-45 Plaintiff, vs.

THE PERR TWO, LLC; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; GRAND VENEZIA COA, INC.; UNKNOWN TENANTS/OWNERS; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated September 9, 2016, and entered in Case No. 2008-015934-CI, of the Circuit Court of the 6th Judicial Circuit in and for PINELLAS County, Florida, wherein BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATE HOLDERS CWALT, INC. ALTERNATIVE LOAN TRUST 2005-45 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-45 is Plaintiff and UNKNOWN TENANTS/

OWNERS; THE PERR TWO, LLC; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; GRAND VENEZIA COA, INC.; are defendants. KEN BURKE, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PINELLAS.REALFORECLOSE.COM, at 10:00 A.M., on the 10 day of January, 2017, the following described property as set forth in said Final Judgment, to wit:

UNIT 634, THE GRAND VENEZIA AT BAYWATCH, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 14030, PAGES 1368 THROUGH 1486, AND THE AMENDED AND RESTATED DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 14243, PAGE 1040-1145, AS AMENDED FROM TIME TO TIME, TOGETHER WITH ALL APPURTENANCES THERETO, INCLUDING AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS OF SAID CONDOMINIUM AS SET FORTH IN SAID DECLARATION, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

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

This notice is provided pursuant to Administrative Order 2010-045 PA/PI-CIR "If you are a person with a disability who 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you hearing or voice impaired, call 711."

Dated this 13 day of December, 2016.
By: Sheree Edwards, Esq.
Fla. Bar No.: 0011344

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.: 16-00051 SPS
December 16, 23, 2016 16-08632N

FIRST INSERTION

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

CIVIL DIVISION
Case #: 52-2016-CA-004548

DIVISION: 20
Nationstar Mortgage LLC Plaintiff, -vs.-

Walter McKinnon; Robert Lee McKinnon a/k/a Robert L. McKinnon a/k/a Robert McKinnon; Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Mable McKinnon Haugabook, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); Unknown Spouse of Walter McKinnon; Unknown Spouse of Robert Lee McKinnon a/k/a Robert L. McKinnon a/k/a Robert McKinnon; Clerk of The Circuit Court, Pinellas County, Florida; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

TO: Robert Lee McKinnon a/k/a Robert L. McKinnon a/k/a Robert McKinnon: LAST KNOWN ADDRESS, 2668 18TH AVENUE SOUTH, SAINT PETERSBURG, FL 33712 and Unknown Spouse of Robert Lee McKinnon a/k/a Robert L. McKinnon a/k/a Rob-

ert McKinnon: LAST KNOWN ADDRESS, 2668 18TH AVENUE SOUTH, SAINT PETERSBURG, FL 33712

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

LOT 4, BLOCK B, TANGERINE HIGHLANDS, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 9, PAGE 122, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

more commonly known as 2668 18th Avenue South, Saint Petersburg, FL 33712.

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHE, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

WITNESS my hand and seal of this Court on the 07 day of DEC, 2016.

Ken Burke
Circuit and County Courts
By: Kenneth R. Jones Deputy Clerk
SHAPIRO, FISHMAN & GACHE, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd., Suite 100,
Tampa, FL 33614
16-301004 FCO1 CXE
December 16, 23, 2016 16-08529N

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 14-006264-CI

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, FOR HOMEBANC MORTGAGE TRUST 2007-1, MORTGAGE

PASS-THROUGH CERTIFICATES, SERIES 2007-1, Plaintiff, vs.

COLAK, GULEN et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale docketed November 21, 2016, and entered in Case No. 14-006264-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which U.S. Bank National Association, as Trustee, for HomeBanc Mortgage Trust 2007-1, Mortgage Pass-Through Certificates, Series 2007-1, is the Plaintiff and Bank of America, N.A., Fresco's Ristorante, LLC, Gulen Ilknur Colak aka Gulen Ilknur Colak Roberts, Michael C. Roberts aka Michael Roberts, Nbigui Abderrahim, PNC Bank, National Association, successor in interest to National City Bank, Unknown Party #1 NKA Simon Lopez, Unknown Party #2 nka Tyler "Doe", Unknown Party #3 nka Ashley "Doe", Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 10th of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 12, BLOCK 47, SNELL & HAMLETT'S NORTH SHORE ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 1, PAGE 27 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. 555 18TH AVE NE, ST PETERSBURG, FL 33704

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida this 7th day of December, 2016.

Kari Martin, Esq. FL Bar # 92862
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 14-131123
December 16, 23, 2016 16-08531N

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT

IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO.: 16-001439-CI

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

NICOLE M. FROST; UNKNOWN SPOUSE OF NICOLE M. FROST; THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWHEQ, INC, HOME EQUITY LOAN ASSET BACKED CERTIFICATES, SERIES 2006-S10; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et.al., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure dated June 28, 2016 and an Order Rescheduling Foreclosure Sale dated December 2, 2016, entered in Civil Case No.: 16-001439-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, and NICOLE M. FROST; THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWHEQ, INC, HOME EQUITY LOAN ASSET BACKED CERTIFICATES, SERIES 2006-S10;, are Defendants.

KEN BURKE, The Clerk of the Circuit Court, will sell to the highest bidder for cash, at www.pinellas.realforeclose.com, at 10:00 AM, on the 3rd day of January, 2017, the following described real property as set forth in said Final Summary Judgment, to wit:
LOT 81, SIRMONS HEIGHTS FIRST ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 36, PAGE 59, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
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. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.
If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:
Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
Dated: December 7, 2016
By: Elisabeth Porter
Florida Bar No.: 645648.
Attorney for Plaintiff:
Brian L. Rosaler, Esquire
Popkin & Rosaler, P.A.
1701 West Hillsboro Boulevard
Suite 400
Deerfield Beach, FL 33442
Telephone: (954) 360-9030
Facsimile: (954) 420-5187
16-42723
December 16, 23, 2016 16-08526N

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

GULF COAST Businesses

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION

CASE NO. 52-2016-CA-000519
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY;
Plaintiff, vs.
CHRISTINE VALDES, ET AL;

Defendants
NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated September 29, 2016, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, on December 28, 2016 at 10:00 am the following described property:
LOT 4, BLOCK 15, HALL'S CENTRAL AVENUE SUBDIVISION NO. 3, ACCORDING TO PLAT THEREOF RECORDED

IN PLAT BOOK 3, PAGE 39, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
Property Address: 4226 4TH AVE S, SAINT PETERSBURG, FL 33711

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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you

are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. For Electronic ADA Accommodation Request; go to: <http://www.pinellascounty.org/forms/ada-courts.htm>
WITNESS my hand on December 1, 2016.

Keith Lehman, Esq.
FBN. 85111

Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL2@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
15-15881-FC
December 9, 16, 2016 16-08442N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 OF THE FLORIDA STATUTES IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA.

CASE NO. 13-007826-CI
NATIONSTAR MORTGAGE LLC, Plaintiff, vs.
WILLIE K. MARCOR A/K/A WILLIE Z. MARCOR, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 13-007826-CI of the Circuit Court of the 6TH Judicial Circuit in and for PINELLAS County, Florida, wherein, NATIONSTAR MORTGAGE LLC, Plaintiff, and, WILLIE K. MARCOR A/K/A WILLIE Z. MARCOR, et. al., are Defendants, clerk Ken Burke, will sell to the highest bidder for cash at WWW.PINELLAS.REALFORECLOSE.COM, at the hour of 10:00 AM, on the 9th day of January, 2017, the fol-

lowing described property:
THE NORTH 84 FEET OF LOTS 1, 2, 3 AND 4, BLOCK 6 AND ALL OF THE VACATED ROAD ON THE NORTH REVISED MAP OF BLOCKS 1, 2, 3, 4, 5 AND 6, TOWN OF DUNEDIN, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 3, PAGE 50 OF PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, OF WHICH PINELLAS COUNTY WAS FORMERLY A PART OF.

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

IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance.

Please contact the Clerk of the Court's disability coordinator at 400 S FORT HARRISON AVENUE, SUITE 300, CLEARWATER, FL 33756, 727-464-4062, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED this 1 day of Dec, 2016.
By: Michele Clancy, Esq.
Florida Bar No. 498661

GREENSPOON MARDER, P.A.
TRADE CENTRE SOUTH,
SUITE 700
100 WEST CYPRESS CREEK ROAD
FORT LAUDERDALE, FL 33309
Telephone: (954) 343 6273
Hearing Line: (888) 491-1120
Facsimile: (954) 343 6982
Email 1:
michele.clancy@gmlaw.com
Email 2: gmforeclosure@gmlaw.com
33585.1295 / ASaavedra
December 9, 16, 2016 16-08421N

SECOND INSERTION

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

CASE NO.: 14-008884-CI
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2005-EMX4
Plaintiff, vs.
JANET E. STAFFORD A/K/A JANET EMILY CORREIA A/K/A JANET EMILY STAFFORD, et al
Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Defendant's Motion to Reschedule Foreclosure Sale filed November 23, 2016 and entered in Case No. 14-008884-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY

MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2005-EMX4, is Plaintiff, and JANET E. STAFFORD A/K/A JANET EMILY CORREIA A/K/A JANET EMILY STAFFORD, et al are Defendants, the clerk, Ken Burke, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.pinellas.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 28 day of December, 2016, the following described property as set forth in said Lis Pendens, to wit:

LOT 157, COVENTRY VILLAGE PHASE II-B, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 114, PAGES 56 THROUGH 59, INCLUSIVE, PUBLIC RECORDS OF PINELLAS COUNTY, Florida.

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

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the pro-

vision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: December 5, 2016
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

Phelan Hallinan Diamond & Jones, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 57798
December 9, 16, 2016 16-08455N

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION

Case #: 52-2012-CA-004178
DIVISION: 13

U.S. Bank, National Association, as Successor Trustee to Bank of America, N.A., as Successor to LaSalle Bank, N.A., as Trustee for the Merrill Lynch First Franklin Mortgage Loan Trust, Mortgage Loan Asset-Backed Certificates, Series 2007-4
Plaintiff, vs.-

Georgia R. Kurtz; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other

Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2012-CA-004178 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein U.S. Bank, National Association, as Successor Trustee to Bank of America, N.A., as Successor to LaSalle Bank, N.A., as Trustee for the Merrill Lynch First Franklin Mortgage Loan Trust, Mortgage Loan Asset-Backed Certificates, Series 2007-4, Plaintiff and Georgia R. Kurtz are defendant(s), I, Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 A.M. on January 17, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 27, LAKE BREEZE ESTATES REPLAT, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 69, PAGE 49, OF THE PUBLIC RECORDS OF PINELLAS 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.

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com

Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

By: Kevin Davis, Esq.
FL Bar # 110032

SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd., Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
kevdavis@logs.com
11-232215 FC01 CXE
December 9, 16, 2016 16-08479N

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO. 52-2015-CA-007091
WELLS FARGO BANK, N.A., SUCCESSOR BY MERGER TO WACHOVIA BANK, N.A.
Plaintiff, v.

ANITA L. MCNEIL; WILLIAM MCNEIL; UNKNOWN TENANT 1; UNKNOWN TENANT 2; LANSBROOK MASTER ASSOCIATION, INC.; MYRTLE POINT HOMEOWNERS ASSOCIATION, INC.
Defendants.

Notice is hereby given that, pursuant to the Uniform Consent Final Judgment of Foreclosure entered on November 18, 2016, in this cause, in the Circuit Court of Pinellas County, Florida, the office of Ken Burke, Clerk of the Circuit Court, shall sell the property situated in Pinellas County, Florida, described as:

LOT 36, MYRTLE POINT PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 115, PAGES 51 THROUGH 58, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
a/k/a 5469 MILLBROOK WAY, PALM HARBOR, FL 34685-3652

at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on January 05, 2017 beginning at 10:00 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. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 SOUTH FT. HARRISON AVENUE, SUITE 300, CLEARWATER, FLORIDA 33756, (727) 464-4062; IF HEARING OR VOICE IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V); VIA FLORIDA RELAY SERVICE.
Dated at St. Petersburg, Florida, this 1st day of December, 2016.

By: David Reider
FBN 95719

eXL Legal, PLLC
Designated Email Address:
efiling@exlegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
888150932-ASC
December 9, 16, 2016 16-08419N

SECOND INSERTION

NOTICE OF SALE
IN THE COUNTY COURT FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION

CASE NO.: 16-003554-CO
WILLIAMSBURG OF ST. PETERSBURG, INC.

Plaintiff, v.
LJI PROPERTIES, LLC, et al.
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Plaintiff's Final Default Judgment of Foreclosure dated December 2, 2016, entered in Case No. 16-003554-CO of the County Court for Pinellas County, Florida, wherein WILLIAMSBURG OF ST. PETERSBURG, INC., a Florida corporation, was the Plaintiff, and LJI PROPERTIES, LLC, an Indiana corporation not authorized to conduct business in Florida, and any and all UNKNOWN PERSONS in possession of the subject property were the Defendants, that the Pinellas County Clerk of Court shall sell at public sale in an online sale at

www.pinellas.realforeclose.com, beginning at 10:00 a.m. on January 20, 2017, to the highest bidder for cash, the following property, as set forth in the final judgment, to wit:

Unit 8212-B, WILLIAMSBURG, a Condominium, together with an undivided share in the common elements appurtenant thereto, according to the Declaration of Condominium as recorded in O.R. Book 4694, Page 457, and all its attachments and amendments, and as recorded in Condominium Plat Book 28, Pages 108 through 111, Public Records of Pinellas County, Florida.
Parcel Identification # 25-30-16-97953-006-2122, commonly known as 8212 11th Street North, Unit B, St. Petersburg, FL 33702-4179.

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500, Clearwater, FL 33756, Phone: 727.464.4062 V/TDD or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

Zachary D. Herman, Esq.
FBN 89349

JONATHAN JAMES DAMONTE, CHARTERED
12110 Seminole Blvd.
Largo, FL 33778
Telephone: (727) 586-2889
Facsimile: (727) 581-0922
December 9, 16, 2016 16-08508N

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION

CASE NO. 14-006706-CI-08
UCN: 522014CA006706XXCICI
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,
Plaintiff, vs.

RALPH E. JACQUILLARD; et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated November 29, 2016 , and entered in Case No. 14-006706-CI-08 UCN: 522014CA006706XXCICI of the Circuit Court in and for Pinellas County, Florida, wherein Federal National Mortgage Association ("Fannie Mae"), a corporation organized and existing under the laws of the United States of America is Plaintiff and RALPH E. JACQUILLARD; SUNTRUST BANK; UNKNOWN TENANT NO. 1; UN-

KNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, KEN BURKE, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at online at www.pinellas.realforeclose.com, 10:00 a.m. on the 29th day of March, 2017, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 1, BLOCK 5, GROVE ACRES SECOND ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 40, PAGE 1, PUBLIC RECORDS OF PINELLAS 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.

Pursuant to Florida Statute

45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to 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. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE, PLEASE CONTACT THE OFFICE OF HUMAN RIGHTS, 400 S. FT. HARRISON AVE., SUITE 500, CLEARWATER, FL 33756. (727) 464 4062 (V/TDDO).
DATED at St. Petersburg, Florida, on 12/6, 2016.

By: Adam Willis
Florida Bar No. 100441

SHD Legal Group P.A.
Attorneys for Plaintiff
PO BOX 19519
Fort Lauderdale, FL 33318
Telephone: (954) 564-0071
Facsimile: (954) 564-9252
Service E-mail:
answers@shdlegalgroup.com
1440-147019 CEW
December 9, 16, 2016 16-08498N

SECOND INSERTION

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

Case #: 52-2016-CA-002713
Nationstar Mortgage LLC
Plaintiff, vs.-

Donna Marie Barrett a/k/a Donna M. Barrett a/k/a Donna Barrett; Mark William Barrett; Unknown Spouse of Donna Marie Barrett a/k/a Donna M. Barrett a/k/a Donna Barrett; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants

Defendant(s).
TO: Donna Marie Barrett a/k/a Donna M. Barrett a/k/a Donna Barrett, WHOSE RESIDENCE IS: 501 Lake Forest Drive, Laverne, TN 37086, Mark William Barrett, LAST KNOWN ADDRESS, 6475 Cedarbrook Drive South, Pinellas Park, FL 33782, Unknown Spouse of Donna Marie Barrett a/k/a Donna M. Barrett a/k/a Donna Barrett, WHOSE RESIDENCE IS: 501 LAKE FOREST DRIVE, LA VERGNE, TN 37086, Unknown Parties in Possession #1 n/k/a Sabrina Barrett, WHOSE RESIDENCE IS: 6475 Cedarbrook Drive South, Pinellas Park, FL 33782 and Unknown Parties in Possession #2, WHOSE RESIDENCE IS: 6475 Cedarbrook Drive South, Pinellas Park, FL 33782

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

LOT 88, AUTUMN RUN, UNIT 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 78, PAGES 35 THRU 36, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
more commonly known as 6475

Cedarbrook Drive South, Pinellas Park, FL 33782.

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

WITNESS my hand and seal of this Court on the 05 day of DEC, 2016.

Ken Burke
Circuit and County Courts

By: Kenneth R. Jones Deputy Clerk
SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd., Suite 100,
Tampa, FL 33614
16-299778 FC01 CXE
December 9, 16, 2016 16-08473N

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

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO.: 14-000049-CI-11 REGIONS BANK D/B/A REGIONS MORTGAGE, Plaintiff, vs. LEONARD W. ANDERSON, et al., Defendant(s).

NOTICE IS HEREBY GIVEN that pursuant to the Consent Uniform Final Judgment of Foreclosure entered on November 9, 2016, in Case No. 2014-000049-CI-11 of the Circuit Court of the Sixth Judicial Circuit for Pinellas County, Florida, in which Regions Bank D/B/A Regions Mortgage is Plaintiff, and Leonard W. Anderson, et al., are Defendants, Ken Burke, the Clerk of the Circuit Court will sell to the highest and best bidder for cash, online at www.

pinellas.realforeclose.com, at 10:00 am or as soon thereafter as the sale may proceed, on the 17th day of January, 2017, the following described real property as set forth in said Final Judgment, to wit:

LOT 165, PATTY ANN ACRES SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 71, PAGE 87, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on the same with the Clerk of Court within 60 days after the foreclosure 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

Sai Kornsuwan, Esq.
Florida Bar No. 0078266
Mayersohn Law Group, P.A.
101 N.E. 3rd Avenue,
Suite 1250
Fort Lauderdale, FL 33301
(954) 765-1900 (Phone)
(954) 713-0702 (Fax)

Primary: service@mayersohnlaw.com
Co-Counsel for Plaintiff
December 9, 16, 2016 16-08431N

SECOND INSERTION

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

CASE NO. 16-000688-CI CIT BANK, N.A., Plaintiff, vs. ANGEL BARAHONA, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 29, 2016, and entered in 16-000688-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein CIT BANK, N.A. is the Plaintiff and ANGEL BARAHONA; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 24, 2017, the following described property as set forth

in said Final Judgment, to wit: LOT 4, BLOCK 20, ST. PETERSBURG INVESTMENT CO. SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 1, PAGE 16, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 2324 1ST AVE N, SAINT PETERSBURG, FL 33713

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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon

receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Electronic ADA AccommodationRequest http://www.pinellascounty.org/forms/ada-courts.htm The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 2 day of December, 2016.

By: Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@rasflaw.com

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
15-081862 - AnO
December 9, 16, 2016 16-08486N

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION

UCN: 16-3957-CO-042 BELLEAIR FOREST CONDOMINIUM, INC., Plaintiff, vs. JOE RIGITANO AND GIOVANNA RIGITANO, Defendants.

Notice is hereby given that pursuant to Paragraph 5 of the Final Judgment of Foreclosure entered in the case pending in the County Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, Case No. 16-3957-CO-042, the Clerk of the Court, Pinellas County, shall sell the property situated in said county, described as:

UNIT 346, BUILDING 1, OF BELLEAIR FOREST, A CONDOMINIUM, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 5018, PAGE 1660, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, AND ALL AMENDMENTS THERETO TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS, AND AS DESCRIBED IN CONDOMINIUM PLAT BOOK 41, PAGE 76, AND ALL AMENDMENTS THERETO.

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 16005341CI FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. TERESA O'DEA, et al., Defendants.

TO: TERESA O'DEA
Last Known Address: 5721 NEWTON AVE S, GULFPORT, FL 33707
Current Residence Unknown
YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:

LOT 14, IN BLOCK 102, OF PASADENA ESTATES SECTION "H", ACCORDING TO THE MAP OF PLAT THEREOF, RECORDED IN PLAT

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

CASE NO.: 08-005375-CI OCWEN LOAN SERVICING, LLC, Plaintiff, vs. MICHAEL J. MONTEY; 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 October 20, 2015 in Civil Case No. 08-005375-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, OCWEN LOAN SERVICING, LLC is the Plaintiff, and MICHAEL J. MONTEY; MARILYN A. MONTEY; 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 PAR-

SECOND INSERTION

BOOK 9, PAGE 116, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before 01/09/2017, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

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

you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

WITNESS my hand and the seal of this Court this 06 day of DEC, 2016.

KEN BURKE
As Clerk of the Court
By Kenneth R. Jones
As Deputy Clerk

Choice Legal Group, P.A.,
Attorney for Plaintiff
P.O. BOX 9908,
FT. LAUDERDALE, FL 33310-0908
15-01646
December 9, 16, 2016 16-08502N

SECOND INSERTION

TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Ken Burke will sell to the highest bidder for cash at www.pinellas.realforeclose.com on January 4, 2017 at 10:00 AM the following described real property as set forth in said Final Judgment, to wit:

LOT 8, BLOCK 4, HOLIDAY PARK 7TH ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 61, PAGE 29 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a

disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: (727) 464-4062 (V/TDD) or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

Dated this 6 day of December, 2016.
By: Susan W. Findley, Esq.
FBN: 160600

Primary E-Mail:
ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1221-6542B
December 9, 16, 2016 16-08517N

SECOND INSERTION

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

CASE NO.: 13-005257-CI CENLAR FSB, Plaintiff, vs. SCHROEDER, JANICE et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated October 4, 2016, and entered in Case No. 13-005257-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Cenlar FSB, is the Plaintiff and Andrew A. Pingitore, Janice Schroeder aka Janice M. Schroeder, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 4th of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure: LOT 1, BLOCK 5, BROAD-ACRES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 101 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. 3555 43RD STREET, NORTH, ST. PETERSBURG, FL 33713
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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida this 30th day of November, 2016.

Brian Gilbert, Esq.
FL Bar # 116697

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR-16-003807
December 9, 16, 2016 16-08403N

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION

UCN: 16-3957-CO-042 BELLEAIR FOREST CONDOMINIUM, INC., Plaintiff, vs. JOE RIGITANO AND GIOVANNA RIGITANO, Defendants.

Notice is hereby given that pursuant to Paragraph 5 of the Final Judgment of Foreclosure entered in the case pending in the County Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, Case No. 16-3957-CO-042, the Clerk of the Court, Pinellas County, shall sell the property situated in said county, described as:

UNIT 346, BUILDING 1, OF BELLEAIR FOREST, A CONDOMINIUM, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 5018, PAGE 1660, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, AND ALL AMENDMENTS THERETO TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS, AND AS DESCRIBED IN CONDOMINIUM PLAT BOOK 41, PAGE 76, AND ALL AMENDMENTS THERETO.

at public sale, to the highest and best bidder for cash at 10:00 a.m. on January 20, 2017. The sale shall be conducted online at http://www.pinellas.realforeclose.com. Any person claiming an interest in the surplus proceeds from the sale, if any, other than the property owner as of the date of the notice, must file a claim within 60 days after the sale.

If you are a person with a disability who needs an 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 Human Rights Office, 400 South Fort Harrison Avenue, Suite 500, Clearwater, Florida 33756, (727)464-4062 V/TDD or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

Dated this 2nd day of December, 2016.

By: Mark R. Watson,
Florida Bar No. 0096166
RABIN PARKER, P.A.

28059 U.S. Highway 19 North,
Suite 301
Clearwater, Florida 33761
Telephone: (727)475-5535
Facsimile: (727)723-1131
For Electronic Service:
Pleadings@RabinParker.com
Counsel for Plaintiff
10117-055
December 9, 16, 2016 16-08447N

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO. 11006092CI HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-HE1, ASSET BACKED PASS-THROUGH CERTIFICATES Plaintiff, v. FREDERICK CRAIG A/K/A FREDERICK D. CRAIG; UNKNOWN SPOUSE OF FREDERICK CRAIG A/K/A FREDERICK D. CRAIG; UNKNOWN TENANT 1; UNKNOWN TENANT 2; YELLOWBOOK INC. F/K/A YELLOW BOOK SALES AND DISTRIBUTION COMPANY, INC. Defendants.

Notice is hereby given that, pursuant to the IN REM Uniform Final Judgment of Foreclosure entered on September 06, 2016, this cause, in the Circuit Court of Pinellas County, Florida, the office of Ken Burke, Clerk of the Circuit Court, shall sell the property situated in Pinellas County, Florida, described as:

LOTS 12 AND 13, LESS THE SOUTH TEN (10) FEET THEREOF, BLOCK 51, TYRONE, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 5, PAGE 1, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. a/k/a 7031 38TH AVE. N, ST PETERSBURG, FL 33710-1331

at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on January 04, 2017 beginning at 10:00 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. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 SOUTH FT. HARRISON AVENUE, SUITE 300, CLEARWATER, FLORIDA 33756, (727) 464-4062; IF HEARING OR VOICE IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V); VIA FLORIDA RELAY SERVICE.

Dated at St. Petersburg, Florida, this 1st day of December, 2016.

By: David Reider
FBN 95719
eXL Legal, PLLC
Designated Email Address:
efilling@exlegal.com
12425 28th Street North,
Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
885110846
December 9, 16, 2016 16-08415N

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PINELLAS COUNTY CIVIL DIVISION

Case No. 14-001250-CI Division 8 WELLS FARGO BANK, N.A. Plaintiff, vs. EQUITY SOLUTIONS REALTY, INC., A FLORIDA CORPORATION, TRUSTEE OF TRUST NO. 111, DATED MAY 11, 2011, REGIONS FINANCIAL CORPORATION SUCCESSOR BY MERGER TO AMSOUTH BANK CORPORATION, DANIEL R. WESNER A/KA/ DANIEL WESNER, PEGGY WESNER, UNKNOWN TENANT NO. 1, UNKNOWN TENANT NO. 2, 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, AND UNKNOWN TENANTS/ OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on September 13, 2016, in the Circuit Court of Pinellas County, Florida, Ken Burke, Clerk of the Circuit Court, will sell the property situated in Pinellas County, Florida described as:
LOT 46, BLOCK 1, SUN PLAZA

ISLES SECTION FIVE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 57, PAGE 82, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

and commonly known as: 111 92ND AVE NE, SAINT PETERSBURG, FL 33702-2641; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www.pinellas.realforeclose.com, on JANUARY 12, 2017 at 10:00 A.M.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Avenue., Ste. 300, Clearwater, FL 33756. (727) 464-4062 (V/TDD).

Clerk of the Circuit Court
Ken Burke
Edward B. Pritchard
(813) 229-0900 x1309
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
327611/1453523/wll
December 9, 16, 2016 16-08453N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO.: 16001609CI FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. FAYE PRESWICK; WEDGE WOOD OF PALM HARBOR HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 29th day of November, 2016, and entered in Case No. 16001609CI, of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and FAYE PRESWICK; WEDGE WOOD OF PALM HARBOR HOMEOWNERS ASSOCIATION, INC.; 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, on the 13th day of January, 2017, at 10:00 AM on Pinellas County's Public Auction website: www.pinellas.realforeclose.com in accordance with chapter 45, the following described property as set forth in said Final Judgment, to wit:

LOT 47-B WEDGE WOOD OF PALM HARBOR - UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED

IN PLAT BOOK 93, PAGE 3 THROUGH 6 OF THE PUBLIC RECORDS OF PINELLAS 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Dated this 6 day of December, 2016.
By: Luis Ugaz, Esq.
Bar Number: 786721

Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL
FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clelegalgroup.com
15-02210
December 9, 16, 2016 16-08496N

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PINELLAS COUNTY CIVIL DIVISION
Case No. 13-004861-CI
Division 19
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST
Plaintiff, vs.
WALTER LASSITER, SR., HEIKE LASSITER, ASSOCIATES FINANCIAL SERVICES COMPANY OF FLORIDA, INC. F/K/A ASSOCIATES FINANCIAL SERVICES OF AMERICA, INC., COQUINA KEY PROPERTY OWNERS ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants.
 Notice is hereby given, pursuant to Fi-

nal Judgment of Foreclosure for Plaintiff entered in this cause on April 19, 2016, in the Circuit Court of Pinellas County, Florida, Ken Burke, Clerk of the Circuit Court, will sell the property situated in Pinellas County, Florida described as:
 LOT 11, BLOCK 35, COQUINA KEY, SECTION TWO, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 53, PAGES 40 & 41, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA
 and commonly known as: 4198 WHITING DR SE, ST PETERSBURG, FL 33705; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www.pinellas.realforeclose.com, On January 5, 2017 at 10:00 A.M.
 Any persons claiming an interest in

the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Avenue., Ste. 300, Clearwater, FL 33756. (727) 464-4062 (V/TDD).
 Clerk of the Circuit Court
 Ken Burke
 Edward B. Pritchard
 (813) 229-0900 x 1309
 Kass Shuler, P.A.
 1505 N. Florida Ave.
 Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
 328026/1129304/jlt
 December 9, 16, 2016 16-08427N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIRCUIT CIVIL DIVISION
CASE NO.: 16-001811-CI
DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC
3000 Bayport Drive Suite 880 Tampa, FL 33607
Plaintiff(s), vs.
JAN V. SUOMINEN; SUE A. SUOMINEN; CHASE MORTGAGE COMPANY-WEST FKA MELLON MORTGAGE COMPANY; WELLS FARGO BANK, NATIONAL ASSOCIATION, SUCCESSOR IN INTEREST TO WACHOVIA BANK, NATIONAL ASSOCIATION; THE UNKNOWN TENANT IN POSSESSION OF 2341 DORA DRIVE, CLEARWATER, FL 33765, Defendant(s).
 NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on November 8, 2016, in the above-captioned action, the Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida

Statutes on the 7th day of February, 2017 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure, to wit:
 Lot 6, Rolling Heights, according to map or plat thereof, as recorded in Plat Book 43, Page 1, Public Records of Pinellas County, Florida.
 Property address: 2341 Dora Drive, Clearwater, FL 33765
 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.
 Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.
 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 HUMAN RIGHTS OFFICE, 400 S. FT. HARRI-

SON AVE., STE. 500 CLEARWATER, FL 33756, (727) 464-4062 V/TDD; OR 711 FOR THE HEARING IMPAIRED. CONTACT SHOULD BE INITIATED AT LEAST SEVEN DAYS BEFORE THE SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN DAYS. THE COURT DOES NOT PROVIDE TRANSPORTATION AND CANNOT ACCOMMODATE SUCH REQUESTS. PERSONS WITH DISABILITIES NEEDING TRANSPORTATION TO COURT SHOULD CONTACT THEIR LOCAL PUBLIC TRANSPORTATION PROVIDERS FOR INFORMATION REGARDING TRANSPORTATION SERVICES.
 Respectfully submitted,
 HARRISON SMALLBACH, ESQ., Florida Bar # 116255
 TIMOTHY D. PADGETT, P.A.
 6267 Old Water Oak Road, Suite 203
 Tallahassee, FL 32312
 (850) 422-2520 (telephone)
 (850) 422-2567 (facsimile)
attorney@padgettlaw.net
 Attorney for Plaintiff
 TDP File No. 16-000138-4
 December 9, 16, 2016 16-08448N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 13-010162-CI
BANK OF AMERICA, NATIONAL ASSOCIATION
Plaintiff, vs.
JOHN G. PITTON, TRUSTEE U.D.T. 2-20-92, et al
Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated September 16, 2016, and entered in Case No. 13-010162-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein BANK OF AMERICA, NATIONAL ASSOCIATION, is Plaintiff, and JOHN G. PITTON, TRUSTEE U.D.T. 2-20-92, et al are Defendants, the clerk, Ken Burke, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.pinellas.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 17 day of January, 2017, the following described property as set forth in said Final Judgment, to wit:
 The South 122.00 feet of the North 232.00 feet of Lot 26 in the Northwest 1/4 of Section 20, Township 30 South , Range 15

East, PINELLAS GROVES, as recorded in Plat Book 1, Page 55, of the Public Records of Pinellas County, Florida, being further described as follows:
 Commence at the West One-Quarter corner of Section 20, Township 30 South, Range 15 East, Pinellas County, Florida, for a point of reference, thence S 89 degrees 06 minutes 22 seconds E, along the East-West centerline of said Section 20, 666.14 feet thence N 00 degrees 09 minutes 49 seconds E, along the West Right-of-Way line of 135th Street N., 432.35 feet to the point of beginning; thence N 89 degrees 03 minutes 46 seconds W, 332.76 feet; thence N 00 degrees 12 minutes 18 seconds E, 122.00 feet; thence S 89 degrees 03 minutes 46 seconds E, 332.67 feet to the aforesaid West Right-of-Way line of 135th Street N.; thence S 00 degrees 09 minutes 49 seconds W., along said Right-of-Way line, 122.00 feet to the point of beginning.
 Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.
 The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated: December 5, 2016
 By: Heather J. Koch, Esq., Florida Bar No. 89107
 Phelan Hallinan Diamond & Jones, PLLC
 Attorneys for Plaintiff
 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309
 Tel: 954-462-7000 Fax: 954-462-7001
 Service by email:
FL.Service@PhelanHallinan.com
 PH # 55774
 December 9, 16, 2016 16-08490N

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 16-007197-CI
CIT BANK, N.A., Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF GLENNA R. WHITLEY, DECEASED., et al.
Defendant(s),
 TO: JULIA SCALZO; FRANCESCA SCALZO; whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.
 TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF GLENNA R. WHITLEY, DECEASED. whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead

or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.
 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:
 THAT CERTAIN PARCEL CONSISTING OF APARTMENT NO. 902, AS SHOWN ON CONDOMINIUM PLAT OF CORDOVA GREENS SECOND CONDOMINIUM ASSOCIATION, INC., A CONDOMINIUM, ACCORDING TO THE CONDOMINIUM PLAT BOOK 12, PAGES 71 THROUGH 75, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM, FILED DECEMBER 4, 1972 IN OFFICIAL RECORDS BOOK 3937, PAGES 305 THROUGH 383, TOGETHER WITH SUCH ADDITIONS AND AMENDMENTS TO SAID DECLARATION AND CONDOMINIUM PLAT AS FROM TIME TO TIME MAY BE MADE, ALL AS RECORDED IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA; TOGETHER WITH THE EXHIBITS ATTACHED THERETO AND MADE A PART THEREOF; AND TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 01/09/2017 (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.
 THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD).
 WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 06 day of DEC, 2016.
 KEN BURKE,
 Clerk Circuit Court
 BY: Kenneth R. Jones
 DEPUTY CLERK
 ROBERTSON, ANSCHUTZ, & SCHNEID, PL
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 PRIMARY EMAIL: mail@rasflaw.com
 16-121047 - CoN
 December 9, 16, 2016 16-08507N

ADVERTISEMENT FOR BIDS

The School Board of Pinellas County, Florida will receive sealed Request for Qualifications in the Purchasing Department of the School Board of Pinellas County, Florida 301 – Fourth Street S.W., Largo, Florida 33770-3536 until 4 p.m. local time, on January 5, 2017 for the purpose of selecting a firm for Construction Management Services required for the scope listed below.
 Request for Qualifications: Construction Management Services
 RFQ# 17-906-123
 New Construction, Remodel and Renovations
 Three (3) facilities

New Construction, Remodel and Renovations at the following three facilities. Award will be made by location.

Tarpon Springs High School #9092 1411 Gulf Road Tarpon Springs, FL 34689	Lakewood High School #9091 1400 54th Avenue So. St. Petersburg, FL 33705	Career Academies of Seminole 12611 86th Avenue No. Seminole, FL 33776
--	--	---

1. Tarpon Springs High School: Major renovations campus wide to create band, chorus, and orchestra rooms. Create a shared use lobby to connect the auditorium and the gymnasium. Create a new Ticket Booth, Concession Stand, and Restroom building for the entrance to the football field. Create a covered space for Color Guard to practice. Demolish buildings 1, 6, 7, 16, 18, 20 and 29. Create a new courtyard where building 7 and 29 were that connects to the current smaller courtyard to the east. Create a parent drop off/pick up loop for the Pre-K where building 6 was. Resolve site drainage problems campus wide. See attached Tarpon Springs Scope of Project sheet.
 The estimated construction Budget is: \$10,500,000.00.
 Architect: Rowe Architects, Inc.
2. Lakewood High School: Major Renovations campus wide to accommodate academy needs, expand gym space. See attached Lakewood High School Scope of Project sheet.
 The estimated construction Budget is: \$6,750,000.00.
 Architect: Hoffman Architects, P.A.
3. Career Academies of Seminole: Construct new Student Services building with classroom space and café/kitchen. Remodel of current building to create additional vocational/lab space. See attached Career Academies of Seminole Scope of Project sheet.
 The estimated construction Budget is: \$8,750,000.00.
 Architect: Ranon & Partners, Inc.

SCOPE OF PROJECT: Required RFQ documents can be downloaded from: <https://pscb.schoolwires.net/page/749>

BY ORDER OF THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

DR. MICHAEL GREGO, SUPERINTENDENT SUPERINTENDENT OF SCHOOLS AND EX-OFFICIO SECRETARY TO THE SCHOOL BOARD

PEGGY O'SHEA
 CHAIRMAN
 LINDA BALCOMBE
 DIRECTOR, PURCHASING

December 9, 16, 23, 2016

16-08515N

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
Case No. 16-004730-CI
James B. Nutter & Company
Plaintiff, vs.
The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against the Estate of Elizabeth Ann Kennedy a/k/a Elizabeth Kennedy, Deceased, et al, Defendants.
 TO: Kathleen Ann McCutcheon a/k/a Kathleen A. McCutcheon a/k/a Kathleen K. McCutcheon
 Last Known Address: 2960 Surf Dr, Deltona, FL 32738
 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida:
 SOUTH 1/2 OF LOT 38 AND ALL OF LOT 39, SUNILAND, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 32, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF OF FLORIDA, IN AND FOR PINELLAS COUNTY CIVIL DIVISION
Case No. 16-004096-CI
Division 19
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST
Plaintiff, vs.
DENISE N. MURPHY A/K/A DENISE NICOLE MURPHY, TRUSTEE OF THE REVOCABLE LIVING TRUST OF DENISE N. MURPHY U/T/D FEBRUARY 1, 2008, DENISE N. MURPHY A/K/A DENISE NICOLE MURPHY, UNKNOWN BENEFICIARIES OF THE REVOCABLE LIVING TRUST OF DENISE N. MURPHY U/T/D FEBRUARY 1, 2008, REGIONS BANK S/B/M AMSOUTH BANK, AND UNKNOWN TENANTS/ OWNERS, Defendants.

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 16-007021-CI
REGIONS BANK, SUCCESSOR BY MERGER WITH AMSOUTH BANK, Plaintiff, vs.
MARILYN D. MITCHELL A/K/A MARILYN MITCHELL . et. al.
Defendant(s).
 TO: MARILYN D. MITCHELL A/K/A MARILYN MITCHELL and UNKNOWN SPOUSE OF MARILYN D. MITCHELL A/K/A MARILYN MITCHELL whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.
 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:
 LOT 6, WAYSIDE SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE 42, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, OF WHICH PINELLAS COUNTY WAS FORMERLY A PART.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Samuel F. Santiago, Esquire, Brock & Scott, PLLC, the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before 01/09/2017, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on November 29, 2016, in the Circuit Court of Pinellas County, Florida, Ken Burke, Clerk of the Circuit Court, will sell the property situated in Pinellas County, Florida described as:
 LOT 18, CLEARVIEW LAKE ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 66, PAGE 37, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, and commonly known as: 1763 ALGONQUIN DRIVE, CLEARWATER, FL 33755; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www.pinellas.realforeclose.com, on January 13, 2017 at 10:00 A.M.

THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS
 If you are a person with a disability who 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.
 DATED ON DEC 06 2016.
 Ken Burke
 As Clerk of the Court
 By Kenneth R. Jones
 As Deputy Clerk
 Samuel F. Santiago, Esquire
 Brock & Scott, PLLC.
 the Plaintiff's attorney
 1501 N.W. 49th Street, Suite 200,
 Ft. Lauderdale, FL 33309
 File # 16-F06318
 December 9, 16, 2016 16-08501N

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Avenue., Ste. 300, Clearwater, FL 33756. (727) 464-4062 (V/TDD).
 Clerk of the Circuit Court
 Ken Burke
 Edward B. Pritchard
 (813) 229-0900 x 1309
 Kass Shuler, P.A.
 1505 N. Florida Ave.
 Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
 327878/1665270/wll
 December 9, 16, 2016 16-08499N

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 01/09/2017 (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.
 THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD).
 WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 01 day of DEC, 2016.
 KEN BURKE,
 Clerk Circuit Court
 BY: Kenneth R. Jones
 DEPUTY CLERK
 ROBERTSON, ANSCHUTZ, & SCHNEID, PL
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 PRIMARY EMAIL: mail@rasflaw.com
 16-121047 - CoN
 December 9, 16, 2016 16-08426N

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

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY,
FLORIDA

CIVIL DIVISION
Case #: 52-2016-CA-001562
Ditech Financial LLC

**Plaintiff, -vs.-
Louis P. Arlet; Unknown
Spouse of Louis P. Arlet; St.
Johns-South Shore Episcopal
Health Services; Town Apartments,
Inc., No. 1, A Condominium; The
United Associations of Town
Apartments North, Inc.; Unknown
Parties in Possession #1, If living,
and all Unknown Parties claiming
by, through, under and against
the above named Defendant(s)
who are not known to be dead
or alive, whether said Unknown
Parties may claim an interest as
Spouse, Heirs, Devisees, Grantees,
or Other Claimants; Unknown
Parties in Possession #2, If living,
and all Unknown Parties claiming
by, through, under and against
the above named Defendant(s) who
are not known to be dead or alive,
whether said Unknown Parties
may claim an interest as Spouse,
Heirs, Devisees, Grantees, or Other
Claimants
Defendant(s).**

NOTICE IS HEREBY GIVEN pursuant
to order rescheduling foreclosure
sale or Final Judgment, entered in
Civil Case No. 52-2016-CA-001562 of

the Circuit Court of the 6th Judicial
Circuit in and for Pinellas County,
Florida, wherein Ditech Financial
LLC, Plaintiff and Louis P. Arlet are
defendant(s), I, Clerk of Court, Ken
Burke, will sell to the highest and best
bidder for cash at www.pinellas.real-
foreclose.com, at 10:00 A.M. on Janu-
ary 10, 2017, the following described
property as set forth in said Final
Judgment, to-wit:

UNIT NO. A-17, OF TOWN
APARTMENTS, INC. NO. 1,
CONDOMINIUM, ACCORDING
TO THE PLAT THEREOF, RE-
CORDED IN CONDOMINIUM
PLAT BOOK 1, PAGE 5 AND 6,
INCLUSIVE, AND BEING FUR-
THER DESCRIBED IN THAT
CERTAIN DECLARATION OF
CONDOMINIUM RECORDED
IN OFFICIAL RECORDS BOOK
2096, PAGE 613 THROUGH 686,
TOGETHER WITH SUCH AD-
DITIONS AND AMENDMENTS
TO SAID DECLARATION AND
CONDOMINIUM PLAT, AS
FROM TIME TO TIME MAY
BE MADE AND AN UNDIVID-
ED INTEREST OR SHARE IN
COMMON ELEMENTS APPUR-
TENANT THERETO, AS RE-
CORDED IN THE PUBLIC RE-
CORDS OF PINELLAS COUNTY,
FLORIDA.

ANY PERSON CLAIMING AN IN-
TEREST IN THE 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.

*Pursuant to Fla. R. Jud. Admin.
2.516(b)(1)(A), Plaintiff's counsel here-
by designates its primary email address
for the purposes of email service as: SF-
GTampaService@logs.com*

Pursuant to the Fair Debt Collections
Practices Act, you are advised that this
office may be deemed a debt collector
and any information obtained may be
used for that purpose.

ANY PERSON WITH A DISABIL-
ITY REQUIRING REASONABLE AC-
COMMODATIONS SHOULD CALL
(813) 464-4062 (V/TDD), NO LATER
THAN SEVEN (7) DAYS PRIOR TO
ANY PROCEEDING.

By: Kevin Davis, Esq.
FL Bar # 110032

SHAPIRO, FISHMAN &
GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com

For all other inquiries:
kevDavis@logs.com
15-297276 FC01 GRT
December 9, 16, 2016 16-08478N

SECOND INSERTION

NOTICE OF SALE
Public Storage, Inc.
PS Orangeco Inc.

Personal property consisting of sofas,
TV's, clothes, boxes, household goods
and other personal property used in
home, office or garage will be sold or
otherwise disposed of at public sales
on the dates & times indicated below
to satisfy Owners Lien for rent & fees
due in accordance with Florida Statu-
tes: Self-Storage Facility Act, Sections
83.801-83.809. All items or spaces
may not be available for sale. Cash or
Credit cards only for all purchases &
tax resale certificates required, if ap-
plicable.

Public Storage 20702
1400 34th St. S.
St. Petersburg, FL 33711
Monday December 26, 2016 9:30am
B002 - Harvey, Dionna
B008 - Reynolds, Amber
B009 - Lovett, Corey
C008 - Coventry, Marie Ann
C033 - Fricke, Ericka
C037 - Rhaney, Cortez
C045 - Williams, Donald
C046 - Morrow, Denise
C048 - Johnson, Stephanie
C050 - Benjamin, Wesley
C051 - Peterson, Celita
C055 - Niger, Richard
C064 - smith, larry
C070 - Parker, Ashley
C095 - Walker, Khambrel
C099 - Grant, Latisha
C114 - Hatten, Britney
D022 - Arnold, Amber
D023 - Baldwin, Tyree
D029 - Samuel, Benjamin
D041 - Roberts, Laquitta
E001 - BIVINS, LATASHIA
E004 - Daniels, Anthony
E013 - Dixon, Samantha
E014 - LOVE, LAKRESHA
E023 - Arrington, Tyeacha
E063 - Johnson, Faye
E072 - Fields, Sherrie
E083 - Williams, Natasha
E110 - Thompson, Allene
E111 - Johnson, Jermaine
E112 - Stewart, Alicia
E113 - Johnson, Tanyga
E133 - Delaney, Kenly
E134 - Hines, Jacqueline
E150 - Chavis, Naymond
E153 - Walker, Nicole

Public Storage 20714
4500 34th St. N.
St. Petersburg, FL 33714
Monday December 26, 2016 10:00am
B011 - Quarterman, Lakeshia
B016 - Hill, Kimberly
B038 - Sommer, Paul
B075 - vergalito, Robert
C013 - Myers, Joshua
C016 - HIM Graphix Inc
D080 - Thomas, Yvonne
E022 - Jackson, Michael
E035 - Pittman, Kelly
E036 - Burwell, Alexandria
E041 - Keys, Cedrick
F002 - Simmons, Olivia
G048 - Perkins, Marlon
G051 - Calkins, James
G053 - Frazier Jr, Eugene
G060 - Rivera, Juana
H029 - Trombley, Casey
H040 - Bettencourt, Bryan
H047 - Rivera Berrios Jr, Michael
J015 - Williams, Megan

Public Storage 20173
6543 34th St. No.
Pinellas Park, FL 33781
Monday December 26, 2016 10:30am
005A - Scott, Ashley
020A - Reed, Maria
302 - Mccorvey, Phillip
313 - Fetterman, Alexis
428 - Pardon, Barbara
519 - Weldon, Keyona
580 - Nefores, Jacquelyn

B005 - Stewart, Bonnie
B028 - Givens Jr, Corey
B050 - Wright, Melissa
B076 - Stith, Martin
C004 - Washington, Jessica
C015 - Broadnax, Willie
E010 - Harrington, Cara
E012 - Thompson, Michael
E031 - Fedeles, Alana
E034 - Lefave, Gary
F005 - Brerends, Theresa
F026 - Smith, Jasmean
F037 - Williams, Michelle
F066 - Dempsey, April
F073 - Suchan, Samantha
F089 - Christopher, Steven
F100 - Rodriguez, Shannon
G016 - Edwards, Rodney
H002 - Davis, Janice
H005 - Trnka, Perry
H007 - Martin, Michael
H008 - Malone, Charline
H012 - Thompson, Lashara
H019 - morrow, shontalea
RV2 - Armstrong, Eric

Public Storage 07119
4221 Park Blvd.
Pinellas Park, FL 33781
Monday December 26, 2016 11:00am
A001 - Snyder, Scott
A125 - prevatt, steve
A226 - Kobici, Joshua
B106 - Brooks, Dawn
B116 - McBride, Donald
B518 - Mitchell, Kenneth
B707 - JOHNSON, ANITA
B805 - Blecher, Jennifer
B901 - Harb, Danielle
B914 - Edwards, Jacqueline

Public Storage 20410
5880 66th St. N.
St. Petersburg, FL 33709
Monday December 26, 2016 11:30am
A013 - Duke, Jerry
A038 - Jacques, Jessica
A044 - Berger, Kimberly
A060 - Ogle, Johnny
B056 - Williams, Judy
C017 - Williams, Ashley
C021 - Blute, Micheal
C057 - White, Raymond
C064 - Rowell-Mackiney, Devon
C066 - Dudley, James
C080 - Elder, Bradley
C088 - Getchell, Melinda
C122 - Olson, John
C140 - Christy, Vencetta
E023 - Prosser, William
E045 - Jensen, Meredith
F028 - Bell, Richard

Public Storage 52103
16079 US Hwy 19 N.
Clearwater, FL 33764
Tuesday December 27, 2016 9:30am
B008 - Stivers, Kevin
C011 - Brown, Kevin
C021 - Young, Sue
C024 - loe, danielle
C077 - Williams, Karen
C079 - Hill, Lasonya
C097 - Garretson, James
C117 - Jones, Jeremy
C138 - Coughlin, Kristi

D051 - Sulkowski, Samatha
D057 - Slaughter, Latwonda
D058 - Mjial, Rebecca
D068 - Archer, Sabrina
E017 - Maeneely, Jessica
E054 - Hobbs, Lakkia
F002 - Morris, Gabrielle
F013 - Frazier, William
F029 - House, Kimby
G039 - Meyers, Kayla

Public Storage 25804
14770 66th Street N.
Clearwater, FL 33764
Tuesday December 27, 2016 10:00am
A24 - Griffin, Shiela
B40 - Brown, Darryl
C54 - Foster, Mike
D005 - Sullivan, Irene
D037 - Zimmerman, Kent
D041 - Laureano, Semaj
D312 - Rodriguez, Yandry
E133 - Williams, Khristie
F029 - Lewis Tree Service
F104 - Dixon, John

Public Storage 20445
8305 Ulmertown Rd.
Largo, FL 33771
Tuesday December 27, 2016 10:30am
A027 - Smith, Robert
B031 - Bailey, Terianne
B079 - Johannes, Holly
B091 - Palmisano, Laura
C019 - Fogarty, Janet
C089 - Durant, Deshawn
E009 - Tinch, Neville

Public Storage 29147
13750 Walsingham Rd.
Largo, FL 33774
Tuesday December 27, 2016 11:00am
1060 - Feight-Williams, Mandy
1088 - Roldan, Savonnah
2161 - Bennett, Alexis

Public Storage 07111
199 Missouri Ave N
Largo, FL 33770
Tuesday December 27, 2016 11:30am
1050 - Northrup, Nathan
1068 - Wilson, Robin
2064 - Rives, Browder
2112 - Shaffer, Cynthia
3013 - Moble, Katia
3112 - Mitsun, Holly
B125 - Rives, Browder
C133 - Rives, Browder
C156 - Smith, Robert
C181 - Srinivasa, Shirley

Public Storage 28072
1615 N Highland Ave
Clearwater, FL 33755
Tuesday December 27, 2016 1:00pm
107 - Graham, Angela
115 - Jackson, Victoria
204 - Woodall, Jonathan
216 - George, Nikta
433 - Brown, David
436 - Rodriguez, Teyvn
463 - Leroux, Chloe
623 - Gibson, Allison
627 - Rhone, Charita
644 - Paige, Tawanna
707 - Howard, Leroy
712 - Garner, Lou Ann

Public Storage 52102
20865 US Hwy 19N
Clearwater, FL 33765
Tuesday December 27, 2016 1:30pm
A045 - Jones, Kimberly
A048 - Jones, Floyd
A053 - Murray, Guy
A058 - Ruiz, Betzaira
B014 - Valencia, Cielo
B045 - Johnson, Felicia
B066 - Neal, Natovi
C036 - Lund, Polly
C062 - Mani, Seema
C076 - Cesta, Fred
D001 - Mothers of Minors Inc
D038 - Deleon, George

December 9, 16, 2016 16-08511N

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-7636-ES
Division Probate
IN RE: ESTATE OF
JAMES C. CHIARA
Deceased.

The administration of the estate of
James C. Chiara, deceased, whose
date of death was February 8, 2015, is
pending in the Circuit Court for Pinel-
las County, Florida, Probate Division,
the address of which is 545 First Av-
enue N, St. Petersburg, Florida 33701.
The names and addresses of the per-
sonal representative and the personal
representative's attorney are set forth
below.

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF
THE SIXTH JUDICIAL CIRCUIT
OF FLORIDA, IN AND FOR
PINELLAS COUNTY
CIVIL DIVISION
Case No. 52-2014-CA-007330
Division 19

DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE
FOR CARRINGTON MORTGAGE
LOAN TRUST, SERIES 2004-NC2
ASSET-BACKED PASS-THROUGH
CERTIFICATES
Plaintiff, vs.
GABRIEL VALLEJO;
ROCIO CRUZ, AVONDALE
HOMEOWNERS' ASSOCIATION,
INC., AND UNKNOWN TENANTS/
OWNERS,
Defendants.

Notice is hereby given, pursuant to Fi-
nal Judgment of Foreclosure for Plain-
tiff entered in this cause on November

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT FOR THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY,
FLORIDA
CIVIL DIVISION
REF# 16-2086-CI-19
UCN: 22016CA002086XXCICI

JOHN BOSWELL,
Plaintiff, vs.
PAUL SCHAUFLE; et al.
Defendants.

NOTICE is hereby given that, pursuant
to the Final Judgment of Foreclosure
entered on November 29, 2016, in this
cause, in the Circuit Court of Pinellas
County, Florida, wherein John Boswell
is the Plaintiff and Paul Schaufle; Am-
ber Culler; Unknown Parties in Posses-
sion n/k/a Elizabeth Proctor, are the
Defendants, The Clerk will sell at public
sale, to the highest and best bidder, for

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
Case No. 16-008385-ES-3
TERI ST. HILAIRE, as plenary
guardian of the person and property
of Herbert Williams,
Plaintiff, v.
MARCIA JEANETTE LUTZ,
KATHLEEN REHL, LANI
WILLIAMS, RICK CULVER and
ARNA MOORE,
Defendants.

TO: LANI WILLIAMS, and all others
to whom it may concern:
YOU ARE HEREBY NOTIFIED that
a Complaint has been filed against you
LANI WILLIAMS, and the known de-
fendants, Marcia Jeanette Lutz, Kath-
leen Rehl, Rick Culver and Arna Moore,
by the plaintiff, TERI ST. HILAIRE,
as plenary guardian of the person and
property of Herbert Williams, under
Sections 86.041 and 736.0201(4) of
the Florida Statutes seeking a declara-

SECOND INSERTION

All creditors of the decedent and
other persons having claims or de-
mands 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 PUBLI-
CATION OF THIS NOTICE OR 30
DAYS AFTER THE DATE OF SER-
VICE OF A COPY OF THIS NOTICE
ON THEM.

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

ALL CLAIMS NOT FILED WITHIN

SECOND INSERTION

18, 2016, in the Circuit Court of Pinellas
County, Florida, Ken Burke, Clerk of
the Circuit Court, will sell the property
situated in Pinellas County, Florida de-
scribed as:

LOT 20, IN BLOCK 22 OF AVON
DALE, ACCORDING TO THE
PLAT THEREOF, AS RECOR-
DED IN PLAT BOOK 12, AT PAGE
93, OF THE PUBLIC RECORDS
OF PINELLAS COUNTY, FLOR-
IDA.

and commonly known as: 6357 81ST
AVENUE, PINELLAS PARK, FL
33781; including the building, appur-
tenances, and fixtures located therein,
at public sale, to the highest and best
bidder, for cash, at the Pinellas County
auction website at www.pinellas.real-
foreclose.com, on January 5, 2017 at
10:00 A.M..

Any persons claiming an interest in
the surplus from the sale, if any, other
than the property owner as of the date

SECOND INSERTION

cash, in an online sale at www.pinellas.
realforeclose.com, beginning at 10:00
a.m. on January 13, 2017, the following
described property as set forth in said
Final Judgment:

The N 10 FT OF LOT 18, ALL
OF LOT 19 AND THE S 16
FT OF LOT 20, MANKATO
HEIGHTS, ACCORDING TO
THE PLAT THEREOF, AS RE-
CORDED IN PLAT BOOK 10,
PAGE 5, PUBLIC RECORDS
OF PINELLAS COUNTY,
FLORIDA

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

In accordance with the Americans

SECOND INSERTION

provision of certain assistance. Please
contact the Human Rights Office, 400
S. Ft. Harrison Ave., Ste. 300, Clear-
water, FL 33756, (727) 464-4062 (V/
TDD) at least 7 days before your sched-
uled court appearance, or immediately
upon receiving this notification if the
time before the scheduled appearance is
less than 7 days; if you are hearing or
voice impaired, call 711."

DATED: November 23rd, 2016
KEN BURKE
CLERK OF THE CIRCUIT COURT
315 Court Street
Clearwater, FL 33756
(727) 464-3321
By: Angela M. Hellyjas,
Deputy Clerk
Brandon D. Bellew, Esq.
Johnson, Pope, Bokor,
Ruppel & Burns, LLP
911 Chestnut St.,
Post Office Box 1368,
Clearwater, FL 33757
Brandon@jpfirm.com
3754482v1
Dec. 2, 9, 16, 23, 2016 16-08295N

provision of certain assistance. Please
contact the Human Rights Office, 400
S. Ft. Harrison Ave., Ste. 300, Clear-
water, FL 33756, (727) 464-4062 (V/
TDD) at least 7 days before your sched-
uled court appearance, or immediately
upon receiving this notification if the
time before the scheduled appearance is
less than 7 days; if you are hearing or
voice impaired, call 711."

DATED: November 23rd, 2016
KEN BURKE
CLERK OF THE CIRCUIT COURT
315 Court Street
Clearwater, FL 33756
(727) 464-3321
By: Angela M. Hellyjas,
Deputy Clerk
Brandon D. Bellew, Esq.
Johnson, Pope, Bokor,
Ruppel & Burns, LLP
911 Chestnut St.,
Post Office Box 1368,
Clearwater, FL 33757
Brandon@jpfirm.com
3754482v1
Dec. 2, 9, 16, 23, 2016 16-08295N

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY,
FLORIDA
CIVIL DIVISION
Case #: 52-2016-CA-002775
DIVISION: 15

The Bank of New York Mellon f/k/a
The Bank of New York as successor
in interest to JP Morgan Chase
Bank, N.A., as Indenture Trustee for
Newcastle Mortgage Securities Trust
2006-1
Plaintiff, -vs.-
Robert J. Manross a/k/a Robert
Manross; Unknown Spouse of
Robert J. Manross a/k/a Robert
Manross; Capital One Bank (USA),
National Association f/k/a Capital
One Bank; Unknown Parties in
Possession #1, If living, and all
Unknown Parties claiming by,
through, under and against the
above named Defendant(s) who
are not known to be dead or alive,
whether said Unknown Parties
may claim an interest as Spouse,
Heirs, Devisees, Grantees, or Other
Claimants; Unknown Parties in
Possession #2, If living, and all
Unknown Parties claiming by,
through, under and against the
above named Defendant(s) who
are not known to be dead or alive,
whether said Unknown Parties

may claim an interest as Spouse,
Heirs, Devisees, Grantees, or Other
Claimants
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to order rescheduling foreclosure
sale or Final Judgment, entered in Civil
Case No. 52-2016-CA-002775 of the
Circuit Court of the 6th Judicial Cir-
cuit in and for Pinellas County, Florida,
wherein The Bank of New York Mel-
lon f/k/a The Bank of New York as
successor in interest to JP Morgan
Chase Bank, N.A., as Indenture Trustee
for Newcastle Mortgage Securities
Trust 2006-1, Plaintiff and Robert J.
Manross a/k/a Robert Manross are
defendant(s), I, Clerk of Court, Ken
Burke, will sell to the highest and best
bidder for cash at www.pinellas.real-
foreclose.com, at 10:00 A.M. on Janu-
ary 10, 2017, the following described
property as set forth in said Final Judg-
ment, to-wit:
LOT 312, GREENDALE ES-
TATES THIRD ADDITION,
ACCORDING TO THE PLAT
THEREOF AS RECORDED
IN PLAT BOOK 57, PAGE 91,
PUBLIC RECORDS OF PI-
NELLAS COUNTY, STATE OF
FLORIDA.
ANY PERSON CLAIMING AN IN-
TEREST IN THE SURPLUS FROM
THE SALE, IF ANY, OTHER THAN
THE PROPERTY OWNER AS OF

THE TIME PERIODS SET FORTH
IN FLORIDA STATUTES SEC-
TION 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 December 9, 2016.

Personal Representative
Joseph Ciancitto

Attorney for Personal Representative:
John R. Cappa, II
FBN: 0056227
John R. Cappa, P.A.
1229 Central Avenue
St. Petersburg, FL 33701
December 9, 16, 2016 16-08435N

of the lis pendens must file a claim
within 60 days after the sale.

If you are a person with a disabili-
ty who needs any accommodation in
order to participate in this proceed-
ing, you are entitled, at no cost to you,
to the provision of certain assistance.
Within two (2) working days of your
receipt of this summons/notice, please
contact the Human Rights Office, 400
S. Ft. Harrison Avenue., Ste. 300,
Clearwater, FL 33756. (727) 464-4062
(V/TDD).

Clerk of the Circuit Court
Ken Burke
Edward B. Pritchard

(813) 229-0900 x1309
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
327836/1451232/jlt
December 9, 16, 2016 16-08449N

SECOND INSERTION

With Disabilities Act of 1990 ("ADA"), if
you are a person with disabilities need-
ing a special accommodation to partici-
pate in this proceeding, you are en-
titled, at no cost to you, to the provision
of certain assistance. Please contact the
Human Rights Office, 400 S. Ft. Harrison
Ave., Suite 300, Clearwater, Florida
34616, (727) 464-4062 (V/TDD). If you
are hearing or voice impaired, call TDD
1-800-955-8771.

Gary A. Carnal, Esq.
FL Bar #210188/
SPN: 002544

CARNAL & MANSFIELD, P.A.
6528 Central Avenue, Suite B
Saint Petersburg, FL 33707
Phone (727) 381-8181
Fax (727) 381-8783
Email: office@cmawpa.com
December 9, 16, 2016 16-08452N

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 52-2015-CA-000080 THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR CIT MORTGAGE LOAN TRUST 2007-1, BY CALIBER HOME LOANS, INC., F/K/A VERICREST FINANCIAL, INC., AS ITS ATTORNEY IN FACT Plaintiff, vs. SMYTH, RICHARD et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated September 6th, 2016, and entered in Case No. 52-2015-CA-000080 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which The Bank of New York Mellon, as Trustee for CIT Mortgage Loan Trust 2007-1, By Caliber Home Loans, Inc., F/K/A Vericrest Financial, Inc., Its Attorney In Fact is the Plaintiff and Constance Smyth, Richard M. Smyth, are defendants, the Pinellas County

Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 5th day of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure: LOT 4, BLOCK 3, FIRST ADDITION OT GAY SHORES SUBDIVISION, ACCORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK 27, PAGE 39, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. 193 175TH TERRACE DRIVE E, REDINGTON SHORES, FL 33708 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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office

400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 1st day of December, 2016. Nataija Brown, Esq. FL Bar # 119491 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com AH-14-154861 December 9, 16, 2016 16-08441N

SECOND INSERTION

CLAIMANTS are Defendants. The Clerk of the Court, Ken Burke will sell to the highest bidder for cash at www.pinellas.realforeclose.com on January 5, 2017 at 10:00 AM the following described real property as set forth in said Final Judgment, to wit: LOT 4, LONG BAYOU ACRES SECOND ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, PAGE 41, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights

Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 6 day of December, 2016. By: Susan Sparks - FBN 33626 for Susan W. Findley, Esq. FBN: 160600 Primary E-Mail: ServiceMail@aldridgepите.com ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1113-748291B December 9, 16, 2016 16-08518N

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION Case #: 52-2015-CA-006434 Wells Fargo Bank, National Association Plaintiff, -vs- Gary R. Chapman a/k/a Gary Chapman; Linda M. Chapman; Unknown Spouse of Gary R. Chapman a/k/a Gary Chapman; Clerk of the Circuit Court, Pinellas County, Florida; Mears Commerce Center Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse,

Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2015-CA-006434 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Wells Fargo Bank, National Association, Plaintiff and Gary R. Chapman a/k/a Gary Chapman are defendant(s), I, Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 A.M. on February 21, 2017, the following described property as set forth in said Final Judgment, to-wit: LOT 3, IN BLOCK 24, OF REVISED MAP OF OLDSMAR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, PAGE 6, OF THE PUBLIC RECORDS OF PINELLAS 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.

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose. ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. By: Kevin Davis, Esq. FL Bar # 110032 SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: kevdavis@logs.com 15-289341 FC01 WNI December 9, 16, 2016 16-08425N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 52-2013-CA-001247 BAYVIEW LOAN SERVICING, LLC, Plaintiff, VS. TIMOTHY TOPPER A/K/A TIMOTHY J. TOPPER; 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 October 4, 2016 in Civil Case No. 52-2013-CA-001247, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, BAYVIEW LOAN SERVICING, LLC is the Plaintiff, and TIMOTHY TOPPER A/K/A TIMOTHY J. TOPPER; NANCY S. TOPPER A/K/A NANCY SEARS TOPPER; JPMORGAN CHASE BANK, N.A.; WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO SOUTHTRUST BANK, N.A.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants. The Clerk of the Court, Ken Burke will sell to the highest bidder for cash at www.pinellas.realforeclose.com on January 5, 2017 at 10:00 AM the following described real property as set forth in said Final Judgment, to wit: LOT 24, SEMINOLE GROVE ESTATES NORTHEAST ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 80, PAGES 97 AND 98, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this

proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 6 day of December, 2016. By: Susan Sparks - FBN 33626 for Susan W. Findley, Esq. FBN: 160600 Primary E-Mail: ServiceMail@aldridgepите.com ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1209-248B December 9, 16, 2016 16-08519N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PINELLAS COUNTY GENERAL JURISDICTION DIVISION CASE NO. 13-011694-CI THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE HOLDERS OF THE CERTIFICATES, FIRST HORIZON MORTGAGE PASS-THROUGH CERTIFICATES SERIES FHAMS 2007-FA4, BY FIRST HORIZON HOME LOANS, A DIVISION OF FIRST TENNESSEE BANK NATIONAL ASSOCIATION, MASTER SERVICER, IN ITS CAPACITY AS AGENT FOR THE TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT, Plaintiff, vs. STEVEN A THORNE, ET AL., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered November 14, 2016 in Civil Case No. 13-011694-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clear-

water, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE HOLDERS OF THE CERTIFICATES, FIRST HORIZON MORTGAGE PASS-THROUGH CERTIFICATES SERIES FHAMS 2007-FA4, BY FIRST HORIZON HOME LOANS, A DIVISION OF FIRST TENNESSEE BANK NATIONAL ASSOCIATION, MASTER SERVICER, IN ITS CAPACITY AS AGENT FOR THE TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT is Plaintiff and STEVEN A THORNE, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 10TH day of January, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: Lot 20, Block 91, of Plan of North St. Petersburg, according to the Map or Plat thereof, as recorded in Plat Book 4, Page 64, of the Public Records of Pinellas 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. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Lisa Woodburn, Esq. Fla. Bar No.: 11003 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 5253504 14-02510-4 December 9, 16, 2016 16-08432N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 16-001693-CI NATIONSTAR MORTGAGE LLC, Plaintiff, vs. DANIEL T. STARKEY, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 26, 2016, and entered in 16-001693-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and DANIEL T. STARKEY; ROSALIA STARKEY; BAREFOOT BEACH RESORT OF INDIAN SHORES CONDOMINIUM ASSOCIATION, INC.; BRANCH BANKING AND TRUST COMPANY; BANK OF AMERICA, N.A.; are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 19, 2017, the following described property as set forth in said Final Judgment, to wit: UNIT A-103, OF BAREFOOT BEACH RESORT OF INDIAN SHORES, A CONDOMINIUM ACCORDING TO THE PLAT THEREOF AS RECORDED IN CONDOMINIUM PLAT BOOK 138, PAGE 1, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RECORDS BOOK 14472, PAGE 560, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS, AND ANY AMENDMENTS THERETO. Property Address: 19417 GULF BLVD A 103, INDIAN SHORES, FL 33785 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 Human Rights Office, 400

S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Electronic ADA AccommodationRequest http://www.pinellascounty.org/forms/ada-courts.htm The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 1 day of December, 2016. By: Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com 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 16-008393 - AnO December 9, 16, 2016 16-08487N

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION Case #: 52-2016-CA-003945 DIVISION: 8 Nationstar Mortgage LLC Plaintiff, -vs- Thomas P. Shiel; Unknown Spouse of Thomas P. Shiel; Bank of America, National Association; John J. McCarthy Construction, Inc.; Indigo Pond Community Association, Inc.; Indigo Pond Condominium I Association, Inc.; Tarpon Lake Villages Homeowners' Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2016-CA-003945 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Thomas P. Shiel are defendant(s), I, Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 A.M. on January 17, 2017, the following described property as set forth in said Final Judgment, to-wit: UNIT H-6, BUILDING 2, ACCORDING TO THE PLAT OF INDIGO POND, CONDOMINIUM I, AS RECORDED IN CONDOMINIUM PLAT BOOK 86, PAGES 2 AND 3, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM, AS RECORDED IN O.R. BOOK 6038, PAGES 1504 THROUGH 1561, IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THE COMMON ELEMENTS APPURTENANT THERETO. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF

THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. *Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com* Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose. ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. By: Kevin Davis, Esq. FL Bar # 110032 SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: kevdavis@logs.com 16-300753 FC01 CXE December 9, 16, 2016 16-08422N

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 14007972CI U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. PRISCILLA D. HOUCK A/K/A PRISCILLA D. HOUCK; UNKNOWN SPOUSE OF PRISCILLA D. HOUCK A/K/A PRISCILLA D. HOUCK; 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; 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, on the 7th day of February, 2017, at 10:00 AM on Pinellas County's Public Auction website: www.pinellas.realforeclose.com in accordance with chapter 45, the following described property as set forth in said Final Judgment, to wit: LOT 46, THIRTEENTH AVENUE SUB EXTENSION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, AT PAGE 11, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. ANY PERSON CLAIMING AN IN-

TEREST IN THE 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Dated this 02 day of DEC, 2016. By: Shane Fuller, Esq. Bar Number: 100230 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clelegalgroup.com 16-01089 December 9, 16, 2016 16-08444N

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA

CASE NO.: 15-007394-CI
WELLS FARGO BANK, NA,
Plaintiff, vs.
UNKNOWN HEIRS, DEVISEES,
BENEFICIARIES, OF THE
ESTATE OF DONNA M. BRYANT,
DECEASED; et al.,
Defendant(s).

TO: Benjamin Skinner
Last Known Residence: 3431 N 79th
Street, St. Petersburg, FL 33710

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

LOT 2, BLOCK 3, MARTHA
C. BANKS SUBDIVISION,

ACCORDING TO THE PLAT
THEREOF AS RECORDED IN
PLAT BOOK 41, PAGE 8, PUB-
LIC RECORDS OF PINELLAS
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 Num-
ber: (561) 392-6391), within 30 days of
the first date of publication of this no-
tice, and file the original with the clerk
of this court either before 01/09/2017
on Plaintiff's attorney or immediately
thereafter; otherwise a default will be
entered against you for the relief dem-
anded in the complaint or petition.

If you are a person with a disability
who needs any accommodation in or-

der to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Within
two (2) working days of your receipt of
this summons/notice, please contact
the Human Rights Office, 400 S. Ft.
Harrison Ave., Ste. 300, Clearwater, FL
33756, (727) 464-4062 (V/TDD).

Dated on DEC 05, 2016.
KEN BURKE,
Clerk Circuit Court
By: Kenneth R. Jones
As Deputy Clerk

ALDRIDGE | PITE, LLP
Plaintiff's attorney
1615 South Congress Avenue,
Suite 200,
Delray Beach, FL 33445
(Phone Number: (561) 392-6391)
1252-413B
December 9, 16, 2016 16-08464N

SECOND INSERTION

RE-NOTICE OF
FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT, IN AND
FOR PINELLAS COUNTY,
FLORIDA

CIVIL DIVISION
CASE NO.: 13-003606-CI
GTE FEDERAL CREDIT UNION
Plaintiff, vs.

JOHN J. HANNON, et al
Defendants.
RE-NOTICE IS HEREBY GIVEN pur-
suant to an Order Granting Plaintiff's
Motion to Reschedule Foreclosure Sale
filed November 22, 2016 and entered in
Case No. 13-003606-CI of the Circuit
Court of the SIXTH Judicial Circuit
in and for PINELLAS COUNTY, Flori-
da, wherein GTE FEDERAL CREDIT
UNION, is Plaintiff, and JOHN J.
HANNON, et al are Defendants, the
clerk, Ken Burke, will sell to the highest
and best bidder for cash, beginning at
10:00 AM www.pinellas.realforeclose.

com, in accordance with Chapter 45,
Florida Statutes, on the 10 day of Janu-
ary, 2017, the following described prop-
erty as set forth in said Lis Pendens, to
wit:

Lot 19, TWIN LAKES MANOR,
according to the plat thereof, re-
corded in Plat Book 41, Page 19
of the Public Records of PINEL-
LAS County, Florida.

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

If you are a person with a disabili-
ty who needs any accommodation to
participate in this proceeding, you are
entitled, at no cost to you, to the pro-
vision of certain assistance. Please con-
tact the Human Rights Office, 400 S.
Ft. Harrison Ave., Ste. 500 Clearwater,
FL 33756, (727) 464-4880(V) at least
7 days before your scheduled court ap-
pearance, or immediately upon receiv-

ing this notification if the time before
the scheduled appearance is less than
seven (7) days; if you are hearing or
voice impaired, call 711.

The court does not provide trans-
portation and cannot accommodate for
this service. Persons with disabilities
needing transportation to court should
contact their local public transportation
providers for information regarding
transportation services.

Dated: December 5, 2016
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

Phelan Hallinan Diamond
& Jones, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 71296
December 9, 16, 2016 16-08491N

SECOND INSERTION

NOTICE OF ACTION
- CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
6TH JUDICIAL CIRCUIT, IN AND
FOR PINELLAS COUNTY,
FLORIDA

GENERAL JURISDICTION
DIVISION
CASE NO: 16-005981-CI

U.S.BANK TRUST, N.A., AS
TRUSTEE FOR LSF9
MASTER PARTICIPATION TRUST,
Plaintiff, vs.
ROBERT J. MORRISSETTE A/K/A
ROBERT J. MORRISSETTE;
UNKNOWN TENANT #1;
UNKNOWN TENANT #2;,
Defendant(s).

TO: UNKNOWN TENANT #1 and
UNKNOWN TENANT #2
LAST KNOWN ADDRESS: 2549 37th
Ave N., St Petersburg, FL 33713

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

LOTS 19 AND 20, BLOCK 5,
COOLIDGE PARK, ACCORD-
ING TO PLAT THEREOF AS
RECORDED IN PLAT BOOK
9, PAGE 6, PUBLIC RECORDS
OF PINELLAS COUNTY,
FLORIDA.
PROPERTY ADDRESS: 2549
37TH AVE N ST PETERS-
BURG, FL 33713

has been filed against you and you are
required to serve a copy of your written
defenses, if any, on FRENKEL LAM-
BERT WEISS WEISMAN & GOR-
DON, LLP, ESQ. Plaintiff's attorney,
whose address is One East Broward
Blvd., Suite 1430, Ft. Lauderdale, FL,

33301 on or before 01/09/2017, (no
later than 30 days from the date of
the first publication of this Notice of
Action) and file the original with the
Clerk of this Court either before service
on Plaintiff's attorney or immediately
thereafter; otherwise a default will be
entered against you for the relief dem-
anded in the complaint or petition
filed herein.

THIS NOTICE SHALL BE PUB-
LISHED ONCE A WEEK FOR TWO
CONSECUTIVE WEEKS.

English
If you are a person with a disability
who needs an accommodation in order
to participate in this proceeding, you
are entitled, at no cost to you, to the
provision of certain assistance. Please
contact: Human Rights Office, 400 S.
Ft. Harrison Ave., Ste. 500, Clearwater,
FL 33756. Phone: (727) 464-4062 V/
TDD Or 711 for the hearing impaired.
Contact should be initiated at least sev-
en days before the scheduled court ap-
pearance, or immediately upon receiv-
ing this notification if the time before
the scheduled appearance is less than
seven days.

Spanish
Si eres una persona con una discapaci-
dad que necesita un alojamiento para
participar en este procedimiento, usted
tiene derecho, sin costo para usted,
para la provisión de cierta asistencia.
Póngase en contacto con: Oficina de
derechos humanos, 400 S. ft. Harrison
Ave., Ste 500, Clearwater, FL 33756.
Teléfono: (727) 464-4062 V/TDD o 711
para discapacitados auditivos. Contacto
se debe iniciar por lo menos siete días
antes de la aparición de corte program-

ada, o inmediatamente después de
recibir esta notificación, si el tiempo antes
de la programada aparición es menos
de siete días.

Creole
Si ou se you moun ak youn maladi/en-
fimité ki bezwen you akomodasyon pou
you patisipe nan demach sa a, ou gen,
gratis pou nou, pou pwovizyon asistans
sèten. Souple kontakte: biwo dwa imen,
400 Ameriken pi Harrison avni, Sainte
500, Clearwater, nan 33756. Telefon:
(727) 464-4062 V/TDD oubyen 711 a
tande. Kontak ta dwe a pi piti sèt jou
anvan te parèt devan orè pou tribinal la,
oswa imedyatman sou resevwa Notifi-
kasyon sa a si lè a devan remak orè pou
mwens pase sèt jou.

WITNESS my hand and the seal of
this Court at PINELLAS County, Flori-
da, this 05 day of DEC, 2016.

KEN BURKE,
Clerk Circuit Court
BY: Kenneth R. Jones
DEPUTY CLERK

FRENKEL LAMBERT WEISS
WEISMAN & GORDON, LLP
ATTORNEY FOR PLAINTIFF
ONE EAST BROWARD BLVD.,
Suite 1430
FT. LAUDERDALE, FL 33301
ATTENTION:
SERVICE DEPARTMENT
TEL: (954) 522-3233 ext. 1648
FAX: (954) 200-7770
EMAIL
DESIGNATED PRIMARY E-MAIL
FOR SERVICE PURSUANT TO FLA.
R. JUD. ADMIN 2.516
flservice@flwlaw.com
04-077936-F00
December 9, 16, 2016 16-08454N

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT, IN AND
FOR PINELLAS COUNTY, FLORIDA

CASE NO: 52-2016-CI-001062
PENNYMAC LOAN SERVICES,
LLC;
Plaintiff, vs.

UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
ASSIGNEES, TRUSTEES,
LIENORS, CREDITORS AND
ANY ALL OTHERS WHO MAY
CLAIM AN INTEREST IN
THE ESTATE OF WAYNE G.
ANDERSON, JR., DECEASED
LEANNE ANDERSON; ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER AND AGAINST THE
HEREIN NAMED INDIVIDUAL
DEFENDANT(S) WHO ARE
NOT KNOWN TO BE DEAD
OR ALIVE, WHETHER SAID
UNKNOWN PARTIES MAY CLAIM
AN INTEREST AS SPOUSES,
HEIRS, DEVISEES, GRANTEES,
OR OTHER CLAIMANTS;
BONAVENTURE COMMUNITY
ASSOCIATION, INC.;
BONAVENTURE CONDOMINIUM
II ASSOCIATION, INC.; EDWARD
C. MALANIK;
Defendants,

To the following Defendant(s):
UNKNOWN HEIRS, BENEFICIA-
RIES, DEVISEES, ASSIGNEES,
TRUSTEES, LIENORS, CREDITORS
AND ANY ALL OTHERS WHO MAY
CLAIM AN INTEREST IN THE ES-
TATE OF WAYNE G. ANDERSON,
JR., DECEASED
Last Known Address

UNKNOWN
YOU ARE NOTIFIED that an action
for Foreclosure of Mortgage on the fol-
lowing described property:

CONDOMINIUM PARCEL:
UNIT NO. 201, BUILDING
P, BONAVENTURE CON-
DOMINIUM II, A CONDO-
MINIUM, ACCORDING TO
THE PLAT THEREOF RE-
CORDED IN CONDOMINIUM
PLAT BOOK 88, PAGE(S) 100
THROUGH 105, INCLUSIVE,
AND BEING FURTHER DE-
SCRIBED IN THAT CERTAIN
DECLARATION OF CON-
DOMINIUM RECORDED IN
OFFICIAL RECORDS BOOK
6133, PAGE(S) 31, OF THE
PUBLIC RECORDS OF PIN-
ELLAS COUNTY, FLORIDA,
TOGETHER WITH ITS UNDI-
VIDED INTEREST OR SHARE
IN THE COMMON ELE-
MENTS, AND ANY AMEND-
MENTS THERETO, TOGETH-
ER WITH ALL TENEMENTS,
HEREDITANCE AND AP-
PURTENANCES THERETO
BELONGING OR IN ANYWISE
APPERTAINING.

a/k/a 2987 BONAVENTURE
CIR 201 PALM HARBOR, FL
34684

has been filed against you and you are
required to serve a copy of your writ-
ten defenses, if any, to it, on Marinosci
Law Group, P.C., Attorney for Plaintiff,
whose address is 100 W. Cypress Creek
Road, Suite 1045, Fort Lauderdale,
Florida 33309 on or before 01/09/2017,
a date which is 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 at-
torney or immediately thereafter; oth-
erwise a default will be entered against
you for the relief demand in the com-
plaint.

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 disabili-
ty who needs any accommodation in
order to participate in this proceeding,
you are entitled, at no cost to you to the
provision of certain assistance. Within
two (2) working days or your receipt of
this (Notice of Action) please contact
the Human Rights Office, 400 S. Ft.
Harrison Ave., Ste. 300, Clearwater, FL
33756, (727) 464-4062 (V/TDD). The
court does not provide transportation
and cannot accommodate for this ser-
vice. Persons with disabilities needing
transportation to court should contact
their local public transportation provid-
ers for information regarding disabled
transportation services.

WITNESS my hand and the seal of
this Court this 01 day of DEC, 2016.

KEN BURKE
As Clerk of the Court
By Kenneth R. Jones
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
Our File Number: 15-14086
December 9, 16, 2016 16-08430N

THIRD INSERTION

NOTICE OF ACTION
(formal notice by publication)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16006947ES

IN RE: ESTATE OF
JAVOR JACKSON
Deceased.

TO: Javor Jackson, Jr., Address Un-
known
Jamesha Jackson, Address Unknown
YOU ARE NOTIFIED that a Notice
of Administration has been filed in this
court. You are required to serve a copy
of your written defenses, if any, on pe-
titioner's attorney, whose name and ad-
dress are:

Judy Karniewicz, Esq., 3834 W
Humphrey St., Tampa, FL 33614
on or before December 30th, 2016,
and to file the original of the written de-
fenses with the clerk of this court either
before service or immediately thereaf-
ter. Failure to serve and file written de-
fenses as required may result in a judg-
ment or order for the relief demanded,

without further notice.

If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to
the provision of certain assistance.
Please contact the Human Rights
Office, 400 S. Ft. Harrison Ave., Ste.
300 Clearwater, FL 33756, (727)
464-4880(V) at least 7 days before
your scheduled court appearance, or
immediately upon receiving this noti-
fication if the time before the sched-
uled appearance is less than 7 days;
if you are hearing impaired call 711.

Signed on this 28th day of November,
2016.

First publication on December 2nd,
2016.

Ken Burke, Pinellas County
As Clerk of the Court
By: Angela M. Hellijas, Deputy Clerk
As Deputy Clerk

Judy Karniewicz, Esq.,
3834 W Humphrey St.,
Tampa, FL 33614
Dec. 2, 9, 16, 23, 2016 16-08305N

SECOND INSERTION

NOTICE OF PUBLIC SALE
NOTICE IS HEREBY GIVEN pursuant
to Chapter 10, commencing with 21700
of the Business Professionals Code, a
sale will be held on December 27, 2016,
for United Self Mini Storage at www.
Storage/Treasures.com bidding to begin
on December 16, 2016 at 6:00am and
ending December, 27, 2016 at 12:00pm
to satisfy a lien for following units.
Units contain general household goods
and others as listed.

NAME	UNIT
Michele Braun	216
Andrew Patterson	AC375

ALL SALES FINAL - CASH ONLY -
Mgmt. reserves the right to withdraw
any unit from the sale, and to refuse
any bid.

December 9, 16, 2016 16-08500N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that
HMF FL G LLC RAI CUSTODIAN, the
holder(s) of the following certificate
has/have filed for a tax deed to be issued
thereon. The certificate number, year of
issuance, property description, and the
names in which the property was as-
sessed are as follows:

Certificate number 07000
Year of issuance 2014
Said certificate embraces the following
described property in the County of Pi-
nellas, State of Florida:
BRITTANY'S PLACE CONDO
BLDG 4, UNIT 410
PARCEL:
07/30/16/11566/004/4100
Name in which assessed:
ALEIDA LORENZO (LTH)

Unless such certificate shall be re-
deemed according to law, the property
described in such certificate will be sold
to the highest bidder at www.pinel-
las.realtaxdeed.com on the 18th day of
January, 2017 at 11:00 A.M. A nonre-
fundable deposit of \$200.00 or 5% of
the high bid, whichever is greater, must
be deposited prior to sale and in ac-
cordance with F.S. 197.542(2).

If you are a person with a disability
who needs accommodation in order to
participate in this proceeding, you are
entitled, at no cost to you, to the pro-
vision of certain assistance. Within two
(2) working days of the publication of
this NOTICE OF APPLICATION FOR
TAX DEED please contact the Human
Rights Office, 400 S Ft. Harrison Ave.,
Ste. 300, Clearwater, FL 33756 (727)
464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08385N

SECOND INSERTION

NOTICE OF ACTION
AND OF ADVISORY HEARING
FOR TERMINATION OF PARENTAL
RIGHTS AND GUARDIANSHIP
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN
AND FOR PINELLAS COUNTY,
FLORIDA JUVENILE DIVISION

IN THE MATTER OF THE
ADOPTION OF:
S.Z.C.
STATE OF FLORIDA
TO: PHEDELAR ZEPHIRIN
ADELERIE JEAN-CHARLES
Addresses unknown

A Petition for Termination of Parental
Rights under oath has been filed in this
court regarding the above-referenced
child. You are to appear before Judge
Patrice Moore on January 13, 2017 at
2:00pm in Courtroom 13 at the Criminal
Justice Center, 14250 49th Street, North,
Clearwater, FL 33762 for a TERMINA-
TION OF PARENTAL RIGHTS ADVI-
SORY HEARING. You must appear on the
date and at the time specified.

FAILURE TO PERSONALLY AP-
PEAR AT THIS ADVISORY HEAR-
ING CONSTITUTES CONSENT TO
THE TERMINATION OF PARENTAL
RIGHTS TO THIS CHILD. IF YOU
FAIL TO APPEAR ON THE DATE
AND TIME SPECIFIED YOU MAY
LOSE ALL LEGAL RIGHTS TO THE
CHILD (OR CHILDREN) WHOSE
INITIALS APPEAR ABOVE.

If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Please
contact the Human Rights Office, 400
S. Ft. Harrison Ave., Ste. 300 Clear-
water, FL 33756, (727) 464- 4880(V)
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing impaired
call 711. The court does not provide
transportation and cannot accom-
modate for this service. Persons with
disabilities needing transportation to
court should contact their local public
transportation providers for informa-
tion regarding transportation services.

Witness my hand and seal of this
court at 14250 49th Street, North,
Clearwater, FL 33762 on November
29, 2016.

KEN BURKE,
CLERK OF COURT AND
COMPTROLLER

BY: H. Tran DEPUTY CLERK
Julie Beth Jouben, P.A.
1421 Court Street, Suite C
Clearwater, FL 33756
727-449-9929
E-mail: info@clearwaterlawyer.com
Dec. 2, 9, 16, 23, 2016 16-08349N

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY,
FLORIDA

Case No. 16-005705-CI
GREEN APPLE HOLDING, LLC,
a Florida limited liability company,
as Successor in Interest by Merger to
BRIDGEO INVESTMENT
CORPORATION, a Delaware
Corporation,
Plaintiff, vs.
MOURAD ASCAR, AUTUMN
CHASE CONDOMINIUM
ASSOCIATION, INC., a Florida
not-for-profit corporation,
MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS, INC.,
GREENPOINT MORTGAGE
FUNDING, INC., GMAC
MORTGAGE LLC and US BANK,
as Trustee of 2007-GELI,
Defendants.

TO DEFENDANT:
MOURAD ASCAR
2727 NW 1st Avenue, Unit 2
Miami, FL 33127

YOU ARE NOTIFIED that an action
to quiet title under Chapter 65, Florida
Statutes, has been filed against you re-
garding the following properties in PI-
NELLAS County, Florida:

Unit 2701, Autumn Chase Con-
dominium, a Condominium
according to the Declaration of
Condominium, as recorded in
Official Records Book 15084,
Page 873, and all exhibits and
amendments thereof, and re-
corded in Condominium Plat
Book 142, Page 1, of the Public
Records of Pinellas County, Flori-
da, together with an undivided

interest in the common ele-
ments appurtenant thereto - (the
"PROPERTY").
a/k/a 2200 Gladys Street, Unit
2701, Largo, Florida 33774.

and you are required to serve a copy of
your written defenses, if any, to it on
Darrin R. Schutt, Esq., the plaintiff's
attorney, whose address is Schutt Law
Firm, P.A., 12601 New Brittany Blvd.,
Fort Myers, Florida 33907 on or before
30 days from the date of the first pub-
lication of this notice, and file the origi-
nal with the clerk of this court either
before service on the plaintiff's attorney
or immediately thereafter; otherwise a
default will be entered against you for
the relief demanded in the complaint 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 Human Rights Office, 400
S. Ft. Harrison Ave., Ste. 300, Clearwa-
ter, FL 33756, (727) 464-4062 (V/TDD)
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711."

DATED on DEC - 5, 2016.
KEN BURKE, CPA
As Clerk of the Court
By: DEBORAH A. LUBIG
As Deputy Clerk
Darrin R. Schutt, Esq.

Schutt Law Firm, P.A.
12601 New Brittany Blvd.
Fort Myers, Florida 33907
239-540-7007
Dec. 9, 16, 23, 30, 2016 16-08462N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA

GENERAL JURISDICTION
DIVISION

Case No. 14-005752-CI
Deutsche Bank Trust Company
Americas, as Trustee for Residential
Accredit Loans, Inc., Mortgage
Asset-Backed Pass-Through
Certificates, Series 2005-QS17,
Plaintiff, vs.
Steven G. Robertson; Janice S.
Robertson; The Unknown Spouse
Of Steven G. Robertson; Any and
All Unknown Parties Claiming
by, Through, Under and Against
the Herein Named Individual
Defendant(s) who are not Known
to be Dead or Alive, Whether said
Unknown Parties may Claim an
Interest as Spouses, Heirs, Devisees,
Grantees, or other Claimants; Bay
Pines Condominium Association,
Unit 2, Building Two, Inc.; Tenant
#1; Tenant #2; Tenant #3; and Tenant
#4 the names being fictitious to account
for parties in possession,
Defendants.

NOTICE IS HEREBY GIVEN pursuant
to a Final Judgment of Foreclosure dat-
ed November 17, 2016, entered in Case
No. 14-005752-CI of the Circuit Court
of the Sixth Judicial Circuit, in and
for Pinellas County, Florida, wherein
Deutsche Bank Trust Company Ameri-
cas, as Trustee for Residential Accredit
Loans, Inc., Mortgage Asset-Backed
Pass-Through Certificates, Series 2005-
QS17 is the Plaintiff and Steven G. Rob-
ertson; Janice S. Robertson; The Un-
known Spouse Of Steven G. Robertson;
Any and All Unknown Parties Claiming
by, Through, Under and Against the
Herein Named Individual Defendant(s)
who are not Known to be Dead or Alive,
Whether said Unknown Parties may
Claim an Interest as Spouses, Heirs,
Devisees, Grantees, or other Claimants;
Bay Pines Condominium Association,
Unit 2, Building Two, Inc.; Tenant #1;
Tenant #2; Tenant #3; and Tenant #4
the names being fictitious to account
for parties in possession are the Defen-
dants, that Ken Burke, Pinellas County
Clerk of Court will sell to the highest
and best bidder for cash by electronic
sale at www.pinelas.realforeclose.com,
beginning at 10:00 AM on the 20th
day of December, 2016, the following
described property as set forth in said
Final Judgment, to wit:

APARTMENT 106, BAY PINES
APARTMENTS CONDOMINI-
UM, UNIT 1, ACCORDING
TO THE PLAT THEREOF,
AS RECORDED IN CONDO-
MINIUM PLAT BOOK 2, AT
PAGES 72 AND 73, AND BE-
ING FURTHER DESCRIBED
IN DECLARATION OF CON-
DOMINIUM RECORDED IN
OFFICIAL RECORDS BOOK
2791, PAGE 563, AS AMEND-
ED, PUBLIC RECORDS OF PIN-
ELLAS COUNTY, FLORIDA.
TOGETHER WITH ANY AND
ALL AMENDMENTS TO THE
DECLARATION AND ANY
UNDIVIDED INTEREST IN
THE COMMON ELEMENTS
OR APPURTENANCES
THERETO

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

If you are a person with a disability
who needs any accommodation in order
to participate in this proceeding, you
are entitled, at no cost to you, to the
provision of certain assistance. Please
contact the Human Rights Office, 400
S. Ft. Harrison Ave., Ste. 500 Clearwa-
ter, FL 33756, (727) 464-4062 (V/TDD)
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the

SECOND INSERTION

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

CASE NO.: 13-011063-CI WELLS FARGO BANK, N.A., Plaintiff, vs.

ONATSKO, GALINA et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 30, 2016, and entered in Case No. 13-011063-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Galina Onatsko, Unknown Tenants/Owners, Vasilii Onatsko, West Breeze Estates Homeowners Association, Inc, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 4th of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 6, WEST BREEZE ESTATES, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 215, PAGES 30 THROUGH 32 INCLUSIVE, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

4977 WEST BREEZE CIR, PALM HARBOR, FL 34683

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave.,
Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida this 30th day of November, 2016.

David Osborne, Esq.
FL Bar # 70182

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 16-030856

December 9, 16, 2016 16-08406N

SECOND INSERTION

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

CASE NO.: 13-001429-CI WELLS FARGO BANK, N.A., Plaintiff, vs.

BOEHM, CHRISTIAN et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 2 September, 2016, and entered in Case No. 13-001429-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Christian Boehm A/K/A Christian Werner Boehm, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 4th of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 53, FIFTH ADDITION TO REDINGTON BEACH HOMES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 27, PAGE 44, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. 16325 REDINGTON DRIVE, REDINGTON BEACH, FL 33708

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave.,
Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida this 30th day of November, 2016.

Stephen Guy, Esq.
FL Bar # 118715

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 16-030866

December 9, 16, 2016 16-08405N

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION

CASE NO. 13-003036-CI

Wilmington Savings Fund Society, FSB, d/b/a Christiana Trust, not individually but as trustee for Carlsbad Funding Mortgage Trust, Plaintiff vs.

REGINA ZMYEWSKI AND JOSEPH ANTHONY ZMYEWSKI, and all unknown parties claiming by, through, under and against the above named Defendant who are unknown to be dead or alive whether said unknown are persons, heirs, devisees, grantees, or other claimants; BANK OF AMERICA, N.A.; TENANT I/UNKNOWN TENANT; TENANT II/UNKNOWN TENANT; TENANT III/UNKNOWN TENANT and TENANT IV/ UNKNOWN TENANT, in possession of the subject real property, Defendants

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

LOT 200, TRADEWINDS ESTATES SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 67, PAGES 49 THROUGH 52, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

at public sale, to the highest and best bidder for cash, in an online sale at: www.pinellas.realforeclose.com beginning at 10:00 a.m. on January 13, 2017. The highest bidder shall immediately post with the Clerk, a deposit equal to five percent (5%) of the final bid. The deposit must be cash or cashier's check payable to the Clerk of the Court. Final payment must be made on or before 5:00 P.M. on the date of the sale by cash or cashier's check.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By GARY GASSEL, ESQUIRE
Florida Bar No. 500690
LAW OFFICE OF GARY GASSEL, P.A.
2191 Ringling Boulevard
Sarasota, Florida 34237
(941) 952-9322
Attorney for Plaintiff
December 9, 16, 2016 16-08450N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO. 15-008031-CI

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MASTR ADJUSTABLE RATE MORTGAGES TRUST 2006-OA2 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA2, Plaintiff, vs.

NEELAM MERCHANT, et al. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 23, 2016, and entered in Case No. 15-008031-CI, of the Circuit Court of the Sixth Judicial Circuit in and for PINELLAS County, Florida. U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MASTR ADJUSTABLE RATE MORTGAGES TRUST 2006-OA2 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA2, is Plaintiff and NEELAM MERCHANT; SALEEM HUSSAIN; MORTGAGE ELETRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR INDYMAC BANK, F.S.B., A FEDERALLY CHARTERED SAVINGS BANK, F.S.B., A FEDERALLY CHARTERED SAVINGS BANK, ITS SUCCESSORS AND ASSIGNS; THE FOUNTAINS AT CYPRESS LAKES II HOMEOWNERS' ASSOCIATION, INC.; GREEN TREE SERVICING, LLC, are defendants. Ken Burke, Clerk of Court for PINELLAS, County Florida will sell to the highest and best bidder for cash via the Internet at www.pinellas.realforeclose.com, at 10:00 a.m., on the 4TH day of JANUARY, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 32, THE FOUNTAINS AT CYPRESS LAKES II-B, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 114, PAGE 90 THROUGH 94, OF THE PUBLIC RECORDS OF PINELLAS 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 Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Morgan E. Long, Esq.
Florida Bar #: 99026
Email: MLong@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
AS2038-14/to
December 9, 16, 2016 16-08482N

SECOND INSERTION

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

CASE NO. 09-017784-CI

DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES SERIES 2007-MLN1, Plaintiff, vs.

LORRAINE T. WUYTS, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 26, 2010, and entered in 09-017784-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES SERIES 2007-MLN1 is the Plaintiff and LORRAINE T. WUYTS are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 19, 2017, the following described property as set forth in said Final Judgment, to wit:

SOUTH 52.5 FEET OF LOTS 12 AND 13, BLOCK 5, OF HIGHLAND GROVES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, AT PAGE 48, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 5850 44TH

ST N, ST PETERSBURG, FL 33714

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 Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Electronic ADA AccommodationRequest http://www.pinellascounty.org/forms/ada-courts.htm The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 1 day of December, 2016.
By: Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@rasflaw.com

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
16-044365 - An O
December 9, 16, 2016 16-08488N

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION

CASE #: 2015-CA-005208

DIVISION: 20

Federal National Mortgage Association

Plaintiff, vs.-

Jerelene Bronson; Unknown Spouse of Jerelene Bronson; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2015-CA-005208 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Federal National Mortgage Association, Plaintiff and Jerelene Bronson are defendant(s), I, Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 A.M. on January 25, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 12, GRANADA HEIGHTS, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 47, PAGE 28, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

ment, to-wit:

LOT 12, GRANADA HEIGHTS, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 47, PAGE 28, PUBLIC RECORDS OF PINELLAS 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.

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SF-GTampaService@logs.com

Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

By: Kevin Davis, Esq.
FL Bar # 110032

SHAPIRO, FISHMAN & GACHE, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
kevkdavis@logs.com
14-274006 FCO1 WCC
December 9, 16, 2016 16-08477N

SECOND INSERTION

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

CASE NO.: 09019507CI

U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK NA AS TRUSTEE FOR WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2006-5 Plaintiff, vs.

SHAUN J. MASSINGILL, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed August 26, 2016 and entered in Case No. 09019507CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK NA AS TRUSTEE FOR WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2006-5, is Plaintiff, and SHAUN J. MASSINGILL, et al are Defendants, the clerk, Ken Burke, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.pinellas.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 12 day of January, 2017, the following described property as set forth in said Lis Pendens, to wit:

to the plat thereof, as recorded in Plat Book 53, Page 34 of the Public Records of Pinellas County, Florida.

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

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: December 1, 2016
By: Heather J. Koch, Esq.,
Florida Bar No. 89107
Phelan Hallinan Diamond & Jones, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 20881
December 9, 16, 2016 16-08417N

SECOND INSERTION

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

CASE NO.: 15-003306-CI

WELLS FARGO FINANCIAL SYSTEM FLORIDA, INC., Plaintiff, vs.

STRAND, ALEXANDER et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 26 August, 2016, and entered in Case No. 15-003306-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Wells Fargo Financial System Florida, Inc., is the Plaintiff and Alexander Strand aka Alexander George Strand aka Alexander G. Strand, Grow Financial Federal Credit Union, Kery D'Amato aka Kerry D'Amato, Unknown Parties, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 4th of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 18, BLOCK B, OF EUCLID GROVES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, AT PAGE 23 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

2030 12TH ST N, ST PETERSBURG, FL 33704

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

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave.,
Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida this 30th day of November, 2016.

David Osborne, Esq.
FL Bar # 70182

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 15-174214
December 9, 16, 2016 16-08407N

SECOND INSERTION

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

CASE NO.: 12-004427-CI

BANK OF AMERICA, N.A., Plaintiff, vs.

PERVINKLER, ANN et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 26 August, 2016, and entered in Case No. 12-004427-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Bank of America, N.A., is the Plaintiff and Ann L. Pervinkler, Bank Of America, N.A, Barbara Posnanski, Diane Talbot Bragg a/k/a Diane L. Bragg, George C. Bragg a/k/a George Bragg, Timothy J. Pervinkler, William Posnanski, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 4th of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 12 BLOCK 1 REVISED PLAT OF BAYVIEW PARK SEC P ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 10 PAGE 79 OF THE PUBLIC RECORDS OF PINELLAS COUNTY FLORIDA

5825 23RD AVENUE S, GULFPORT, FL 33707

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave.,
Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida this 30th day of November, 2016.

Alberto Rodriguez, Esq.
FL Bar # 0104380

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 14-138615
December 9, 16, 2016 16-08443N

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CASE NO. 14-001092-CI
MIDFIRST BANK
Plaintiff, v.

DAVID L. ERICKSON; MARTHA ERICKSON; 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; CAPITAL ONE BANK (USA), N.A., FKA CAPITAL ONE BANK
Defendants.

Notice is hereby given that, pursuant to the IN REM CONSENT Uniform Final Judgment of Foreclosure entered on August 30, 2016, in this cause, in the Circuit Court of Pinellas County, Florida, the office of Ken Burke, Clerk of the Circuit Court, shall sell the property situated in Pinellas County, Florida, described as:

LOT 1, BLOCK C, BIG ACRES, UNIT G, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 33, PAGE 88, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

a/k/a 2630 HILLSDALE AVE, LARGO, FL 33774-1612 at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on January 04, 2017 beginning at 10:00 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. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 SOUTH FT. HARRISON AVENUE, SUITE 300, CLEARWATER, FLORIDA 33756, (727) 464-4062; IF HEARING OR VOICE IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V); VIA FLORIDA RELAY SERVICE.

Dated at St. Petersburg, Florida, this 1st day of December, 2016.

By: David Reider FBN 95719
eXL Legal, PLLC
Designated Email Address:
efiling@exlegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
11140009
December 9, 16, 2016 16-08420N

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 52 2014 CA 001090
DIVISION: 1
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.

LEEB, JUDITH J et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated November 18th, 2016, and entered in Case No. 52 2014 CA 001090 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Judith J. Leeb a/k/a Judith Leeb, Mortgage Electronic Registration Systems, Inc., Richard E. Leeb a/k/a Richard Leeb, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 5th day of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 12, BLOCK H, OAK HILLS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, PAGE 66, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
801 WOOD DR, CLEARWATER, FL 33755
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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated in Hillsborough County, Florida, this 1st day of December, 2016.
Alberto Rodriguez, Esq., LL.M.
FL Bar # 0104380

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-14-126696
December 9, 16, 2016 16-08433N

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
CIVIL DIVISION
CASE NO.: 52-2012-CA-014358
U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE OF OWS REMIC TRUST 2013-2,
Plaintiff, v.

BRYAN D. ABBE, CHRISTINA U. ABBE, ET AL,
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to an Order of Final Judgment of Foreclosure dated December 2, 2014, entered in Civil Case No. 52-2012-CA-014358 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE OF OWS REMIC TRUST 2013-2, Plaintiff and BRYAN D. ABBE, CHRISTINA U. ABBE, ET AL are Defendants, I, Clerk of Court, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 A.M. on March 16, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 2, BLOCK J, PLEASURE WORLD PARK UNIT 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 69, PAGES 73 AND 74, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. With the following street address: 1851 Bough Avenue, Unit A, Clearwater, Florida, 33760.

has been filed against you and you are required to serve a copy of your written defenses, if any, on Joseph R. Cianfrone, Esquire, of Cianfrone, Nikoloff, Grant, Greenberg & Sinclair, P.A., whose address is 1964 Bayshore Blvd., Dunedin, FL 34698, on or before 1/9/17, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice please contact the Human Rights Office, 400 South Ft. Harrison Avenue, Suite 300, Clearwater, Florida 33756, (727) 464-4062; if hearing or voice impaired, 1-800-955-8771 (TDD); or 1-800-955-8770 (V); via Florida Relay Service.

WITNESS my hand and the seal of this Court on 5 day of DEC, 2016.
KEN BURKE
As Clerk of said Court
By: DEBORAH A. LUBIG
Deputy Clerk

Pinellas County, Florida. With the following street address: 1851 Bough Avenue, Unit A, Clearwater, Florida, 33760.
has been filed against you and you are required to serve a copy of your written defenses, if any, on Joseph R. Cianfrone, Esquire, of Cianfrone, Nikoloff, Grant, Greenberg & Sinclair, P.A., whose address is 1964 Bayshore Blvd., Dunedin, FL 34698, on or before 1/9/17, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice please contact the Human Rights Office, 400 South Ft. Harrison Avenue, Suite 300, Clearwater, Florida 33756, (727) 464-4062; if hearing or voice impaired, 1-800-955-8771 (TDD); or 1-800-955-8770 (V); via Florida Relay Service.

WITNESS my hand and the seal of this Court on 5 day of DEC, 2016.
KEN BURKE
As Clerk of said Court
By: DEBORAH A. LUBIG
Deputy Clerk

SECOND INSERTION

NOTICE OF ACTION
IN THE COUNTY COURT OF THE
SIXTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR PINELLAS
COUNTY, FLORIDA
CASE NO: 16-7872-CO
EASTWOOD SHORES
CONDOMINIUM NO. 4
ASSOCIATION, INC, a Florida not-for-profit corporation,
Plaintiff, vs.

EARLE G. HICKEY, NICOLE HICKEY and ANY UNKNOWN OCCUPANTS IN POSSESSION,
Defendants.
TO: EARLE G. HICKEY and NICOLE HICKEY
YOU ARE NOTIFIED that an action to enforce and foreclose a Claim of Lien for condominium assessments and to foreclose any claims which are inferior to the right, title and interest of the Plaintiff, EASTWOOD SHORES CONDOMINIUM NO. 4 ASSOCIATION, INC., herein in the following described property:

Unit No. A of Building 1851, EASTWOOD SHORES CONDOMINIUM NO. 4, according to the Declaration of Condominium dated October 10, 1080, recorded October 17, 1980, in O.R. Book 5093, Pages 1-79, inclusive, amended in O.R. Book 5100, Page 1404; O.R. Book 5106, Page 449; O.R. Book 5108, Page 1187 and O.R. Book 7038, Page 1868, and amendments thereto and according to the Plat thereof recorded in Condominium Plat Book 45, Pages 51-56, inclusive, Plat Book 46, Pages 30-35, inclusive, of the Public Records of

Morgan E. Long, Esq.
Florida Bar #: 99026
Email: MLong@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
TF6923-15/dr
December 9, 16, 2016 16-08445N

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
CIVIL ACTION
CASE NO.: 16-005699-CI
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.

MARY M. WILKIE A/K/A MARY WILKIE A/K/A MARY WILKE,
et al
Defendant(s).
To: JOEL ATKINSON, AS TRUSTEE OF WILKE ASSISTANCE TRUST DATED NOVEMBER 28, 2005
Last Known Address: 2241 2nd Avenue South Saint Petersburg, FL 33712
Current Address: Unknown
THE UNKNOWN BENEFICIARIES OF THE 1028 56TH AVENUE NORTH TRUST, DATED MAY 5, 2006
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 Pinellas County, Florida:

LOT 4, BLOCK 8, NORTH EUCLID EXTENSION SUBDIVISION, NO. 1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 10, PAGE 41, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
A/K/A 1028 56TH AVE N, SAINT PETERSBURG, FL 33703
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 01/09/2017 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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
WITNESS my hand and the seal of this court on this 05 day of DEC, 2016.
KEN BURKE,
Clerk Circuit Court
By: Kenneth R. Jones
Deputy Clerk

Albertelli Law
P.O. Box 23028
Tampa, FL 33623
EF - 15-206412
December 9, 16, 2016 16-08474N

SECOND INSERTION

NOTICE OF ACTION -
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO. 15-006641-CI
WELLS FARGO BANK, N.A.
Plaintiff, vs.

William R Purvis A/K/A Bill Purvis, et al,
Defendants.
TO: Philip Lee Purvis a/k/a Philip L. Purvis
Last Known Address: 34 Irish Way, Oswego, NY 13126

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

LOT 6, ACCORDING TO MAP OF PROPERTY OF J.O. HAMILTON, RECORDED IN PLAT BOOK 5, PAGE 31, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
ALSO THE EAST 40 FEET OF THE SOUTH 24 FEET OF LOT 5 AND THE EAST 40 FEET OF THE NORTH 26 FEET OF LOT 6, IN BLOCK 1 OF STARR AND SAVERY'S ADDITION TO CLEARWATER, FLORIDA: ACCORDING TO PLAT OF SAID SUBDIVISION RECORDED IN PLAT BOOK 1, PAGE 97, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY OF WHICH PINELLAS WAS FORMERLY A PART.

has been filed against you and you are required to serve a copy of your written

defenses, if any, to it on J. Bennett Kitterman, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before 01/09/2017, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS

If you are a person with a disability who 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED ON DEC 05 2016.
Ken Burke
As Clerk of the Court
By Kenneth R. Jones
As Deputy Clerk
J. Bennett Kitterman, Esquire
Brock & Scott, PLLC.
the Plaintiff's attorney
1501 N.W. 49th Street,
Suite 200,
Ft. Lauderdale, FL 33309
File # 15-F08556
December 9, 16, 2016 16-08466N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT, IN AND
FOR PINELLAS COUNTY,
FLORIDA
CASE NO. 15-004577-CI
THIRD FEDERAL SAVINGS
AND LOAN ASSOCIATION OF
CLEVELAND,
Plaintiff, vs.

SHELBY GT 500, LLC, et al.
Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 30, 2016, and entered in Case No. 15-004577-CI, of the Circuit Court of the Sixth Judicial Circuit in and for PINELLAS County, Florida. THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND, is Plaintiff and SHELBY GT 500, LLC, are defendants. Ken Burke, Clerk of Court for PINELLAS, County Florida will sell to the highest and best bidder for cash via the Internet at www.pinellas.realforeclose.com, at 10:00 a.m., on the 4TH DAY OF JANUARY, 2017, the following described property as set forth in said Final Judgment, to wit:

UNIT 9206, THE SHORES OF LONG BAYOU IX, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 125, PAGE 14, INCLUSIVE AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 11588, PAGE 2585, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDI-

VIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERE TO TOGETHER WITH USE OF GARAGE G-7.

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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Morgan E. Long, Esq.
Florida Bar #: 99026
Email: MLong@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
TF6923-15/dr
December 9, 16, 2016 16-08445N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO. 15-003460-CI
WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR
BANC OF AMERICA MORTGAGE
SECURITIES, INC. MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2005-L,
Plaintiff, vs.

THOMAS F. TEMPLETON; et al.
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 08, 2016, and entered in 15-003460-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR BANC OF AMERICA MORTGAGE SECURITIES, INC. MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-L is the Plaintiff and THOMAS F. TEMPLETON; DARANEE TEMPLETON; CHAHINAZ MEKKIBASTIAN A/K/A CHAHINAZ MEKKI; JACOB MEKKIBASTIAN A/K/A JACOB B. MEKKIBASTIAN A/K/A JACOB BASTIAN A/K/A JACOB BRYAN BASTIAN; UNKNOWN SPOUSE OF JACOB MEKKIBASTIAN A/K/A JACOB BASTIAN N/K/A LISA MEKKIBASTIAN; USAA FEDERAL SAVINGS BANK; CLUBHOUSE ESTATES HOMEOWNERS ASSOCIATION, INC. are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 18, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 160, CLUBHOUSE ESTATES OF COUNTRYSIDE UNIT FOUR, AS PER PLAT THEREOF, RECORDED IN

PLAT BOOK 77, PAGES 16 AND 17, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA
Property Address: 3125 GLEN EAGLES DR., CLEARWATER, FL 33761-0000

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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Electronic ADA AccommodationRequest http://www.pinellascounty.org/forms/ada-courts.htm The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated this 1 day of December, 2016.

By: Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@rasflaw.com
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
14-44170 - AnO
December 9, 16, 2016 16-08489N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO. 15-003758-CI
U.S. BANK NA SUCCESSOR
TRUSTEE TO BANK OF AMERICA
NA SUCCESSOR IN INTEREST TO
LASALLE BANK NA AS TRUSTEE
ON BEHALF OF THE HOLDERS
OF THE WASHINGTON MUTUAL
MORTGAGE PASS-THROUGH
CERTIFICATES WMALT SERIES
2006-7,
Plaintiff, vs.

JON KRISTOPHER ISLER A/K/A KRISTOPHER JON ISLER A/K/A KRIS JON ISLER AND PAULA ISLER, et al.
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 13, 2016, and entered in 15-003758-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NA SUCCESSOR TRUSTEE TO BANK OF AMERICA NA SUCCESSOR IN INTEREST TO LASALLE BANK NA AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2006-7 is the Plaintiff and JON KRISTOPHER ISLER A/K/A KRISTOPHER JON ISLER A/K/A KRIS JON ISLER; PAULA ISLER; UNKNOWN SPOUSE OF PAULA ISLER are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 23, 2017, the following described property as set forth in said Final Judgment, to wit:

RECORDED IN PLAT BOOK 3, PAGE 57, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA
Property Address: 145 14TH AVE N, ST PETERSBURG, FL 33701
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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Electronic ADA AccommodationRequest http://www.pinellascounty.org/forms/ada-courts.htm The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated this 1 day of December, 2016.
By: Philip Stecco, Esquire
Florida Bar No. 108384
Communication Email:
pstecco@rasflaw.com
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
15-021306 - AnO
December 9, 16, 2016 16-08485N

RECORDED IN PLAT BOOK 3, PAGE 57, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA
Property Address: 145 14TH AVE N, ST PETERSBURG, FL 33701

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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Electronic ADA AccommodationRequest http://www.pinellascounty.org/forms/ada-courts.htm The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated this 1 day of December, 2016.
By: Philip Stecco, Esquire
Florida Bar No. 108384
Communication Email:
pstecco@rasflaw.com
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
15-021306 - AnO
December 9, 16, 2016 16-08485N

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
15-021306 - AnO
December 9, 16, 2016 16-08485N

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT,
IN AND FOR
PINELLAS COUNTY, FLORIDA
CASE NO.:
52-2016-CA-002721-XXCICI
BMO HARRIS BANK, N.A.,
successor-by-merger to M&I
Bank, FSB,
Plaintiff, vs.
REYES A. OVIEDO; MARIA ELENA
URQUIETA MARQUEZ a/k/a
MARIA ELENA URQUIETA
MARQUEZ DE OVIEDO; BMO
HARRIS BANK, N.A.;
MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS, INC.;
JOHN DOE #1, as unknown tenant;
and JANE DOE #1, as unknown
tenant,
Defendants.

Notice is given that pursuant to a Uniform Final Judgment of Foreclosure dated November 17, 2016, in Case No. 52-2016-CA-002721-XXCICI of the Circuit Court for Pinellas County, Florida in which BMO HARRIS BANK, N.A. is the Plaintiff and REYES A. OVIEDO; MARIA ELENA, URQUIETA MARQUEZ a/k/a MARIA, ELENA URQUIETA MARQUEZ DE OVIEDO; BMO HARRIS BANK, N.A.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; JOHN DOE #1, as unknown tenant; and JANE DOE #1, as unknown tenant are the Defendants, Ken Burke, as Clerk of Circuit Court and Comptroller of Pinellas County, will sell to the highest and best bidder for cash via electronic sale at www.pinellas.realforeclose.com at

10:00 a.m. on December 20, 2016, the following-described property set forth in the order of Final Judgment:
Lot 16, Block 8, ORANGE LAKE VILLAGE NO. 2, UNIT TWO, according to the map or plat thereof as recorded in Plat Book 44, Page 48, of the Public Records of Pinellas County, Florida.
Property address: 10459 114th Ave. North, Largo, FL 33773

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.

NOTIFICATION

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Contact no later than seven (7) days prior to any proceeding the Human Rights Office, 400 S. Ft. Harrison Ave., Suite 300, Clearwater, FL 33756. Telephone (727)464-4060 (V/TDD).

Bradley J. Anderson, Esquire
Florida Bar No.: 00105695
ZIMMERMAN, KISER &
SUTCLIFFE, P.A.,
315 E. Robinson St.,
Suite 600 (32801)
P.O. Box 3000
Orlando, FL 32802
Telephone: (407) 425-7010
Facsimile: (407) 425-2747
Counsel for Plaintiff
banderson@zkslawfirm.com
jconannon@zkslawfirm.com
service@zkslawfirm.com
December 9, 16, 2016 16-08434N

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 16-003166-CI
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
SOTO-KING, ERLINDA et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 26 August, 2016, and entered in Case No. 16-003166-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Erlinda Rosanna Soto-King, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest In Spouses, Heirs, Devises, Grantees, Or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 4th of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 19, SERENE HILLS, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 81, PAGE 35, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
1308 BELCHER DRIVE, TAR-

PON SPRINGS, FL 34689

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida this 30th day of November, 2016.

Alberto Rodriguez, Esq.
FL Bar # 0104380
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR-16-006595
December 9, 16, 2016 16-08413N

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
CIVIL DIVISION
Case #: 52-2011-CA-008894
DIVISION: 20

Green Tree Servicing LLC
Plaintiff, -vs.-
Denise Rae Lewton Eiring a/k/a
Denise R. Eiring a/k/a Denise
Eiring; Clerk of Circuit Court of
Pinellas County, Florida; Unknown
Parties in Possession #1, If living,
and all Unknown Parties claiming
by, through, under and against
the above named Defendant(s)
who are not known to be dead
or alive, whether said Unknown
Parties may claim an interest as
Spouse, Heirs, Devises, Grantees,
or Other Claimants; Unknown
Parties in Possession #2, If living,
and all Unknown Parties claiming
by, through, under and against the
above named Defendant(s) who
are not known to be dead or alive,
whether said Unknown Parties
may claim an interest as Spouse,
Heirs, Devises, Grantees, or Other
Claimants
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order resccheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2011-CA-008894 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Green Tree Servicing LLC, Plaintiff and Denise Rae Lewton Eiring a/k/a Denise R. Eiring a/k/a Denise Eiring are defendant(s), I, Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 A.M. on January 19, 2017, the following described property as set forth in said Final Judgment,

ment, to-wit:
LOT 39, BLOCK "R", PINEBROOK ESTATES UNIT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 77, PAGES 11 THROUGH 14, INCLUSIVE, OF THE PUBLIC RECORDS OF PINELLAS 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.

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com

Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

By: Kevin Davis, Esq.
FL Bar # 110032
SHAPIRO, FISHMAN &
GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
kevdavis@logs.com
10-210660 FCO1 GRT
December 9, 16, 2016 16-08423N

SECOND INSERTION

NOTICE OF SALE
IN THE COUNTY COURT OF THE
SIXTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR PINELLAS
COUNTY, FLORIDA
CASE NO.: 16-6312-CO

MAGNOLIA RIDGE
CONDOMINIUM I ASSOCIATION,
INC., a Florida not-for-profit
corporation,
Plaintiff, vs.
ARLINGTON BRYANT and ANY
UNKNOWN OCCUPANTS IN
POSSESSION,
Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Summary Final Judgment in this case, in the County Court of Pinellas County, Florida, I will sell all the property situated in Pinellas County, Florida described as:

Unit 902, together with an undivided interest or share in the common elements appurtenant thereof, in accordance with and subject to the covenants, restrictions, easements, terms and other provisions of the Declaration of Condominium of MAGNOLIA RIDGE CONDOMINIUM I, as set forth in Official Record Book 5204, Page 1537, as amended in Official Record Book 5351, Page 1926, and by Amendment establishing Building 9, PHASE II, recorded in Official Record Book 5420, Page 1063, and as further described in Condominium Plat Book 51, Pages 87-93, inclusive, and in Condominium Plat Book 58, Page 32, and in Condominium Plat Book 60, Pages 99-107,

inclusive, of the Public Records of Pinellas County, Florida. With the following street address: 3591 Magnolia Ridge Circle, Unit 902, Palm Harbor, Florida, 34684.

at public sale, to the highest and best bidder, for cash, at www.pinellas.realforeclose.com, at 10:00 A.M. on January 13, 2017.

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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Dated this 5th day of December, 2016.

KEN BURKE

CLERK OF THE CIRCUIT COURT
Joseph R. Cianfrone
(Joe@attorneyjoe.com)
Bar Number 248525
Attorney for Plaintiff Magnolia Ridge
Condominium I Association, Inc.
1964 Bayshore Boulevard, Suite A
Dunedin, Florida 34698
Telephone: (727) 738-1100
December 9, 16, 2016 16-08465N

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 09-012386-CI

DOVENMUEHLE MORTGAGE
COMPANY, L.P.,
Plaintiff, vs.
COPE, DANIEL et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure Docketed November 1st, 2016, and entered in Case No. 09-012386-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Dovenmuehle Mortgage Company, L.P., is the Plaintiff and Caroline Cope, Daniel Cope, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 5th day of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

THE SOUTH 40 FEET OF LOTS 1 AND 2, BLOCK 6, SNELL AND HAMLETTS BAYVIEW ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE 11, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, OF WHICH PINELLAS COUNTY WAS FORMERLY A PART.
1132 LOCUST STREET NE,
SAINT PETERSBURG, FL

33701

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 1st day of December, 2016.

Alberto Rodriguez, Esq., LL.M.
FL Bar # 0104380
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-11-71493
December 9, 16, 2016 16-08457N

SECOND INSERTION

NOTICE OF ACTION
- CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION

CASE NO. 16-006737-CI
NATIONSTAR MORTGAGE LLC
D/B/A CHAMPION MORTGAGE
COMPANY,
Plaintiff, vs.

THE UNKNOWN HEIRS,
BENEFICIARIES, DEWISEES,
GRANTEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES AND ALL OTHERS
WHO MAY CLAIM AN INTEREST
IN THE ESTATE OF ERNESTINE
KING A/K/A EARNESTINE KING,
DECEASED.. et. al.
Defendant(s),
TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEWISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ERNESTINE KING, DECEASED.

whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:
LOT 8 AND LOT 9, LESS THE NORTH 45 FEET THEREOF, TROTTER SUBDIVISION,

ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 8, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 01/09/2017 (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD).

WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 01 day of DEC, 2016

KEN BURKE,
Clerk Circuit Court
By: Kenneth R. Jones
DEPUTY CLERK
ROBERTSON, ANSCHUTZ,
AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
16-165556 - CoN
December 9, 16, 2016 16-08418N

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
Case #: 52-2016-CA-001031

DIVISION: 15
The Bank of New York Mellon, f/k/a
The Bank of New York, as
successor-in-interest to JPMorgan
Chase Bank, National Association,
as Trustee for Structured Asset
Mortgage Investments II Trust
2006-AR4, Mortgage Pass-Through
Certificates, Series 2006-AR4
Plaintiff, -vs.-

Barbara T Reagor a/k/a Barbara
Reagor; George D. Reagor;
Eastwood Shores Condominium No.
5 Association, Inc.; Eastwood Shores
Property Owners Association, Inc.;
Unknown Parties in Possession
#1, If living, and all Unknown
Parties claiming by, through, under
and against the above named
Defendant(s) who are not known
to be dead or alive, whether said
Unknown Parties may claim an
interest as Spouse, Heirs, Devises,
Grantees, or Other Claimants;
Unknown Parties in Possession
#2, If living, and all Unknown
Parties claiming by, through, under
and against the above named
Defendant(s) who are not known
to be dead or alive, whether said
Unknown Parties may claim an
interest as Spouse, Heirs, Devises,
Grantees, or Other Claimants
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order resccheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2016-CA-001031 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein The Bank of New York Mellon, f/k/a The Bank of New York, as successor-in-interest to JPMorgan Chase Bank, National Association, as Trustee for Structured Asset Mortgage Investments II Trust 2006-AR4, Mortgage Pass-Through Certificates, Series 2006-AR4, Plaintiff and Barbara T Reagor a/k/a Barbara Reagor are defendant(s), I, Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 A.M. on February 16, 2017, the following described property as set forth in said Final Judgment, to-wit:
CONDOMINIUM APARTMENT:
UNIT NO. 801, BUILDING NO.

800, EASTWOOD SHORES
CONDOMINIUM NO. 5, ACCORDING TO THAT CERTAIN
DECLARATION OF CONDOMINIUM RECORDED IN O.R.
BOOK 5292, PAGE 1622, AND
AMENDMENTS RECORDED
IN O.R. BOOK 5292, PAGE 1891;
O.R. BOOK 5905, PAGE 1517;
O.R. BOOK 5937, PAGE 2129;
O.R. BOOK 6118, PAGE 1790;
O.R. BOOK 6120, PAGE 1516;
O.R. BOOK 6141, PAGE 1680;
O.R. BOOK 6173, PAGE 1490;
O.R. BOOK 6235, PAGE 1132;
O.R. BOOK 6277, PAGE 1108;
O.R. BOOK 6308, PAGE 1456;
AND O.R. BOOK 6451, PAGE
564, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.

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

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com

Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

By: Kevin Davis, Esq.
FL Bar # 110032

SHAPIRO, FISHMAN &
GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
kevdavis@logs.com
15-297051 FCO1 SPS
December 9, 16, 2016 16-08424N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
6TH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION

CASE NO. 12-014198-CI
SELENE FINANCE LP
Plaintiff, vs.
GEORGE D. HOFT; STEFANIE L.
HOFT; UNKNOWN PERSON(S) IN
POSSESSION OF THE SUBJECT
PROPERTY;
Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 29, 2016, and entered in Case No. 12-014198-CI, of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein SELENE FINANCE LP is Plaintiff and GEORGE D. HOFT; STEFANIE L. HOFT; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. KEN BURKE, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PINELLAS.REALFORECLOSE.COM, at 10:00 A.M., on the 5 day of January, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 2, IN BLOCK "A", OF GULFVIEW RIDGE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 71, AT PAGES 31 THROUGH 33, INCLUSIVE, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order 2010-045 PA/PI-CIR "If you are a person with a disability who 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste.300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you hearing or voice impaired, call 711."

Dated this 30 day of November, 2016.

By: Stephanie Simmonds, Esq.
FLa. Bar No.: 85404

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.: 12-05983 SF
December 9, 16, 2016 16-08416N

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT
OF THE SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA

CIVIL DIVISION
CASE NO.: 16-04567-CI
BAYWAY INVESTMENT FUND,
L.P., a Florida limited partnership,
Plaintiff, vs.
RED BEAR, INC., a Florida
corporation, BOBBY JOE CHASE,
AND ANY KNOWN AND/OR
UNKNOWN TENANTS,
Defendants.

NOTICE IS GIVEN that, pursuant to a final judgment dated the 17th day of November, 2016, in Case No.: 16-004567-CI of the Circuit Court of Pinellas County, Florida, in which BAYWAY INVESTMENT, LP is the Plaintiff and RED BEAR, INC., a Florida corporation, BOBBY JOE CHASE, AND ANY KNOWN AND/OR UNKNOWN TENANTS, are the Defendants, I, Ken Burke, Pinellas County Clerk of Court, will sell to the highest and best bidder for cash online at www.pinellas.realforeclose.com on January 17, 2017 at 10:00 a.m. or as soon possible thereafter, the following described property set forth in the Order of Final Judgment:

Lot 3, GAUTIER SUBDIVISION, according to the map or plat thereof, as recorded in Plat Book 4, Page 76, of the Public Records of Pinellas County, Florida.
A/K/A: 2023 2nd Avenue N-St.
Petersburg, Florida 33713

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

AMERICANS WITH DISABILITIES ACCOMMODATION NOTICE

If you are a person with a disability who 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 Human Rights Office, 400 S. Ft. Harrison Avenue, Suite 500, Clearwater, Florida 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired, call 711.

Dated this 5th day of December, 2016.

KEN BURKE, CLERK OF COURT
PINELLAS COUNTY, FLORIDA
Steven W. Moore, Esquire
8240 118th Avenue North, Suite 300
Largo, Florida 33773
(727) 395-9300
(727) 395-9329 facsimile
FBN:0982660
email:
attorneymoore@tampabay.rr.com
email:
karanswmpa@tampabay.rr.com
December 9, 16, 2016 16-08472N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-008320-ES
IN RE: ESTATE OF
MARION J. FEDOR
Deceased.

The administration of the estate of MARION J. FEDOR, deceased, whose date of death was September 25, 2016, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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 December 9, 2016.

Personal Representative:

Jane Greenberg
218 Goldenrod Dr.
Upper Gwynedd, Pennsylvania 19446
Attorney for Personal Representative:
Daniel C. Parri
Attorney
Florida Bar Number: 36325
1217 Ponce de Leon Blvd
CLEARWATER, FL 33756
Telephone: (727) 586-4224
Fax: (727) 585-4452
E-Mail: danp@parrilaw.com
December 9, 16, 2016 16-08436N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-006938-ES
Division: Probate
IN RE: ESTATE OF
ROBERT J. FINN,
Deceased.

The administration of the estate of ROBERT J. FINN, deceased, whose date of death was June 19, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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: December 9, 2016.

Signed on this 30 day of November, 2016.

MARLYN AHRENS

Personal Representative
2471 Huff Avenue
North Bellmore, NY 11710
Charles F. Robinson
Attorney for Personal Representative
Florida Bar No. 100176
00042867
Special Needs Lawyers, PA
901 Chestnut Street
Suite C
Clearwater, FL 33756
Telephone: 727-443-7898
Email:
Charlie@specialneedslawyers.com
Secondary Email:
liz@specialneedslawyers.com
December 9, 16, 2016 16-08410N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16006575ES
Division Probate
IN RE: ESTATE OF
Renata Greiner
Deceased.

The administration of the estate of Renata Greiner, deceased, whose date of death was 2/17/2015, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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 December 9, 2016.

Personal Representative:

Guenter E. Greiner
323 Paul's Lane, P.O. Box 1773
Bridgehampton, New York 11932
Attorney for Personal Representative:
Joel A. Levin
Attorney
Florida Bar No. 341101
c/o Bryan Cave LLP
1290 Avenue of the Americas
New York, N.Y. 10104
Tel: (212) 541-2070
December 9, 16, 2016 16-08497N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-007669-ES
IN RE: ESTATE OF
HELEN J. CIMINO,
Deceased,

The administration of the estate of HELEN J. CIMINO, Deceased, whose date of death was August 12, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. 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 THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN 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 December 9, 2016.

Personal Representative:

PETER J. HOAMBRECKER
6459 26th Avenue North
St. Petersburg, FL 33710
Attorney for Personal Representative:
JEROME B. BLEVINS, ESQUIRE
BRADHAM, BENSON, LINDLEY,
BLEVINS, BAYLISS & WYATT
4141 Central Avenue
St. Petersburg, FL 33713
Telephone: (727) 322-1739
Florida Bar No. 611514
December 9, 16, 2016 16-08470N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
File No. 16-9128-ES
Division: Probate
IN RE: ESTATE OF
NANCY A. ABRAMS,
Deceased.

The administration of the estate of NANCY A. ABRAMS, deceased, whose date of death was July 12, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. 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: December 9, 2016.

Signed on this 9TH day of NOVEMBER, 2016.

APRIL D. HILL

Personal Representative
2033 54th Avenue N., Suite A.
St. Petersburg, FL 33714
Jonathan P. Kinsella
Attorney for Personal Representative
Florida Bar No. 96398
Hill Law Group, PA
2033 54th Avenue N., Suite A
St. Petersburg, FL 33714
Telephone: 727-343-8959
Email: jpk@HillLawGroup.com
Secondary Email:
info@HillLawGroup.com
December 9, 16, 2016 16-08440N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File Number:
522016 CP008410XXESXX
IN RE: ESTATE OF
BETH A. HAZUKA,
Deceased.

The administration of the estate of BETH A. HAZUKA, deceased, whose date of death was August 28, 2016, is pending in the Probate Court, Pinellas County, Florida, File Number 522016 CP008410XXESXX, the address of which is: 315 Court Street, Clearwater, FL 33756. 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, who have claims or demands against the decedent's estate, including unliquidated, contingent or unliquidated claims, and who have been served copy 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 other persons having claims or demands against the estate of the decedent, including unliquidated, contingent or unliquidated claims, 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.

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 December 9, 2016

Personal Representative:

JOHN E. HAZUKA
603 Del Sol Court
Safety Harbor, FL 34695
Mary E. Van Winkle, Esq.
Attorney For Personal Representative
Van Winkle & Sams, P.A.
3859 Bee Ridge Road, Suite 202
Sarasota, Florida 34233
941-923-1685
Florida Bar Number: 374830
Lvanwinkle23@gmail.com
Servicemew@gmail.com
December 9, 16, 2016 16-08437N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-008377-ES
Division 3
IN RE: ESTATE OF
DORIS L. GRAZIANO,
Deceased.

The summary administration of the estate of Doris L. Graziano, deceased, whose date of death was August 22, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the petitioner and the petitioner'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 Friday, December 9, 2016.

Petitioner:

Laurel Breton-Calhoun
977 Wicks Drive
Palm Harbor, FL 34684
Attorney for Petitioner:
Sabrina L. Casagrande, Esquire
Florida Bar Number: 107163
Stross Law Firm, P.A.
1801 Pepper Tree Drive
Oldsmar, FL 34677
Telephone: (813) 852-6500
Fax: (813) 852-6450
E-Mail: scasagrande@strosslaw.com
Secondary E-Mail:
vadams@strosslaw.com
December 9, 16, 2016 16-08483N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-9713-ES
Division 4
IN RE: ESTATE OF
BONNIE JO TILLOTSON
Deceased.

The administration of the estate of Bonnie Jo Tillotson, deceased, whose date of death was September 2, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 106, Clearwater, FL 33756. 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 December 9, 2016.

Personal Representative:

Christine R. Sublett
750 37th Ave. NE
St. Petersburg, Florida 33704
Attorney for Personal Representative:
Stephanie M. Edwards
Attorney
Florida Bar Number: 0064267
EDWARDS ELDER LAW, P.A.
2510 1st Avenue N
St. Petersburg, FL 33713
Telephone: (727) 209-8282
Fax: (727) 209-8283
E-Mail:
smedwards@EdwardsElderLaw.com
Secondary E-Mail:
admin@EdwardsElderLaw.com
December 9, 16, 2016 16-08438N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-9756 ES
IN RE: ESTATE OF
BLANCHE K. MILLER,
formerly known as
BLANCHE K. KELLY,
Deceased.

The administration of the estate of Blanche K. Miller formerly known as Blanche K. Kelly, deceased, whose date of death was December 10, 2014, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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 December 9, 2016.

Personal Representative:

Jeanne M. Lafler
3665 141st Place North
Largo, Florida 33771
Attorney for Personal Representative:
John H. Pecarek
Pecarek & Herman, Chartered
200 Clearwater-Largo Road South
Largo, Florida 33770
Telephone: (727) 584-8161
Fax: (727) 586-5813
E-Mail: john@pecarek.com
December 9, 16, 2016 16-08503N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No.: 16-8779-ES4
IN RE: ESTATE OF
JO ANN DEAL,
a/k/a JO ANN CLINE DEAL,
Deceased.

The administration of the estate of JO ANN DEAL, also known as JO ANN CLINE DEAL, deceased, whose date of death was September 16, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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: December 9th, 2016.

Signed on this 7th day of December, 2016.

KELLY SIGMON RICE

Personal Representative
3716 8th Street Place NW
Hickory, NC 28601
Dennis R. DeLoach, III
Attorney for Personal Representative
Florida Bar No. 0180025
SPN: 02254044
DeLoach & Hofstra, P.A.
8640 Seminole Blvd
Seminole, FL 33772
Telephone: 727-397-5571
Primary Email: RDeLoach@dhstc.com
Secondary Email: lorry@dhstc.com
December 9, 16, 2016 16-08516N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-8961-ES
IN RE: ESTATE OF
GRETA A. JONES
Deceased.

The administration of the Estate of GRETA A. JONES, deceased, whose date of death was October 5, 2016, is pending in the Circuit Court for Pinellas County, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. 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 December 9, 2016.

Personal Representative:
DANA A. JONES
305 Bay Street

Palm Harbor, FL 34683
Attorney for Personal Representative:
COLLEEN A. CARSON, ESQ.
FBN: 35473
Attorney for Personal Representative
13535 Feather Sound Drive, Suite 200
Clearwater, FL 33762
Telephone: (727) 572-4545
Fax: (727) 572-4646
E-Mail: ccarrson@baskinfleece.com
Secondary E-Mail:
eservice@baskinfleece.com
Secondary E-Mail:
pat@baskinfleece.com
December 9, 16, 2016 16-08456N

SECOND INSERTION

NOTICE TO CREDITORS
(Intestate)
IN THE CIRCUIT COURT FOR
THE SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
UCN: 522016CP009047XXESXX
REF: 16-009047-ES-04
IN RE: ESTATE OF
JOHN F. SHEAN, JR.,
Deceased.

The administration of the Estate of JOHN F. SHEAN, JR., Deceased, whose date of death was September 7, 2016; UCN 522016CP009047XXESXX, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The name and address of the Personal Representative are Richard Shean, 21 Lafayette Road, Plymouth, MA 02360, and the name and address of 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, including unmaturred, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the Decedent and persons having claims or demands against Decedent's Estate, including unmaturred, contingent or unliquidated claims, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS, DEMANDS AND OBJECTIONS NOT SO FILED 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 December 9, 2016.

Attorney for Person Giving Notice:
CARR LAW GROUP, P.A.
Lee R. Carr, II, Esquire
111 2nd Avenue Northeast,
Suite 1404
St. Petersburg, FL 33701
Voice: 727-894-7000;
Fax: 727-821-4042
Primary email address:
lcarr@carrlawgroup.com
Secondary email address:
pcardinal@carrlawgroup.com
December 9, 16, 2016 16-08471N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
Ref # 16-9678 ES
In re: Estate of
STEVEN LEE HUFF,
Deceased.

The name of the decedent, the designation of the court in which the administration of this estate is pending, and the file number are indicated above. The address of the court is Pinellas County Courthouse, 315 Court Street, Clearwater, Florida 33756. The name and address of the personal representative and the personal representative's attorney are indicated below.

If you have been served with a copy of this notice and you have any claim or demand against the decedent's estate, even if that claim is unmaturred, contingent or unliquidated, you must file your claim with the court ON OR BEFORE THE LATER OF A DATE THAT IS 3 MONTHS AFTER THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER YOU RECEIVE A COPY OF THIS NOTICE.

All other creditors of the decedent and other persons who have claims or demands against decedent's estate, including unmaturred, contingent or unliquidated claims, must file their claims with the court ON OR BEFORE THE DATE THAT IS 3 MONTHS AFTER THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

EVEN IF A CLAIM IS NOT BARRED BY THE LIMITATIONS DESCRIBED ABOVE, ALL CLAIMS WHICH HAVE NOT BEEN FILED WILL BE BARRED TWO YEARS AFTER DECEDENT'S DEATH.

The date of death of the decedent is September 20, 2016.

The date of first publication of this notice is Dec. 09, 2016.

Personal Representative:
BARBARA LeCLEAR
4149 26th Street North
St. Petersburg, FL 33714

Attorney for Personal Representative:
NICOLAS S. ROBINSON, ESQ.
DEEB ELDER LAW, P.A.
6675 - 13th Avenue North, Suite 2C
St. Petersburg, FL 33710
Ph: #727/381-9800; Fx: #727/381-1155
E-Mail: servicedjl@deebelderlaw.com
SPN #02951347; FBN #88797
December 9, 16, 2016 16-08451N

SECOND INSERTION

NOTICE TO CREDITORS
(summary administration)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. : 16-007958-ES3
Division: 003
IN RE: ESTATE OF
EUGENE D. BANKS,
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 EUGENE D. BANKS, deceased, File Number 16-007958-ES3 by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756, that the decedent's date of death was July 7, 2016, that the total value of the estate is \$137,711.00 (exempt), and that the names and addresses of those to who it has been assigned by such Order are:

Name JAMES A. BANKS, SR. Address P.O. Box 4033 Naples, ME 04055 ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors 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 SECTION 733.702 OF THE FLORIDA PROBATE CODE. 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 DECEDENT'S DATE OF DEATH IS BARRED.

The date of the first publication of this notice is December 9, 2016.

Person Giving Notice:
JAMES A. BANKS, SR.
P.O. Box 4033
Naples, ME 04055
STATE OF MAINE
COUNTY OF CUMBERLAND
KAREN M. COFFIN
Notary Public
Maine

My Commission Expires Oct 22, 2016
Attorney for Person Giving Notice:
SUSAN M. CHARLES, ESQUIRE
Florida Bar No.: 11107 /
SPN: 02763037
801 West Bay Drive,
Suite 518
Largo, FL 33770
Telephone: (727) 683-1483
Fax: (727) 683-1484
E-Mail:
scharles@charleslawoffices.com
Secondary E-Mail:
staff@charleslawoffices.com
December 9, 16, 2016 16-08524N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-9719-ES
Division 003
IN RE: ESTATE OF
LINDA FRANCES ARMISTEAD
Deceased.

The administration of the estate of Linda Frances Armistead, deceased, whose date of death was October 11, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida, 33756. 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 December 9, 2016.

Personal Representative:
Julie A. Waxenberg

8311 Sleeping Bear Drive NW
Albuquerque, New Mexico 87120
Attorney for Personal Representative:
Brian P. Buchert, Esquire
Florida Bar Number: 55477
2401 W. Kennedy Blvd., Suite 201
Tampa, FL 33609
Telephone: (813) 434-0570
Fax: (813) 422-7837
E-Mail:
BBuchert@BuchertLawOffice.com
December 9, 16, 2016 16-08446N

SECOND INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA,
SIXTH CIRCUIT,
PROBATE DIVISION
UCN: 522016CP007232XXESXX/
REF#: 16007232ES
IN RE: ESTATE OF
Dorothy Jane Coghlan a/k/a
D. Jane Coghlan a/k/a Jane Coghlan,
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 Dorothy Jane Coghlan a/k/a D. Jane Coghlan a/k/a Jane Coghlan, deceased, UCN: 522016CP007232XXESXX REF#: 16007232ES; by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756; that the decedent's date of death was May 27, 2015; that the total value of the estate is \$10,068.95 and that the names and address of those to whom it has been assigned by such order are:

NAME Huntington National Bank Trustee of The D. Jane Coghlan Revocable Living Trust Agreement, dated 2/7/1991, as amended and restated, ADDRESS 30050 Chagrin Blvd. Suite 150 PPK32 Pepper Pike, OH 44142; Cynthia Coghlan, 1432 Churchill Road Lyndhurst, OH 44124; Spencer Coghlan, 13820 Sperry Road Novelty, OH 44072

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 DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is December 9, 2016.

Person Giving Notice:
Lenore Amato, Trust Officer,
Huntington National Bank, Trustee

30050 Chagrin Blvd.
Suite 150, PPK32
Pepper Pike, OH 44142
Attorney for Person Giving Notice:
DEBORAH A. BUSHNELL
Email address: debbie@dbushnell.net
204 Scotland Street
Dunedin, Florida 34698
(727) 733-9064
FBN: 304441/SPN NO. 117974
December 9, 16, 2016 16-08475N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No.: 16-9921-ES
Division: 03
IN RE: ESTATE OF
SUSAN M. BARRETT,
Deceased.

The administration of the estate of Susan M. Barrett, deceased, whose date of death was September 25, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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 December 9, 2016.

Personal Representative:
Debora McCreery

430 Midway Island
Clearwater, FL 33767
Walter B. Shurden, Esquire
FBN: 0156360
611 Druid Road East, Suite 712
Clearwater, FL 33756
Telephone: (727) 443-2708
E-Mail: walt@shurden.net
Secondary E-Mail: bette@shurden.net
December 9, 16, 2016 16-08520N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No.: 16-9922-ES
Division: 03
IN RE: ESTATE OF
BRENT LAVANCE TOUCHTON,
Deceased.

The administration of the estate of Brent Lavance Touchton, deceased, whose date of death was September 19, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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 December 9, 2016.

Personal Representative:
Lisa Touchton

1810 Albright Drive
Clearwater, FL 33765
Walter B. Shurden, Esquire
FBN: 0156360
611 Druid Road East, Suite 512
Clearwater, FL 33756
Telephone: (727) 443-2708
E-Mail: walt@shurden.net
Secondary E-Mail: bette@shurden.net
December 9, 16, 2016 16-08521N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
PROBATE, GUARDIANSHIP, TRUST
AND MENTAL HEALTH
DIVISION
Case Number: 16-010279-ES
IN RE: THE ESTATE OF
MARY P. SMITH
Deceased.

The administration of the Estate of Mary P. Smith, deceased, File Number 16-010279-ES, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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, including unmaturred, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate, including unmaturred, contingent or unliquidated claims, 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 WILL BE FOREVER BARRED

The date of first publication of this Notice is December 9, 2016.

Petitioner/Personal Representative:
Marilyn Smith

15645 Gulf Blvd
Redington Beach, Florida 33708
Attorney for Personal Representative:
Michael J. Heath, Esq.
Attorney for Personal Representative
167 108th Avenue,
Treasure Island, FL 33706
Florida Bar #0010419, SPN 02642718
Phone 727.360.2771
Fax 727.360.8980
December 9, 16, 2016 16-08506N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522016CP006699XXESXX
Ref. number: 16006699ES
Division Probate
IN RE: ESTATE OF
ROBERT J. INMAN
Deceased.

The administration of the estate of ROBERT J. INMAN, deceased, whose date of death was November 2, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St., Clearwater, FL 33756. 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 December 9, 2016.

Marilyn A. Nixon-Inman
Personal Representative

Stacy H. Krumin
Attorney for Personal Representative
Florida Bar Number: 0489417
SQUIRE PATTON BOGGS (US) LLP
One Tampa City Center
201 N. Franklin Street, Suite 2100
Tampa, Florida 33602
Telephone: (813) 202-1357
Fax: (813) 202-1313
E-Mail: stacy.krumin@squirepb.com
December 9, 16, 2016 16-08408N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-007059-ES
IN RE: THE ESTATE OF
JOSEPH EDWARD TRACY,
Deceased.

The administration of the estate of JOSEPH EDWARD TRACY, deceased, File Number 16-007059-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756; the name and address of the personal representative and of the attorney for the personal representative 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 served within three months after the date of 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 30 DAYS AFTER THE TIME 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 AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED.

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

The date of the first publication of this Notice is December 9, 2016.

Personal Representative:
Eugene Fink

11057 Rios Road
Boca Raton, FL 33498
Attorney for Personal Representative:
Anita M. Butler: FBN 0628980
Butler Law Group, P.A.
301 N. Belcher Rd.
Clearwater, FL 33765
Tel. (727) 724-0990
Email: amitambutler1@gmail.com
December 9, 16, 2016 16-08409N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-9875 ES
IN RE: ESTATE OF
DUANE THOMAS SACHON,
also known as DUANE T. SACHON,
Deceased.

The administration of the estate of Duane Thomas Sachon, also known as Duane T. Sachon, deceased, whose date of death was November 2, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. 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 December 9, 2016.

Personal Representative:
Walter N. Sachon

11431 122nd Avenue North
Largo, Florida 33778
Attorney for Personal Representative:
John H. Pecarek
Pecarek & Herman, Chartered
200 Clearwater-Largo Road South
Largo, Florida 33770
Telephone: (727) 584-8161
Fax: (727) 586-5813
E-Mail: john@pecarek.com
December 9, 16, 2016 16-08505N

**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

SECOND INSERTION

NOTICE OF SALE AD
PS Orange Co, Inc.
Personal property consisting of sofas, TV's, clothes, boxes, household goods and other personal property used in home, office or garage will be sold or otherwise disposed of at public sales on the dates and times indicated below to satisfy Owners Lien for rent and fees due in accordance with Florida Statutes: Self-Storage Act, section 83.806 & 83.807. All items or spaces may not be available for sale. Cash only for all purchases & tax resale certificates are required, if applicable.
Public Storage 28081
38800 US Highway 19 North
Tarpon Springs, FL. 34689-3961
December 28th 2016 11:30am
A010 Jamey Dowless
B035 Christa Quinones
B042 Simon Holmes
B112 Blake Brinson
B191 Brendan Duffy
C224 Tangi Chialastru
E315B Doukissa Lowe
E318B Nick Myers
E321 John Laspada
F341 Zachary Banasiak
F345 Todd Conklin
F364 Jeremy Helms
F365 Bill Bennett
F373 John Russell
F377 Rex Keneaster Jr
F378 Robert Marshall
G390 Carlos Garced
H520 William Metz Jr
H552 Teena Nokes
I616 Samatha Presutti
I630 Christopher Curran
J703K Joel Maiselson
K815 Rafael Martinez Iii
K816 Melissa Brochak
K859 Dylan Tinsley

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that MAGNOLIA TC 2, LLC MAGNOLIA TC 2, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 15876
Year of issuance 2010
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
RICHARDSON'S, W. E. LOT 129
PARCEL:
27/31/16/74646/000/1290
Name in which assessed:
LILLIE M KING (LTH)
Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinelas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)
KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08402N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that HMF FL G LLC RAI CUSTODIAN, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 06997
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BRITTANY'S PLACE CONDO BLDG 3, UNIT 306
PARCEL:
07/30/16/11566/003/3060
Name in which assessed:
ANGEL SANTANA (LTH)
Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinelas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)
KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08383N

Dec. 9, 16, 23, 30, 2016 16-08402N

L909 Robert Winwright
L931 Kevin Young
L935 Kathy Hardy
N1111 Cushing Hills, LLC
Wendy L. Schmidt
P2001 James Gould
P2007 James Gould
Public Storage 28074
1730 S Pinellas Ave, Ste 1
Tarpon Springs, FL. 34689-1953
December 28th 2016 12:00pm
107 Angela Armstrong
214 Shana Grantham
218 Venetra Chaney
235 Kathy Hardy
237 Michael Colon
340 Maria Rodriguez
346 Georgia Tsangaris
425 Rachel Manes
426 Greg Kuczynski
427 Nick Nicholas
506 Larry Crow P.A.
511 Sandra Holland
516 Robert Garces
519 Alicia Magan
522 Shirley Nadreau
533 Nelson Petersen
544 Greg Aginsky
569 Alicia Magan
573 Saylor Medical Group James C.Saylor
610 Shannon Grosse
613 James Crum
903 Sandra Lewis

Public Storage 08759
3657 Tampa Rd
Oldsmar, FL. 34677-6307
December 28th 2016 12:30pm
0106 Roxie Dorch
0222 Scott Summersby
0223 Christopher Flynn
0325 Latoya Brown

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that SKW PREP LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 13807
Year of issuance 2007
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
PRATHERS 31ST ACREAGE LOT 11
PARCEL:
26/31/16/72990/000/0110
Name in which assessed:
ETTA AUTRY TUCKER (LTH)
Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinelas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)
KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08401N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that U.S. BANK AS CUST FOR MAGNOLIA TC 14, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 06733
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
EASTWOOD SHORES CONDO NO. 6 BLDG 2941, UNIT C
PARCEL:
29/29/16/24209/941/0030
Name in which assessed:
PASTOR ANGULO (LTH)
Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinelas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)
KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08375N

Dec. 9, 16, 23, 30, 2016 16-08375N

0518 James Poole
1016 Wilson Rigdon
1025 Joy Walker
1083 Patricia Hoover
1092 Rebecca Andreansky
2016 Wilhelmena Moody
3089 Charles Black

Public Storage 23431
4080 Tampa Road East
Oldsmar, FL. 34677-3208
December 28th 2016 1:00pm
2006 C Delgo
2033 Christina Lopez
2094 Susannah Cashion
C016 Jose Aponte-nunez
C020 George Carter
C036 Patricia Ferguson
C049 Shayna Paul
C064 mandi sellers
D009 Susan Lockwood
D044 Norman Kaizer
D074 Alexandra Thalji
D115 Carla Spoto
D125 michael clifton
D137 Jennifer Ledbetter
E045 KATINA BURKS
F005 Jeffrey Woodruff
F018 Jeff Currence
F022 Donna Williams
F026 Eric Groteke
F027 ERIC FOUREHAD
F031 David Baron Jr.
F037 Chris Blankenship
G046 Donna Alianell
G052 Chelsea Horn
G058 Gregory Roper
G097 Jeffrey De Jesus
G101 Rose Boatman
G125 Narjol Alvarez
G130 Lorraine Salazar
December 9, 16, 2016 16-08484N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that FLORIDA TAX LIEN ASSETS IV, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 12147
Year of issuance 2010
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
WASHINGTON TERRACE BLK 16, LOT 11
PARCEL:
35/30/16/95076/016/0110
Name in which assessed:
TAMMARA K RUBINO (LTH)
Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinelas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)
KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08399N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that U.S. BANK AS CUST FOR MAGNOLIA TC 14, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 06053
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
HILL CREST VILLAS PHASE 3 CONDO BLDG 18, APT 18A
PARCEL:
31/28/16/40072/018/0010
Name in which assessed:
MERX HOLDINGS LLC (LTH)
Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinelas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)
KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08368N

Dec. 9, 16, 23, 30, 2016 16-08368N

THIRD INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 13-004031-CI
Century Investment Group Services, FL, LLC
Plaintiff, vs.
Guillermo Guinand; Pinellas County Clerk of Court
Defendants.
TO: Guillermo Guinand
Last Known Address: 10801 Starkey Rd #104313, Seminole, FL 33777
YOU ARE HEREBY NOTIFIED that an action for quiet title to excess proceeds on the following property in Pinellas County, Florida:

ALL THAT CERTAIN LAND IN PINELLAS COUNTY, FLORIDA, TO-WIT:
LOT(S) 25, BLOCK 1 OF WHITES LAKE AS RECORDED IN PLAT BOOK 39, PAGE 43, ET SEQ., OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. SUBJECT TO RESTRICTIONS, RESERVATIONS, EASEMENTS, COVENANTS, OIL, GAS OR MINERAL RIGHTS OF RECORD, IF ANY.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Mehwish Yousuf, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that U.S. BANK AS CUST FOR MAGNOLIA TC 14, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 07523
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
MEADOW LAWN 11TH ADD BLK 17, LOT 14
PARCEL:
25/30/16/56808/057/0140
Name in which assessed:
FAY E PETERS (LTH)
Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinelas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)
KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08390N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that HMF FL G LLC RAI CUSTODIAN, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 07001
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BRITTANY'S PLACE CONDO BLDG 5, UNIT 502
PARCEL:
07/30/16/11566/005/5020
Name in which assessed:
DARYL HERRICK (LTH)
FUENSANTA HERRICK (LTH)
Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinelas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)
KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08386N

Dec. 9, 16, 23, 30, 2016 16-08386N

is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL. 33309, within thirty (30) days of the first date of publication on or before 01/03/2017, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR FOUR (4) CONSECUTIVE WEEKS
If you are a person with a disability who 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 Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED on NOV 22 2016.
Ken Burke
As Clerk of the Court
By Kenneth R. Jones
As Deputy Clerk
Mehwish Yousuf, Esquire
Brock & Scott, PLLC.
the Plaintiff's attorney
1501 N.W. 49th Street,
Suite 200,
Ft. Lauderdale, FL. 33309
File # 16-F02887
Dec. 2, 9, 16, 23, 2016 16-08270N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that U.S. BANK AS CUST FOR MAGNOLIA TC 14, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 07392
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
SKYVIEW TERRACE 1ST ADD BLK 17, LOT 18
PARCEL:
21/30/16/82800/017/0180
Name in which assessed:
TAMI HOLLAND (LTH)
Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinelas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)
KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08388N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that U.S. BANK AS CUST FOR MAGNOLIA TC 14, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 06968
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
VIA VERDE CONDO BLDG 9, UNIT 904
PARCEL:
05/30/16/93984/009/0904
Name in which assessed:
SHARM GHAAZ INVESTMENTS LLC (LTH)
Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinelas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)
KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08382N

Dec. 9, 16, 23, 30, 2016 16-08382N

NOTICE OF PUBLIC SALE

Notice is hereby given that on 12/23/16 at 10:30 am, the following mobile home will be sold at public auction pursuant to F.S. 715.109:

1965 MIRA #4961.
Last Tenant: Michael Harold Martin. Sale to be held at Realty Systems- Arizona, Inc.- 28488 US Hwy 19 N, Clearwater, FL 33761, 813-282-6754.
December 9, 16, 2016 16-08504N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that HMF FL G LLC RAI CUSTODIAN, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 06967
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
VIA VERDE CONDO BLDG 7, UNIT 702
PARCEL:
05/30/16/93984/007/0702
Name in which assessed:
SHARM GHAAZ INVESTMENTS LLC (LTH)
Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinelas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)
KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08381N

SECOND INSERTION

NOTICE OF PUBLIC SALE
U-Stor Lakeview, 66th, 62nd, St. Pete, Gandy, Cardinal Mini Storage and United-Countryside will be held on or thereafter the dates in 2016 and times indicated below, at the locations listed below, to satisfy the self storage lien. Units contain general household goods. All sales are final. Management reserves the right to withdraw any unit from the sale or refuse any offer of bid. Payment by CASH ONLY, unless otherwise arranged.
Cardinal Mini Storage 3010 Alternate 19 N., Palm Harbor, FL 34683 on Wednesday December 28, 2016 @ 9:00AM
Matthew & Teresa Conrad E123, F107
U-Stor, (Lakeview) 1217 Lakeview Rd., Clearwater, FL 33756 on Wednesday December 28, 2016 @ 9:30AM
Scott Hooten Q1
Ron Chalmers A15
Julio Correa F15
Amy Wolff S11

U-Stor, (66th) 11702 66th St. N., Largo, FL 33773 on Wednesday December 28, 2016 @ 10:00AM
James Parker K18
Jessica Lewis N22
Donna Taylor T13

U-Stor, (62nd) 3450 62nd Ave. N., Pinellas Park, FL 33781 on Wednesday December 28, 2016 @ 10:30AM
Rene Marie Van Cassele J7
Kyle Tyson Spears R7
Nicholas Church T16

U-Stor, (St. Pete) 2160 21st Ave. N., St. Petersburg, FL 33713 on Wednesday December 28, 2016 @ 11:00AM
Robert Gaskill G2
Andrew Perry K19
Sherrice Fields E19

U-Stor, (Gandy) 2850 Gandy Blvd., St. Petersburg, FL 33702 on Wednesday December 28, 2016 @ 11:30AM
Doug Howard D12
Pamela Bokhoven N17
Enrique Villegas Q2
Robert James Q16

United-Countryside, 30772 US Hwy 19 N, Palm Harbor, FL 34684 on Tuesday December 27, 2016 @ 11:00AM.
Richard F Joyner 7
Lisa Reynolds 49
Jimmy L Roberts 55
Robert Watts 94
Angelio Tomacruz 101
Brenda Sandberg 165
Cynthia Ramos-Gonzalez 265
David W McCormick 294 & 315
Andrew D Kindley 369
Nancy A Planeta 430
Kathryn Leigh Cassady 447

December 9, 16, 2016 16-08429N

INVITATION TO BID

TO: ALL INTERESTED BIDDERS

Sealed bids will be received by the Board of County Commissioners, Pinellas County, Clearwater, Florida in the office of the Director of Purchasing, County Annex Office Building, 400 South Fort Harrison Avenue, 6th Floor, Clearwater, Florida, until January 5, 2017 @ 3:00 P.M. and will then and there be opened and read aloud for the following:

BID TITLE: Justice Center Security Replacement Project - Design/Build
 BID NO: 167-0065-P (SS)
 Submittal Due: January 5, 2017 by 3:00 PM

PINELLAS COUNTY, FLORIDA

The engineering estimate for this project is \$ 1,000,000.00

“PERSONS WITH DISABILITIES REQUIRING REASONABLE ACCOMMODATION TO PARTICIPATE IN THIS PROCEEDING/EVENT, SHOULD CALL 727/464-4062 (VOICE/TDD) FAX 727/464-4157, NOT LATER THAN SEVEN DAYS PRIOR TO THE PROCEEDING.”

Further information may be obtained by contacting the Purchasing Department, at the above address or telephone number 727/464-3311. Bid information may be obtained by visiting the Pinellas County Purchasing Department web site www.pinellascounty.org/purchase . Any bids received after the specified time and date will not be considered.

CHARLIE JUSTICE, Chairman
 Board of County Commissioners
 JOE LAURO, CPPO/CPPB
 Director of Purchasing

December 9, 16, 2016 16-08512N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 06828
 Year of issuance 2014
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:

FOUR PINES BLK 1, LOT 7
 PARCEL:
 32/29/16/29250/001/0070

Name in which assessed:
 AMARIS XIONG (LTH)
 NONG YANG (LTH)

Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 9, 16, 23, 30, 2016 16-08377N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that U.S. BANK AS CUST FOR MAGNOLIA TC 14, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 06872
 Year of issuance 2014
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:

PINELLAS GROVES NE 1/4, PT OF LOT 13 DESC FROM SW COR OF NE 1/4 OF NE 1/4 TH N01DW 353.71FT TH E 30FT FOR POB TH E 123.64FT TH S01DE 145FT TH W 123.43FT TH N01DW 145FT TO POB (SUBJ TO INGR/EGR EASMT OVER MOST N'LY 15FT)
 PARCEL:
 33/29/16/70380/100/1309

Name in which assessed:
 BISCUIT PROPERTIES (LTH)
 Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 9, 16, 23, 30, 2016 16-08379N

SECOND INSERTION

NOTICE OF SALE OF ABANDONED PROPERTY

TO: Anthony George Baker
 1225 ½ 27th St. N.
 St. Petersburg, FL 33713
 Anthony George Baker
 2701 34th St. N., Lot 214
 St. Petersburg, FL 33713

Notice is hereby given that, pursuant to Section 715.109, Florida Statutes, and the Notice of Right to Reclaim Abandoned Property served on the above-named person on or about December 1, 2016, CONNERS MOBILE HOME PARK, INC., a Florida corporation, will sell the following described Personal Property:

1972 GRAY Mobile Home
 Title Number 0005306709
 Vehicle Identifications Number 14094

at public sale, to the highest and best bidder, for cash, at CONNERS MOBILE HOME PARK, 2701 34th St. N., Lot 214, St. Petersburg, Pinellas County, Florida 33713, at 10:00 a.m., on January 11, 2017.

ANDREW J. MCBRIDE
 Florida Bar No. 0067973
 Primary:
 Andrew.McBride@arlaw.com
 Secondary: Tanya.Yatsco@arlaw.com
 ADAMS AND REESE LLP
 150 2nd Avenue North, Suite 1700
 St. Petersburg, Florida 33733
 Telephone: (727) 502-8215
 Facsimile: (727) 502-8915
 Attorneys for Connors Mobile Home Park, Inc.
 December 9, 16, 2016 16-08428N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that HMFL G LLC RAI CUSTODIAN, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 06999
 Year of issuance 2014
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:

BRITTANY'S PLACE CONDO BLDG 4, UNIT 403
 PARCEL:
 07/30/16/11566/004/4030

Name in which assessed:
 CARLOS LOPEZ (LTH)
 Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 9, 16, 23, 30, 2016 16-08384N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TFLTC, LLC CITIBANK, N.A., AS COLLATERAL ASSIGNEE OF TFLTC, LLC AND ITS MANAGER TFLTC, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 03554
 Year of issuance 2012
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:
 MARIAN COURT LOT 4
 PARCEL:
 34/29/15/55242/000/0040
 Name in which assessed:
 JOSEPH A STEFKO (LTH)

Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 9, 16, 23, 30, 2016 16-08366N

NOTICE OF PUBLIC SALE

Notice is hereby given that Chapman Warehouses, Inc., 1461 S. Michigan Avenue, Clearwater, FL 33756, will sell to satisfy the lien of the owner at public sale by sealed bid, the personal property of Jamison Leeman dba/Pinellas Floorcovering, Inc.. Unit consisting of HARDWOOD FLOORING SAMPLES AND MATERIALS, MISC. HAND TOOLS. January 4 @ 9:00 a.m. Cash only.
 December 9, 16, 2016 16-08510N

SECOND INSERTION

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

Sale Date December 30, 2016 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309

V12447 1973 Chriscraft FL3781BM Hull ID#: CCTJA1250273 inboard pleasure gas fiberglass 25ft R/O James William Ridgeway Lienor: Travis Corp of Pinellas County/Bay Pines Marina 5000 92nd St No St Petersburg

Licensed Auctioneers FLAB422 FLAU765 & 1911

December 9, 16, 2016 16-08411N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that HMFL G LLC RAI CUSTODIAN, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 07786
 Year of issuance 2014
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:

VENDOME VILLAGE UNIT 4 CONDO BLDG 5, APT 6795
 PARCEL:
 30/30/16/93849/005/6795

Name in which assessed:
 DOLORES M FLETCHER EST (LTH)
 Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 9, 16, 23, 30, 2016 16-08392N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that CATALINA TAX CO LLC US BANK % CATLAINA TAX CO LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 06553
 Year of issuance 2011
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:
 RIVER WATCH LOT 58 (SEE N05-27-16)
 PARCEL:
 06/27/16/75861/000/0580

Name in which assessed:
 ANGELA R RUTGER (LTH)
 WILLIAM R RUTGER (LTH)
 Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 9, 16, 23, 30, 2016 16-08371N

SECOND INSERTION

NOTICE OF PUBLIC SALE

PERSONAL PROPERTY OF THE FOLLOWING TENANTS WILL BE SOLD FOR CASH TO SATISFY RENTAL LIENS IN ACCORDANCE WITH FLORIDA STATUTES, SELF STORAGE FACILITY ACT, SECTION 83.806 AND 83.807. CONTENTS MAY INCLUDE BOXES,HOUSEHOLD APPLIANCES, COMPUTER MONITORS,CHAIRS,METAL BED FRAMES AND OTHER HOUSEHOLD GOODS. OWNERS RESERVE THE RIGHT TO BID ON UNITS. Lien Sale to be held online ending Wednesday December 21, at 10:30 Am . Viewing and Bidding will only be available online at www.storagetreasures.com beginning at least 5 days prior to the scheduled sale date and time.
 EXTRA CLOSET STORAGE CLEARWATER -2080 PALMETTO ST CLEARWATER,FL 33765-AT 11:30AM:

#F32 Thomas Stephens,
 #F81 Carl Jefferson,
 #A03 John Tooker,
 #H36 Karil Consuegra

December 9, 16, 2016 16-08412N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that LAKE TAX PURCHASE GROUP LLC SERIES 1 US BANK % LAKE TAX PURCHASE GROUP LLC SER 1, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 06046
 Year of issuance 2014
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:

VILLAGE ON THE GREEN PATIO HOMES LOT 101
 PARCEL:
 30/28/16/94117/000/1010

Name in which assessed:
 BEATRICE KAVOWRAS EST (LTH)

Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 9, 16, 23, 30, 2016 16-08379N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that GREEN TAX FUNDING 4 US BANK % GREEN TAX FUNDING 4, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 07812
 Year of issuance 2014
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:

BONNIE BAY UNIT THREE PHASE TWO LOT 25
 PARCEL:
 31/30/16/10215/000/0250

Name in which assessed:
 JASON M HALL (LTH)
 Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 9, 16, 23, 30, 2016 16-08393N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that U.S. BANK AS CUST FOR MAGNOLIA TC 14, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 06452
 Year of issuance 2014
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:

COACHMAN CREEK CONDO BLDG 2, UNIT 223
 PARCEL:
 08/29/16/16809/002/2230

Name in which assessed:
 COACHMAN CREEK CONDO ASSN INC (LTH)
 c/o FLORIDA COMMUNITY LAW GROUP P L

Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 9, 16, 23, 30, 2016 16-08370N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING I LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 07103
 Year of issuance 2014
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:

GATEWAY INDUSTRIAL PARK LOT 10
 PARCEL:
 11/30/16/30375/000/0100

Name in which assessed:
 K W R INVESTMENTS INC (LTH)

Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 9, 16, 23, 30, 2016 16-08387N

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 OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION

Case No. 10-01274-CI
HSBC Bank USA, as Trustee for
Series SEQMT 2005-3,
Plaintiff, vs.
Robert C. Shelnett; Stephanie L.
Shelnett; PNC Bank, NA Successor
By Merger with National City
Bank; Grande Bay Homeowners
Association, Inc.; Grand Bay 1
Homeowners Association, Inc.;
Unknown Tenant #1; Unknown
Tenant #2,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 2, 2016, entered in Case No. 10-01274-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein HSBC Bank USA, as Trustee for Series SEQMT 2005-3 is the Plaintiff and Robert C. Shelnett; Stephanie L. Shelnett; PNC Bank, NA Successor By Merger with National City Bank;

Grande Bay Homeowners Association, Inc.; Grand Bay 1 Homeowners Association, Inc.; Unknown Tenant #1; Unknown Tenant #2 are the Defendants, that Ken Burke, Pinellas County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pinellas.realforeclose.com, beginning at 10:00 AM on the 3rd day of January, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 16, GRAND BAY HEIGHTS ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 103, PAGES 7-9, OF THE PUBLIC RECORDS OF PINELLAS 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 Human Rights Of-

fice, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 5th day of December, 2016.

By Jimmy Edwards, Esq.
Florida Bar No. 81855
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
File # 14-F02724
December 9, 16, 2016 16-08481N

THIRD INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY,
FLORIDA

CASE NO. 16-007198-CI-11
ST. MILAN, LLC, a Florida limited liability company, Plaintiff, vs.
CARLA A. YORK, deceased, and the unknown heirs, devisees, and other persons claiming by, through, under or against Carla A. York, deceased; John E. Slaughter, Jr., as Trustee of the Barbara Randolph Trust created under Article II of the Manuel Vranian Trust dated October 14, 1981, as amended and restated December 30, 1999; David Brookshire; Francois Sylvain; Laura Nell Magrew Fisher, if alive, and if deceased, the unknown heirs, devisees and other persons claiming by, through, under or against Laura Nell Magrew Fisher, deceased; Barton R. York, Jr.; Vanessa Witt a/k/a Vanessa Moon; and Melanie Magrew a/k/a Melanie Peshewa. Defendants.
TO: Defendants, Carla A. York, de-

ceased, and the unknown heirs, devisees, and other persons claiming by, through, under or against Carla A. York, deceased; Laura Nell Magrew Fisher, if alive, and if deceased, the unknown heirs, devisees and other persons claiming by, through, under or against Laura Nell Magrew Fisher, deceased; and Melanie Magrew a/k/a Melanie Peshewa

YOU ARE NOTIFIED that an action to quiet title has been filed against you and you are required to serve a copy of your written defenses, if any, to PETER D. GRAHAM, ESQ. of ZACUR, GRAHAM & COSTIS, P.A., Plaintiff's attorney whose address is P.O. Box 14409, St. Petersburg, Florida 33733, within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. Any persons with a disability requiring reasonable accommodations should call (352) 754-4201 (V/T.D.), no later than two (2) days prior to any proceeding.

The property proceeded against is described as follows:
Condominium Unit 1, WASHINGTON SQUARE AT CLEARWATER, a condominium, together with an undivided interest in the common elements appurtenant thereto, as shown on plat recorded in Condominium Plat Book 39, Page 122, all in accordance with and subject to the Declaration of Condominium recorded in O.R. Book 4984, Pages 1715 through 1771, inclusive, and all amendments thereto, all of the Public Records of Pinellas County, Florida
WITNESS my hand and the seal of this Court on this the 29 day of November, 2016.

KEN BURKE
CLERK OF THE CIRCUIT COURT
BY: Kenneth R. Jones
DEPUTY CLERK
PETER D. GRAHAM, ESQ.
ZACUR, GRAHAM & COSTIS, P.A.
Plaintiff's attorney
P.O. Box 14409
St. Petersburg, Florida 33733
Dec. 2, 9, 16, 23, 2016 16-08337N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that TC 12 LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 08827
Year of issuance 2012
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

JAMESTOWN CONDO BLDG
27, APT 1303 B
PARCEL:
25/30/16/43816/027/3032
Name in which assessed:
1303 83RD AVE SPC LAND TRUST (LTH)
MAIN STREET NOTE BUYERS LLC TRE (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08397N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that TFLTC, LLC CITIBANK, N.A., AS COLLATERAL ASSIGNEE OF TFLTC, LLC AND ITS MANAGER TFLTC, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 08900
Year of issuance 2012
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BAYNARD, LEE JR. NO. 4 BLK A, LOT 11
PARCEL:
26/30/16/03690/001/0110
Name in which assessed:
RICHARD W SMITH (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08398N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that RMC USAB LIFT LLC USAMER-IBANK REF RMC USAB LIFT, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 13344
Year of issuance 2011
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
PAYNE-HANSEN SUB BLK B, LOT 3
PARCEL:
25/31/16/68040/002/0030
Name in which assessed:
GAINES OWENS (LTH)
TRINA MC CRAY (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08400N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that GARBER TAX MANAGEMENT LLC - 1 US BANK % GARBER TAX MANAGEMENT LLC-1, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 07558
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BAYNARD, LEE JR. NO. 4 BLK B, LOT 6
PARCEL:
26/30/16/03690/002/0060
Name in which assessed:
FERNANDO SILVA (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08391N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that GREEN TAX FUNDING 4 US BANK % GREEN TAX FUNDING 4, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 07490
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
MEADOW LAWN 2ND ADD BLK 17, LOT 19
PARCEL:
25/30/16/56646/017/0190
Name in which assessed:
JAMES H JETER JR (LTH)
TRACI JETER (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08389N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that GARBER TAX MANAGEMENT LLC-1 US BANK % GARBER TAX MANAGEMENT LLC-1, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 06703
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
COVE CAY VILLAGE III CONDO PHASE THREE, UNIT 6-E
PARCEL:
29/29/16/18708/003/0650
Name in which assessed:
SARA J BURBEE (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08374N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 06638
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
MORNINGSIDE EAST CONDO 3 BLDG J, UNIT J5
PARCEL:
19/29/16/58980/010/0050
Name in which assessed:
MORNINGSIDE EAST INC (LTH)
c/o ROBERT TANKEL PA

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08372N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that RMC USAB LIFT LLC USAMER-IBANK REF RMC USAB LIFT, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 08800
Year of issuance 2011
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
HIGH POINT BLK 2, LOTS 10 & 11
PARCEL:
33/29/16/39402/002/0100
Name in which assessed:
ELIZABETH G SPARROW (LTH)
ROBERT W HALGREN (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08396N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that RMC USAB LIFT LLC USAMER-IBANK REF RMC USAB LIFT, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 08765
Year of issuance 2011
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
CHESTERVILLA, MUNDAY'S ADD BLK 10, LOT 6
PARCEL:
32/29/16/15156/010/0060
Name in which assessed:
ELIZABETH G SPARROW (LTH)
ROBERT W HALGREN (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08395N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that RMC USAB LIFT LLC USAMER-IBANK REF RMC USAB LIFT, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 08764
Year of issuance 2011
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
CHESTERVILLA, MUNDAY'S ADD BLK 10, LOT 5
PARCEL:
32/29/16/15156/010/0050
Name in which assessed:
ELIZABETH G SPARROW (LTH)
ROBERT W HALGREN (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08394N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that GARBER TAX MANAGEMENT LLC-1 US BANK % GARBER TAX MANAGEMENT LLC-1, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 06908
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
FEATHER SOUND CUSTOM HOME SITE UNIT 1 LOT 24
PARCEL:
02/30/16/27513/000/0240
Name in which assessed:
JOSEPH J BARBIERI REV TRUST (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08380N

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that GARBER TAX MANAGEMENT LLC-1 US BANK % GARBER TAX MANAGEMENT LLC-1, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 06840
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
MUNDAY'S ADD TO FOUR PINES BLK 6, LOT 7
PARCEL:
32/29/16/59436/006/0070
Name in which assessed:
FANNIE M UNDERWOOD (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 18th day of January, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 9, 16, 23, 30, 2016 16-08378N