

HILLSBOROUGH COUNTY LEGAL NOTICES

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO F.S. §865.09

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of JAMAICA MI CLEAN, located at 10510 Lake Montauk Dr., in the City of River-view, County of Hillsborough, State of FL, 33578, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated this 3 of April, 2017.
SHARHONDA LATRICIC LINDSAY
10510 Lake Montauk Dr.
Riverview, FL 33578
April 7, 2017 17-01492H

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 BURGERIM located at 10417 ASHLEY OAKS DR, in the County of HILLSBOROUGH, in the City of RIVERVIEW, Florida 33578 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at RIVERVIEW, Florida, this 31st day of MARCH, 2017.
TYCON, LLC
April 7, 2017 17-01503H

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 Pup N Paws Expressions located at 9304 Ashley Oaks Court, in the County of Hillsborough, in the City of Tampa, Florida 33610 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Tampa, Florida, this 3 day of April, 2017.
Melinda Marie Griffin
April 7, 2017 17-001489H

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 XX DETAIL located at 6312 Eaglebrook Ave, in the County of Hillsborough, in the City of Tampa, Florida 33625 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Tampa, Florida, this 3 day of April, 2017.
Anthony Zucco
April 7, 2017 17-001490H

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 FLORIDA CARPET & PAD RECYCLING, located at 5109 West Knox Street, Tampa, Florida 33634, is to engage in business under the fictitious name in the County of Hillsborough, Florida, and intends to register the said name with the Division of Corporation of the Florida Department of State, Tallahassee, Florida.
Dated at Tampa, Florida, this 7th day of April, 2017.
FCPR ACQUISITION, LLC
#1021909
April 7, 2017 17-01454H

NOTICE OF SALE

Public Notice is hereby given that National Auto Service Centers Inc. will sell at PUBLIC AUCTION free of all prior liens the follow vehicle(s) that remain unclaimed in storage with charges unpaid pursuant to Florida Statutes, Sec. 713.78 to the highest bidder at 4108 Cayuga St, Tampa, FL on 04/21/17 at 11:00 A.M.

1994 FORD
1FTCR10A1RTA42271

Terms of the sale are CASH. NO REFUNDS! Vehicle(s) are sold "AS IS". National Auto Service Centers, Inc. reserves the right to accept or reject any and/or all bids.

NATIONAL AUTO SERVICE CENTERS
4108 Cayuga St, Tampa, FL 33614

April 7, 2017 17-01455H

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 Statutes: Self-Storage Act, Sections 83.806 & 83.807. All items or spaces may not be available for sale. Cash or Credit cards only for all purchases & tax resale certificates required, if applicable.

Public Storage 20609
5014 S Dale Mabry Hwy
Tampa, FL 33611-3504
Wednesday, April 26, 2017 9:30am
A005 - Powers, Joella
A009 - Corbin, Robert
A024 - Strade, Justin
A026 - Reynolds, Michael
A043 - Mccooley, Patricia
B032 - Menendez, Wanda
B041 - Davis, Karyn
B044 - Yanez, Michael
B052 - Polk, James
C007 - Mack, Antionette
C011 - Mills, Richard
C016 - De Gracia, Shanida
C019 - Carlton, Kristin
C023 - Zapata, Jessica
C048 - Young-Hensley, Vicky
D005 - Carver, Sylvester
D007 - hester, john
D048 - ENRIQUEZ, DAMON
D059 - Hunterkersh, Allena
E010 - Williams, Sarah
E020 - Moreno, Tiffanie
E051 - Castaneda, Brian
E086 - Mitchell, Shaneka
E094 - Estes, Brittni
E121 - Causey Vassallo, Leslie
E130 - Sanes Jr., Angel
E147 - PAUL, ROSELLA
G012 - Woodie, Mattie
G044 - Dubose, Emily
G050 - CAROTHERS, DAVID
G062 - Byrd, Pippi
G081 - Royal Jr, Jatha
G097 - Kraut, Rachel
G103 - Slate, Eric
G117 - Everton Jr, Dean
G135 - Tompkins, Wesley

Public Storage 08747
1302 W Kennedy Blvd
Tampa, FL 33606-1849
Wednesday, April 26, 2017 9:45am
1033 - Stevens, Mark
1059 - Turner, Briana
3008 - Callen, Robin
6034 - Yisra'El, Aliyah
6059 - Mathenia, Leeaurapenny
6064 - Scott, Kiosha
7029 - Ker, Melissa
7061 - PELLEGRINO, ANTHONY
7065 - Haywood, Sacha
7092 - Broomall, Alistair
8020 - Woodside, Bernard
8026 - Procopio, Joseph
8070 - Jenkins, Darrion

Public Storage 25859
3413 W Hillsborough Ave
Tampa, FL 33614-5866
Wednesday, April 26, 2017 10:00am
A0110 - Adeigbola, Adelabu
A0111 - Abu, Hanada
A0116 - Trammell, Desmond
A0122 - Sanchez, Ana
A0206 - Caianiello, John
A0210 - BayCare St. Joseph's
A0224 - Bruce, Rhonda
A0243 - Trihas, Minas
A0250 - Roberts, Jonathan
A0251 - Kennedy, Corninka
A0267 - Rafael, Ingrid
A0307 - Whitehead, Heather
A0348 - Holt, Steven
A0349 - BayCare St. Joseph's
A0354 - Billups, Savina
A0444 - Prisco, Sarah
A0451 - Dardiz, Marilyn
A0462 - Diggs Family Reunion
A0472 - Williams, Ann
A0489 - Rodriguez, Janette
A0490 - Alverio Morales, Julio
A0498 - James, Tamarra
A0534 - Robinson, Evelyn
A0560 - Rodman, Yvonne
C0124 - Lopez, Luz Milagros
C0613 - Studio by Design
C0617 - harris, jan
C0618 - Williams, Brittany
C0625 - Fox, Rusty
C0636 - Williams, Latasha
C0643 - Noto, Josephine
C0672 - Ventura Valerio, Angelica
C0675 - Oliver, Wayne
C0689 - Tirado, Ana
C0712 - Thompson, Dennis
C0734 - Hyde, Angeliq
C0764 - Hernandez, Juan
C0765 - Computer Tec Mentors Inc.
C0766 - Pittman, Dwayne

NOTICE OF PUBLIC SALE

Michael J. Hurlburt gives notice and intent to sell, for nonpayment of storage fees by S. Devita, the following vehicle on 04/19/17 at 8:30 AM at 7805 N 57th St, Tampa FL 33617.
Said Lienor reserves the right to accept or reject any and all bids.

04 SUBA
VIN# JF1GD675X4G522564

April 7, 14, 2017 17-01491H

Public Storage 25818
8003 N Dale Mabry Hwy
Tampa, FL 33614-3278
Wednesday, April 26, 2017 10:15am
0006A - DeMeza, Nelson
0006C - Tooson, Wesley
0012D - Blusher, Rich
0139 - Seigler, Chris
0149 - Carr, Mark
0157 - Varona, Odelkis
0159 - Perez, Jose
0163 - JOHNSON, ALESHA
0165 - febus, griselda
0169 - lane, Kimberly
0172 - Moore, Sierra
0214 - Perez, Lourdes
0238 - rodriguez, pamel
0309 - Rodriguez, Felipe
0311 - Defeo, Aric
0326 - Rodriguez, Hector
0402 - Figueroa, Brenda
0411 - Hernandez, Ariel
0415 - Daniels, Mary
0418 - Bartmess, Heather
0427 - Milling, Ryan
0513 - Alvarez, Melissa
0520 - Donaldson, Chimara
0529 - Maestas, Katrina
0554 - Huerta, Eduardo
0564 - Jimenez, Zenen
0568 - Jackson, Steven
0616 - Hart, Dawn
0630 - Post, Kevin
0636 - King, Joi
0645 - Torres, Angelica
0654 - Rogers, Ashanti
0659 - Alqerem, Jawad
0661 - Nealey, Thoua
0681 - Colon Massari, Wilnelia
0702E - Castillo, Sonia
0704A - Gibson, Preston
0707B - ESPINOZA, MIRIAM
0717 - Terry, Leeandra
0812 - True Legacy Enterprises
0901 - Staley, Travis
0903 - Suarez, Ryan
0909 - Moore, Sharon
1009 - Parks, Michael
1015 - FAHMY, SALAH
1032 - Douglas, Reggie
1034 - Martocci, Michael
1043 - Massey, Michael
1051 - Marullo, Claudia
1067 - Steen, Brian
1073 - Maynard, Daniel
1076 - Moore, Tasha
1080 - Daushe, NORMAN
1109 - Mccaskill, KELLA
1118 - Ulloa, Raydel
1120H - Fleming, Jermel

Public Storage 20104
9210 Lazy Lane
Tampa, FL 33614-1514
Wednesday, April 26, 2017 10:30am
B017 - Kvame, Wayne
B045 - Gambino, Bob
B046 - Raquel, Raquel
B053 - Warren, Reginald
B055 - muti, kathleen
B057 - Allen, Chimere
B058 - Santiago, Lissette
B062 - Acosta, John
B084 - Earnest Jr, Vincent
B091 - Doss, Eric
B111 - Duncan, Sandra
B126 - Beron, Diego
B131 - Games, Heather
B135 - Pagan, Heidi
B141 - Neyra, Jose
C007 - Ortengren, Chris
C012 - Harmon, Jason
C013 - Penaranda, Sandra
C027 - Deraz, Ahmed
E003 - Felger, Richard
E017 - Herndon, Cody
E025 - BORDON, MARK
E043 - Howard, William
E047 - Goodman, Melvin
E062 - Palazzolo, Stephan
E068 - Blanco, Nicole
F028 - LASHLEY, PATRICIA
F049 - Wilson, Kenneth
F058 - Cruz, Miriam
F081 - Gomez, Carmen
F114 - Cardenas, Juan
G032 - Hunter, Anthony
G046 - Hogan, Katharyn
G057 - Session, James
G060 - Juarez, Adolfo
G067 - Bulluck, Jason
G073 - bardel, bob
G077 - Castro, Teresa
G080 - Bulluck, Janelle
H003 - Zak, Michael
H013 - Gonzalez, Rosalee
H015 - Freeman, Judi
H017 - GOMEZ, ANGEL
H021 - Camacho, Walida
H026 - Alho, Thomas
H064 - Kenny, Catherine
H079 - Devine, Nika
J001 - Goedert, Edwin
J019 - Joaquin, Nicole
J026 - Nightingale, Jeffrey
J062 - HALL, FRANCIS
J079 - Bociak, Anton
K008 - Cruz, Tony
K012 - St Preux, Jean
K026 - LOPEZ, GLORIA
K029 - Cobb, Michael

FICTITIOUS NAME NOTICE

Notice is hereby given that Rasmussen Enterprises, LLC owner, desiring to engage in business under the fictitious name of "ArCON2" located in Hillsborough County, Florida, intends to register the said name with the Division of Corporations, Florida, Department of State, pursuant to section 865.09 of the Florida Statutes.
April 7, 2017 17-01521H

FIRST INSERTION

Public Storage 20135
8230 N Dale Mabry Hwy
Tampa, FL 33614-2686
Wednesday, April 26, 2017 10:45am
1003 - Pasley, Hoesa
1048 - Allen, Donna
1073 - Gaines, Brian
1083 - Ebbbers, Ryan
1088 - Gay, Dyeronda
1218 - Jakeman, Robert
1238 - Galletti, Alexandra
1283 - Barotti, Joseph
1301 - Rivera Rosado, Francheska
1321 - Eberhart, Tayheim
1353 - Mccullar, Cabrina
1355 - Mingo, Andrea
2003 - Gates, Lisa
2023 - Biggerstaff, Suzanne
2061 - GHEREZGHER, FANA
2080 - Gaskins, Paula
2090 - Scaglione, Rock
2103 - Bermudez, Leonardo
2117 - Perez, Tatiana
2126 - Cantu, Blanca
2130 - Collazo, Jessica
2133 - GILLEN, JAMES
2135 - Perez, Desiree
2152 - Jupiter, Shaquata
2165 - Sotelo, Mercedes
2166 - Watson, Joshua
2208 - espinoza, adolfo
2230 - Wilder, Teresa
2263 - Walther, Richard
2271 - Harris, Wanda
2276 - ORTIZ, JEZENIA
2281 - Alonso, Odeivis
2292 - Griffin, Felicia
2297 - Smith Jr, William
2317 - Ordonez, Sergio
2352 - Simonton Jr, Robert
2362 - lozano, olga
2365 - Santo, Catherine
2380 - DeMeza, Nelson
2438 - Parra, Joseph
3001 - Perez, William
3011 - Mallea, Khary
3018 - Carey, Peris
3053 - Ferguson, LaTonya
3084 - COOPER, KEITH
3089 - Glover, Whitney
3096 - Hood, Lynne
3143 - Orzechowski, Todd
3169 - Brown, Seretha
3179 - Mccleese, Meagan
3198 - Sioudi, Jasmin
3276 - Nunez, Sharlene
3285 - Hendricks, Bradley
3288 - Hendricks, Bradley
3318 - LOPEZ, CRISTINA
3326 - Smith, Melanie Renee
3356 - Giraldo, Maria
3403 - Gomez Lugo, Luis
3439 - Aponte, Moraima
3440 - Bertino, Carol
3451 - Smith, Melanie Renee
B145 - Miles, Shanika
B151 - Johnson, Ray
C046 - Simonton Jr., Robert
C058 - MCQUIGG, JOHN DOLPH
C061 - Padron, Mary
C064 - Horta, Daymaris
D093 - Hunt, Anissa
E018 - Blue, Michael
E031 - Rodriguez, Jessica
E052 - Johnson, Anedra
E059 - Fuentes, Jorge
E072 - PELLETIER, NANCY
E086 - Santiago-Ramirez, Janice
E096 - Koranevskis, Oleg
F084 - Jimenez, Abraham
F087 - Wood, Patience
F117 - Mullings, Alexander
F122 - Navarro, Adolfo
F123 - Baer, Karl
F130 - Forward, Angela
F145 - Eduarte, Alexandra
F160 - Colon, Juan
F164 - Gonzalez, Edward
F170 - Perez, Wayne
F182 - Beck, Genevieve

FICTITIOUS NAME NOTICE

Notice is hereby given that Bay Area Financial Solutions LLC, desiring to engage in business under the fictitious name of "Birds Eye Viewpoint" located in Hillsborough County FL, intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
April 7, 2017 17-01509H

Public Storage 20180
8421 W Hillsborough Ave
Tampa, FL 33615-3807
Thursday, April 27, 2017 10:00am
A009 - Nguyen, My
A018 - PALM BAY HOMEOWNERS ASSO.
B019 - Olmeda, Johanna
B023 - Smith, Jim
B048 - Epkins, Brenda
C009 - Yambo, Michael
C016 - Kendrick, Pam
C021 - Adams, Lynn
C024 - Loira, Tanya
C028 - Mercado, Caroline
C030 - Gibson, Jacklyn
C033 - Garcia, Merceeds
C041 - Hurtado, Jesenia
C061 - Angel, Jessica
C063 - Krantz, Jennifer
D050 - Serra, Tracey
D071 - Soto, Adrian
D081 - Wortham, Terry
F015 - Murdock, Brandon
F016 - mongerard, alpha
F026 - SUPERIOR PHARMACY
F027 - MEYER, LLOYD

Public Storage 29149
7803 W Waters Ave
Tampa, FL 33615-1854
Thursday, April 27, 2017 10:15am
1022 - King, Robert
1076 - Farah, Allison
1096 - Perez, Angie
1113 - Snyder, Mary
1141 - Diaz, Azurde
1165 - RILEY, JOHN
1180 - Mears, Charles
1200 - Ulloa, Alexander
1204 - Britton, Allen
1208 - Garrido, Michael
1235 - Brown, Shiquita
1239 - Guzman, Marilyn
2041 - Harris, Lisa
2048 - Weaver, Christopher
2056 - Skerrett, Johanna
2127 - Del Rio, Betsy
2195 - Blum, Barbara
2202 - Jones, Tessa
2245 - Hemingway, Teanna
2260 - Bartholomew, Scott
2264 - AGUIAR, JENNIFER
2304 - Partee, Michelle
2359 - Torres, Jose
B002 - ORMOND, TIM
B011 - Bloomer, Chanti
B013 - Matera, Carolyn
B019 - Urich, Joseph
C012 - Cortes, Jacquelyn
C013 - Keese, Matt
C021 - Gomez, Frank

Public Storage 08756
6286 W Waters Ave
Tampa, FL 33634-1144
Thursday, April 27, 2017 10:30am
0310 - Anderson, Christopher
0410 - Friedman, David
0704 - Grimes, Guy
0712 - epkins, cory
0731 - Barner, Bob
0814 - Marr Jr, Harold
0829 - Mendoza Sandman, Francisco
0832 - Darrigo, Gloria
1109 - Casillas, Coralie
1150 - Tamayo, Nelson
1225 - Rennella, Maria
1242 - Akdas, Connie
1305 - Hackbarth, Michelle
1404 - Melgarejo, Geovani
1409 - Myles, Frank
1416 - Howell, Abram
1446 - Kerr, Allison
1458 - Rogers, Hope
1465 - castellanos, bryam
1480 - Hines, Paulette
1526 - Tirado, reinaldo
1547 - Sager, Shannon
1611 - Boyd, Keiyanna
1624 - Tanner, Karen
1702 - Lebron, Felix
1709 - Valdez, Alfredo
7003 - encarnacion, bernardo

Public Storage 08750
16217 N Dale Mabry Hwy
Tampa, FL 33618-1338
Thursday, April 27, 2017 10:45am
2119 - Hartley, Gregory
2121 - Davis, Allie
2137 - Neal, Sharon-Kay
2152 - Richards, Paul
2188 - Nenos Sr, Byron
2217 - Lee, Shelly
3047 - Davis, Dina
3062 - Brown, Scott
3179 - Medina, Bonifacia
3182 - Brady, Anita
3202 - Plugge, Patrick
4002 - GAMBLE, ISOLDA
4003 - Harbin, Donna
4010 - Nenos, Byron
4023 - Cavanac, Ricardo
5012 - Griffin, Benjamin

Public Storage 25523
16415 N Dale Mabry Hwy
Tampa, FL 33618-1344
Thursday, April 27, 2017 11:00am
1001 - Seifried, Jennifer
1028 - Escourse, Margaret
1031 - TUCKER, JENEIFER
1055 - DOUGHERTY, BETH
1057 - DOUGHERTY, BETH
3003 - Riggins, Judy
3015 - SPATH, SHIRLEY
3056 - Gregorio, Jose
3069 - Persico, Aaron
A011 - GLASCO, LEANORA
A119 - Shoben, Stephen
B209 - MOELLER, RICHARD
B218 - Moldenhauer, Christina
C330 - GARCIA, MICHELE
C351 - Pak, Chin Ki
D419 - Conlon, Richard
D443 - SOTO, YVONNE
D451 - thomas, danielle
D461 - Ward, Ruby
E537 - Watlington, Marcus
F616 - Street, Adriane
F627 - CARDINALE, JOHNNY
H813 - Weber, Paul

Public Storage 25525
8324 Gunn Hwy
Tampa, FL 33626-1607
Thursday, April 27, 2017 11:15am
0126 - Farhadi, Adela
1003 - Desmond, John
1019 - Tavarez, Zandor
1055 - Roman, Matthew
1141 - Diaz, Azurde
1115 - Badalament, Joseph
1120 - Mohan, Alisa
1132 - Wilson, Jessica
1154 - Nodar, Luisa
1208 - Garrido, Michael
1264 - Hier, Teresa
1271 - Morton, Christopher
1297 - Bach, Lelia
204 - Cohen, Carlos
212 - Thomas, Nigel
228 - Hunt, Shayne
241 - Tavarez, Zandor
253 - Bailey, Kimberly
372 - Rios, Rosa
737 - Bell, Brady
740 - Sherr, Bradley
771 - Vedrine, Roselor
780 - Desmond, John
805 - Tellames II, Tellames
823 - Balark, Kelvin
B013 - Matera, Carolyn
B019 - Urich, Joseph
C012 - Cortes, Jacquelyn
C013 - Keese, Matt
C021 - Gomez, Frank

April 7, 14, 2017 17-01495H

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS

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

FIRST 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 Statutes: Self-Storage Act, Sections 83.806 & 83.807. All items or spaces may not be available for sale. Cash or Credit cards only for all purchases & tax resale certificates required, if applicable.

Public Storage 25503
1007 E. Brandon Blvd.
Brandon, FL 33511-5515
April 24th 2017 9:30am
123 - Mizelle, Jericca
130 - Harrellvinson, Carolyn
153 - Hatcher, Bryan
183 - Knight, Amanda
227 - Guzman, Veronica
236 - BRYANT, KATHY
269 - Mccrimmon, Larry
288 - Mckinley, Cynthia
303 - Broome, Julie
318 - Novel Ideas Inc
322 - McKenzie, Ashley
326 - Franklin, Kevin
406 - Trujillo Dorticos, Kateri
427 - Phelps, Melanie
434 - Leal, Vincent
437 - Cox, Kelli
443 - Tolentino Perez, Angel
444 - Medaniel, Gregory
465 - Boardman, Susan
469 - Mathis, Chantel
482 - Staggs, Christopher
485 - Aprim, Millie
528 - Abraham, Neiham
534 - Lindsay, Sylvia
566 - Daughtry, Karrie
571 - Francis, shirlana
574 - Acevedo, Joel
575 - Coleman, Angelia
578 - kruining-gunter, catherine
618 - Roby, Rhonda
626 - Richards, Albertha
634 - ARMENTROUT, STEVEN
639 - Alvarez, Margarita
644 - Gerena, Zamyra
661 - Swint, Matthew
663 - Lee, Irene
672 - King, Alisia
692 - Ourso, Dustin
703 - Weeks, Quinton
744 - Whitaker, Jo Ceil
747 - Semexant, Antonise
802 - Barr, Shaniqua
806 - Boardman, Susan
843 - Duffey, Anthony
856 - Criddell, Jeffery
911 - Sullivan, Monique
916 - Barbosa, Keiladamarys
918 - Ferrell, Leo
935 - Ballentine, Rebecca
960 - Steffes, Breeanna

Public Storage 25430
1351 West Brandon Blvd.
Brandon, FL, 33511-4131
April 24th 2017 10:00am
A038 - Jenkins, Amanda
A076 - Sharpe, Carla
A189 - Ventura, Alexandra
B006 - Hayes, Byron
B008 - Moore, Chaderic
B036 - Doolittle, Charlotte
B038 - Reyes, Linnette
B069 - Bowman, Noire
B073 - Dizon, Plaridel
B078 - Rose, Paul
B088 - Velazquez, Trina
B116 - Gardner, Katherine
C004 - Elder, Roger
C012 - Beder, Helen
C017 - Mitchell, Elizabeth
C020 - Ramsay, Gregory
C029 - Hernandez, Joelly
C031 - nodo, Osmundo
C039 - gotta, sandra
C040 - Greaves, Donita
C047 - Gonzalez - Yague, Milagros
C088 - Lammers, Gina
C103 - Johnson, Christina
D027 - Alce, Corneil
D036 - Recchia, Claudine
D037 - Pearman, Laura
D063 - Shaw, Benjamin
D088 - Kane, Michael
D092 - Kern, Kevin
D097 - Coleman, George
E003 - Kimble, Felecia
E037 - Townes, Meshika
I016 - Trussell, Kurt
I022 - Parsowith, Seth
I051 - Feutz, Jodi
J008 - Abraham, Neiham
J024 - Fasick, Dale
J028 - Carlin, Laurence
J039 - Kincade, Tanjilla
J064 - Gued, Kevin
J076 - Schiavo, Geovanni
J095 - Davis, Sarah
J102 - Cameron, Suzette
J129 - Knight, Tierra
J137 - Jenkins, Shenika
K005 - Dorsey, Crystal
K028 - Garcia, Kim
K042 - cohen, Shavonna
K083 - Dunning, Monique
L014 - Thurston, Gemisha
L052 - Davis, Belinda
L053 - Bolano, Pura
L055 - Duncombe, Linda
L101 - Roof restoration of Florida, LLC

Public Storage 08735
1010 W Lumsden Road
Brandon, FL, 33511-6245
April 24th 2017 10:30am
0051 - Manning, Judine
0069 - Pearson, Queschon
0090 - Senior Care Group, Inc
0101 - Lefayt, Florence
0133 - Williamson, Zena
0156 - Earl, Darrin
0206 - Baker, Antonio
0209 - Roberson, Jameal
0212 - Bailey, Mesha
0223 - Carrion, Miriam
0234 - Garcia, Yahaira
0264 - Cannata, Jerome
0269 - Hunter, Rebecca
0314 - Carpenter-Duncan, Vickie
0339 - Robbins, James
1003 - Parker, Chauncey
1005 - Rohn, Daniel
1006 - Campbell, Kevin
1013 - Walker, Deidre
1016 - Medling, Sean
1022 - Inzerillo, Lianna
1055 - Boyd, Lanette
1070 - Hernandez, Julio
2001 - Sapp, Almardo
2006 - Soler-Torres, Nicanor
2018 - Jett, Phillip
2021 - Abajian, Brittany
3003 - Wright, Robert
3028 - Steadman, Andrea
3030 - Colston, Michael
3040 - Soto, Amanda
3052 - Massey, Myron
3076 - Murphy, Mary Ann
3080 - Whinnery, Jennifer
3086 - Hall, Christal
4007 - Penman, Shana
4008 - Brainard, Ellen
4034 - Spencer, Jeffrey
4040 - Jackson, Altamese
4041 - Lester, Beverly
5008 - Presidential Plumbing Services, LLC

Public Storage 25597
1155 Providence Road
Brandon, FL, 33511-3880
April 24th 2017 11:00am
0007 - Gayles, Faye
0107 - HARRIMAN LAW FIRM PA
0142 - Carlyle, Leronda
0143 - Chery, Klarisa
0177 - Earl, Darrin
0179 - Newman, Darius
0259 - Mosley, Mitsha
0261 - Janet, Matta
0352 - Williams, Bryan
0376 - Rijos, Kenn
0384 - Baker, Alyna
0421 - Rusaw, William
0435 - Lee, Ed
0451 - Morris, Christopher
0465 - Moux, Christian
0478 - LAWSON, DELVIN
0502 - Armachain, Tanya
0503 - Stroz, Christopher
0527 - Woodward, Susan
0534 - Perez, Brenda
0546 - Turner, Monique
0578 - Boyce, Magida
0618 - Harris, Veronica
0619 - Lozada, Bryan
0641 - De La Cruz, Joseline
0651 - Gourley, Tammy
0677 - Moore, Sophelia
0680 - Jenkins, Walter
0700 - Jones, Leah
0719 - Flemister, Mario
0724 - MACPHERSON, STEVEN
0732 - Linesberry, Randy
0752 - BROUGHTON, ANN
0776 - CHAPMAN, MATTHEW
0778 - Rose, Paul
0781 - Merritt, Lisa
0784 - Phillips, Christina
0787 - Santiago, Evelisse
0802 - Vickers, Ladasha
0806 - Shaw, Bridget
0822 - FLORIDA CAREER COL-
LEGE
0824 - Harris, Teddi
0830 - Bryant, Franklin
0833 - Sanchez, Jose
0848 - Hodges, Sherry M
0859E - Hackett, Eric
0860E - Elston, Angela
0862C - Newberry, Michael
0863K - Vela, Edward
0881 - Lowman, David
0912 - MCGOWAN, DANIEL
0914 - Brown, Schanae
0919 - rivers, shawnee
1000 - Raymond, Khristin
1005 - Gallivan, Mary Beth

Public Storage 25858
18191 E Meadow Rd.
Tampa, FL, 33647-4049
April 25th 2017 11:30am
0218 - Cave, Natalie
0414 - Colon, Porfirio
0435 - Deris, James
0441 - Scallo, Kinnette
1009 - Tawafshah, Sameh
1010 - LUCIER, JAMES
2007 - Cleveland, Chanei
3015 - Angelova, Maria
3079 - Boggs Moran, Lisa
3176 - Cox, Darrell
3190 - Charlton, Heidi
3239 - Torres, Girannie

Public Storage 20121
6940 N 56th Street
Tampa, FL, 33617-8708A
April 24th 2017 11:30am
A004 - Dyous, Marvin
A008 - Bea, Kenyarda
A030 - Nevarez, Jennifer
B001 - Campbell, Jacqueline
B002 - Sumpster, Heddie Mae
B008 - Evans, Lakesha
B009 - Battle, Lashorn
B016 - True, Carolyn
B021 - morris, arvin
B032 - BUSH, WHITNEY
B050 - Houshyani, Diamond
B059 - O'Grady, Tina
B060 - Hayle, Ernest
C005 - Ferguson, Angel
C010 - Sheffield, Vanessa
C042 - Stenson, Jackie
C058 - evans, andrea
C060 - Goins III, Charles
D006 - Merriwether, Dana
E003 - Anglin, Antenea
E008 - Foster, Vera
E009 - James, Nelson
E020 - LYNCH, TOMMY
E033 - Andrew, Phyllis
E036 - Preston, Jowania
E044 - Preston, Aaron
E046 - Ferguson Iii, James
E059 - ball, delmetria
E061 - Sawyer, Alstelaundra
E062 - Haymore, Edward
E063 - Jackson, Richard
E082 - Miller, Tanisha
E085 - Morales, Martha
E112 - Boggs, Sheniky
E128 - Thompson, Celia
E131 - Bunch, Benita
E137 - Curry, Lorne
E139 - Kelly-Brown, Ruth Marie
E143 - Sheffield, Mark
E148 - Mcswain, Katina
E156 - Harris, Marcus
E162 - MOSLEY, WILLIE
E170 - Collins, Delvin
E172 - Holmes, Jache
E192 - moss, Eshamera
E200 - Roman, Denise
E201 - Pratt, Sonia
F003 - Neal, Kathartis
F016 - George, Anne
F020 - Johnson, Kimberly
F024 - Black, Regina
F031 - Thomas, Yarmilia
F032 - Jackson, Jacarris
F034 - Gonzalez, tamara
F040 - Goggins, Theodis
F044 - Holliday, Valeria
F051 - Rivers, Joseph
F068 - Jackson, Sammie
F070 - DUNLAP, EVELYN
G013 - Callaway, Trayanna
G015 - Medina, Rema
G026 - Tyson, Keiyetta
G035 - Rosier, Phylis
G041 - Reagan, Barbara
G055 - Wingfield, Doretha
G063 - Holloway, Linda
G073 - NICHOLS, LETOQUADRIA
H004 - Jackson, Pamela
H010 - Edwards, Alisha
H011 - White, Laquitta
H013 - Cann, Alton
H014 - Jordan, Lashawn
H048 - Creal, Jermaine
H049 - Wiggins, Anita
H050 - Smith, Kevinsha
H062 - MURRAY, DWIGHT
J011 - Jenkins, Sha'na
J014 - Saintoire, Franklin
J022 - Nevergold, Kyle
J043 - Ridley, Yasheka
J051 - Caride, Antonio
J053 - Slaughter, Lakeshia
J058 - Mount, Ida
J066 - Jennings, Monita
J067 - Reeves, Keyera

Public Storage 23119
13611 N 15th Street
Tampa, FL, 33613-4354
April 25th 2017 10:00am
A016 - Richardson, Jaquisha
A060 - Edwards, Brenda
A077 - Tucker, Iesha
B011 - Wallace, Erica
B015 - Wilson, Dory
B017 - Thomas, Christopher
B024 - Backey, Beverly
B033 - Ward, Braidon
B049 - Diop, Birame
B051 - Haywood, Ericka
B067 - Bradley, Christopher
B069 - Leggett, India
B072 - Martin, Damon
B078 - Velazquez, milagros
B082 - Kiner, Shira
B085 - Hicks, Anita
C006 - Flowers, Donna
C009 - Delgado, Sheyla
C025 - Smith, Bobby
C027 - Rivera, Karla
C029 - JOHNSON, TELLIOUS
D003 - Montumer, Josses
F002 - Owens, Jaunetta
F005 - Lopez, Armissenda
F015 - Bryant, Monica
F019 - miller, danny
G004 - Benitez, Angel
G009 - Harrell, Jessie
G025 - Love, LaWanda
G026 - Canfield, Amy
G037 - Munoz, Jorge
G049 - Brown, Flora
G053 - Childress, Owens
G059 - Aiosa, Candice
G068 - Faison, Jeremiah
G069 - Reyes, Marta
G071 - Garrett, William
G080 - Stephens, Laquanda
G086 - Grant 111, Claude
H010 - Dorcelus, Rodney
H021 - Everett, Latesha
H043 - Williams, Alexandra
H028 - George, Takiyah
H062 - Holmes, Kimberly
H081 - Ramirez, Eduardo
H087 - Hutchinson, Donica
I004 - INGRAM, TAMEAKA
I021 - Williams, Angela
I026 - Carson, Jacqueline
I030 - Williams, Brittany
I050 - Batts, Staicie
I054 - Bell, Joseph
I056 - Strong, Jesse
I063 - Graddy Jr, Edward
I071 - Davis, Shirley
I079 - Velasco-Gomez, Guadalupe
J006 - Hightower, Shantell
J010 - Bryan, Iko
J011 - Booker, Ashley
J012 - Diaz, Juan
J017 - Critchlow, Tandiwe
J032 - Flowers, Angela
J049 - Butler, Tony
J050 - Edwards, John
J052 - Corrigan Iv, Daniel
J054 - Fabian, Jose
J059 - Page, Christina
J062 - Howard, Partheo
J063 - Sanon, Carline
J065 - Graham, Sophia
J066 - WIMBLEY, VERNA
J068 - GIBSON, MONIQUE
J072 - Kendrick, Faye
J075 - Burney, Deborah
J077 - Mitchell, Lee
J078 - Owens, Kathy
J082 - Everett, Thelma
K003 - Royal, Kenjaha
K011 - Scarborough, Petite
K012 - Dunlap, Monica
K013 - Montoute, Clara
K014 - Vizcaino, Richard
K016 - BOGSTAD, BRIAN
K018 - Fleming, Ashley
P013 - Vasquez, Judy

Public Storage 20152
11810 N Nebraska Ave.
Tampa, FL, 33612-5340
April 25th 2017 10:30am
A010 - Miller, Gwendolyn
A019 - Mccall, Kimberly
A032 - Hunte, Shonda
A034 - wade, Venecka
A035 - Thompson, Brenda
A045 - Dennis, Tiki
A049 - Mitchell, Andrea
A050 - Rogers, Ibrahim
A054 - MCCALL, DEXTURE
A060 - Fouts, Violet
A063 - Green, Eddie
B002 - Thompson, Susan
B012 - Barnes, Laura
B013 - Amponsah, Thomasina
B017 - Simmons, Steven
B033 - Lee, Shirley
B036 - Bryant, Charlie
B040 - Neal, Precious
B045 - Huston, Bobby
B046 - Condry, Darrell
B047 - Saffore, Ankeria
B063 - Cardenas, Shay
B064 - Arlet, Steve
B072 - Dieppa, Maritza
B075 - White, Dionne
B077 - Center Of Transformation
B081 - Bradley, Shanana
C017 - Cadet, Varnell
C019 - Koon, Sherrie
C023 - Davis, Kennisha
C031 - LOPEZ, ROLANDO
C035 - La Rocca, Alicia
C040 - Martin, Evelyn
C047 - Hart, Katie
C049 - Mccauley, David
C055 - Cenoble, Lineda
C073 - Williams, Feltonisha
C076 - Ware, Patricia
C095 - Brooks, Alcendrea
C097 - williams, eric
C128 - Eberhart, Lecinda
C130 - Soto, Sergio
C144 - Bryant, Clarence
D002 - Davis, Charlie
D003 - GOLDSMITH, YOLANDA
D006 - Campbell, Ebony
D008 - Dismute, Tre
D012 - White, Elisha
D013 - Ferreira, Diego
D017 - Nyikia ' Hogue, Angeline
D023 - James, Ariane
D030 - Rivas, Yolanda
D033 - Baroulette, Davon
D061 - Frauenhofer, Thomas
D062 - Pamphile, Colince
D063E - Gaither, Andrew
D064C - Johnson, Reco
D071 - Bryan, Iko
D072 - Mccauley, David
D074 - Dawkins, Ulisa
D082 - Frere, Azelle
D086 - Davis, Stephanie
D092 - Brown, James
D097 - Reyes, Eladio
D100 - Miller, James
D101 - Pope, Jarvis
D106 - Jennings, Gloria
D109 - Johnson, Penn
D118 - Moser, Cary
D123 - Fisher, Chamara
D131 - Mahone, Jessie Lee
D132 - Mills, Ronnie
E001 - Faison, Ang
E007 - Harris, Theresa
E008 - Robinson, Melissa
E010 - BURNS JR, EDWARD
E016 - Carter, Eudora
E025 - Gale, Tritonda
E030 - GOLD CENTER
E042 - Castro, Tyesha
E046 - Williams, Jasmin
E051 - Oates, Michelle
E052 - Richaderson, DAVIAN
E056 - Epps, Cynthia
E057 - Kuznia, Paul
E065 - BURNS JR, EDWARD
E073 - BEAN, ROBERT
E086 - MITCHELL, muriel

Public Storage 25723
10402 30th Street
Tampa, FL, 33612-6405
April 25th 2017 11:00am
0107 - Whitehead, Rebecca
0108 - Ramirez, Brezetta
0114 - Harrison, Danielle
0117 - Godwin, Katrisha
0119 - DEMENT, EDWARD
0126 - Green, Marlon
0209 - Ingram, Sherri
0210 - Adebayo, Rene
0222 - Solano, Robert
0236 - Graham, David
0258 - Wyattte, Jermaine
0262 - Jenkins, Coretta
0263 - Johnson, Brittany
0302 - Richardson, Toya
0319 - Burnett, Sequita
0326 - Wilson, Cedric
0340 - Makas Jr, John
0347 - Nasir, Vendell
0350 - Jackson, Eugene
0351 - Zaneta, Leggett
0355 - Burnett, Stuart
0369 - Maizonet, Rene
0373 - Netter, Julian
0414 - Springborn, Kathy
0416 - Holloway, Al
0418 - bradford, Bobbie
0423 - Moore, Mikeisha
0434 - Murvin, Richard
0442 - hatten, lorie
0463 - Wilson, Crystal
0504 - Perez, Grecia
0510 - Mays, Kristina
0513 - Petion, Abraham
0520 - Ellis, Ashley
0524 - Hill, Kierra
0528 - Long, William
0533 - Matthews, Gail
1006 - Bush, Calvin
1011 - Saffold, Marlon
1035 - maples, Ashley
1081 - scott, kenn
1082 - Rivera, Lened
1088 - Bentley, Bryan
1093 - Caraballo, Nykko
1094 - Jones, Tiffany
1097 - Wilson, Henry
1109 - Simmons, Michael
1112 - Henry, Tito
1133 - White, Kanasha
1147 - Mesa, Yomariz
1151 - Bowles, Maria
1154 - Torres- Martinez, Gabriel
1156 - Williams, Myeisha
1165 - Roberts, Eric
1177 - Richards, Carla
1190 - Mcintosh, Paris
1193 - Hadeed, Omar
1206 - Stillings, Kennika
1209 - SNOW, CRISTOPHER
1234 - Marshall, Rae
1248 - Thompson, Vasha
1263 - Russell, Pete
1289 - Ham, Di-Sheka
1307 - Flanders, Maneva
1361 - White, Jarvis
1362 - Thomas, Yolanda
1379 - Simon, Darlena
1392 - Hendryx, Tatianna
1394 - Cooper, Bianca
1395 - white, eloise
1402 - Moyer, Jeffery
1408 - Stewart, Carolyn
1411 - solano, stacy
1412 - Camps, Albert
1424 - Ayala, Denize
1426 - Boldin, Emory
1439 - Schwartz, nicole
1442 - LUDWIG, HILLARY
1464 - starling, Freddie
1473 - Bradshaw, Rachael
1475 - Figueroa, Veronica
1489 - Williams, Richard
1493 - Camps, Albert
1499 - Lindsey, Shamyra
1513 - Ozorowsky, Sequoyah
1523 - Hill, Mikayla
1527 - McWilliams, jerry
1546 - Ekpo, Sherral

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
Check out your notices on: PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org
www.floridapublicnotices.com POLK COUNTY: polkcountyclerk.net | ORANGE COUNTY: myorangeclerk.com

Business
Observer

NOTICE UNDER FICTITIOUS NAME LAW
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of TAMPA ASSET MANAGEMENT located at 1413 S. Howard Ave., Ste. 201, in the City of Tampa, Hillsborough County, FL 33606 intends to register the said name with the Division of Corporations of the Department of State, Tallahassee, Florida.
 Dated at Tampa, FL, this 31st day of March, 2017.
 BRIGHTWATER ADVISORY, LLC
 April 7, 2017 17-01453H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO F.S. §865.09
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Hang m Up, located at 3111 Lewis rd, in the City of Dover, County of Hillsborough, State of FL, 33527, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated this 30 of March, 2017.
 David Michael Bond
 3111 Lewis rd
 Dover, FL 33527
 April 7, 2017 17-01424H

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 No Handshakes located at 6515 Yosemite Dr, in the County of Hillsborough, in the City of Tampa, Florida 33634 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Tampa, Florida, this 31st day of March, 2017.
 No Handshakes
 April 7, 2017 17-001459H

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 FLORIDA CARPET & PAD RECYCLING, located at 5109 West Knox Street, Tampa, Florida 33634, is to engage in business under the fictitious name in the County of Hillsborough, Florida, and intends to register the said name with the Division of Corporation of the Florida Department of State, Tallahassee, Florida.
 Dated at Tampa, Florida, this 7th day of April, 2017.
 FCPR ACQUISITION, LLC
 #1021909
 April 7, 2017 17-01454H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
Case No.: 17-CP-725
IN RE: ESTATE OF LEE L. SCHIERENBECK
Deceased.
 The administration of the estate of LEE L. SCHIERENBECK, deceased, Case No.: 17-CP-725, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is Clerk of the Circuit Court, Probate, Guardianship, and Trust, P.O. Box 1110, Tampa, FL 33601-1110. 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, 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 April 7, 2017.
Robin Lyn Schierenbeck
 43 Newtown Lane, Second Floor
 East Hampton, New York 11937
Personal Representative
 William J. Hornbeck, II, P.A.
 Attorney for Personal Representative
 Florida Bar No. 300071
 1135 Pasadena Ave. S., Suite 333
 South Pasadena, FL 33707
 Telephone: (727) 328-1587
 Email: hornbeckii@aol.com
 April 7, 14, 2017 17-01507H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
CASE NO. 2016-CP-003574
IN RE: ESTATE OF ANNA NAOMI MASON
Deceased.
 The administration of the estate of Anna Naomi Mason, deceased, whose date of death was September 20, 2016 is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the mailing address of which is PO Box 3360, Tampa, Florida 33601-3360. 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 DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT SO FILED 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 April 7, 2017.
Patricia Willett
Personal Representative
 11313 Cambray Creek Loop
 Riverview FL 33579
 David Toback
 Attorney for Personal Representative
 Florida Bar #120560
 4511 N Himes Ave STE 200
 Tampa FL 33614
 813-231-6036/
 813-239-9313 Facsimile
 Designated Email Address:
 david@davidtobacklaw.com
 April 7, 14, 2017 17-01508H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
CASE NO. 17-CP-000831
IN RE: THE ESTATE OF FRANK J. LICEK, JR.,
Deceased.
 The administration of the Estate of Frank J. Licek, Jr., deceased, whose date of death was December 23, 2016, File Number 17-CP-000831, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division; the address of which is Clerk of the Circuit Court, Hillsborough County, Probate Division, 800 Twigg Street, Tampa, FL 33602 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, including unmaturred, contingent or unliquidated claims, 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 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, 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 FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES 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 April 7, 2017.
Personal Representative:
Donna L. Get
 1225 Ballard Green Place
 Brandon
 Florida, Florida 33511
 Attorney for Personal Representative:
 Jack M. Rosenkranz
 Attorney
 Florida Bar Number: 815152
 Rosenkranz Law Firm
 P.O. Box 1999
 Tampa, FL 33601
 Telephone: (813) 223-4195
 Fax: (813) 273-4561
 E-Mail: jackrosenkranz@gmail.com
 Secondary E-Mail:
 rachel@law4elders.com
 April 7, 14, 2017 17-01483H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-000682
Division Probate
IN RE: ESTATE OF LEONARD W. DANIELS
Deceased.
 The administration of the estate of Leonard W. Daniels, deceased, whose date of death was February 23, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twigg Street, Tampa, FL. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is April 7, 2017.
Personal Representative:
Donna L. Get
 1225 Ballard Green Place
 Brandon
 Florida, Florida 33511
 Attorney for Personal Representative:
 Jack M. Rosenkranz
 Attorney
 Florida Bar Number: 815152
 Rosenkranz Law Firm
 P.O. Box 1999
 Tampa, FL 33601
 Telephone: (813) 223-4195
 Fax: (813) 273-4561
 E-Mail: jackrosenkranz@gmail.com
 Secondary E-Mail:
 rachel@law4elders.com
 April 7, 14, 2017 17-01483H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-000484
Division A
IN RE: ESTATE OF ROBUSTIANO A. HERNANDEZ
Deceased.
 The administration of the estate of Robustiano A. Hernandez, deceased, whose date of death was January 17, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is George Edgcomb Courthouse, Room 206, 800 Twigg Street, Tampa, Florida 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is April 7, 2017.
Personal Representative:
Gloriga E. McNamee
 92 Highland Trail
 Denville, New Jersey 07834
 Attorney for Personal Representative:
 Usher Bryn
 Florida Bar Number: 475203
 18851 NE 29 Avenue, Suite 1010
 Aventura, FL 33180
 Telephone: (305) 937-1308
 Fax: (305) 937-4797
 E-Mail: ubryn@aol.com
 April 7, 14, 2017 17-01522H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-000837
Division Probate
IN RE: ESTATE OF JOSEPH A. BECKER
Deceased.
 The administration of the estate of Joseph A. Becker, deceased, whose date of death was January 16, 2017, is pending in the Circuit Court for HILLSBOROUGH County, Florida, Probate Division, the address of which is 800 Twigg Street, Tampa, Florida 33602. 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 3-23-17.
Personal Representative:
James "Jim" Becker
 904 Hillrise Drive
 Brandon, Florida 33510
 Attorney for Personal Representative:
 Jack M. Rosenkranz
 Attorney
 Florida Bar Number: 815152
 Rosenkranz Law Firm
 P.O. Box 1999
 Tampa, FL 33601
 Telephone: (813) 223-4195
 Fax: (813) 273-4561
 E-Mail: jackrosenkranz@gmail.com
 Secondary E-Mail:
 rachel@law4elders.com
 April 7, 14, 2017 17-01484H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-CP-003638
Division Probate
IN RE: ESTATE OF MARTH A. POTTER
Deceased.
 The administration of the estate of Martha A. Potter, deceased, whose date of death was October 11, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, Florida 33601-1110. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is April 7, 2017.
Personal Representative:
Russell D. Potter
 3531 Sweethome Rd.
 Amherst, New York 14228
 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
 April 7, 14, 2017 17-01493H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-000566
Division Probate
IN RE: ESTATE OF TERRY E. MYRICK,
Deceased.
 The administration of the estate of TERRY E. MYRICK, deceased, whose date of death was February 8, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 401 North Jefferson Street, Tampa, Florida 33602. 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: April 7, 2017.
 Signed on March 30, 2017.
MICHAEL RAYMONDO
Personal Representative
 10713 Cape Hatteras Drive
 Tampa, Florida 33615
 Theodore Schofner, Esq.
 Attorney for Personal Representative
 Florida Bar No. 381357
 Schofner Law Firm
 2117 Indian Rocks Road South
 Largo, Florida 33774
 Telephone: 727-588-0290
 Email: Info@AgeAbuse.com
 April 7, 14, 2017 17-01448H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-000831
Division Probate
IN RE: ESTATE OF FRANK J. LICEK, JR.,
Deceased.
 The administration of the Estate of Frank J. Licek, Jr., deceased, whose date of death was December 23, 2016, File Number 17-CP-000831, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division; the address of which is Clerk of the Circuit Court, Hillsborough County, Probate Division, 800 Twigg Street, Tampa, FL 33602 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, including unmaturred, contingent or unliquidated claims, 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 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, 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 FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES 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 April 7, 2017.
Personal Representative:
Donna L. Get
 1225 Ballard Green Place
 Brandon
 Florida, Florida 33511
 Attorney for Personal Representative:
 Jack M. Rosenkranz
 Attorney
 Florida Bar Number: 815152
 Rosenkranz Law Firm
 P.O. Box 1999
 Tampa, FL 33601
 Telephone: (813) 223-4195
 Fax: (813) 273-4561
 E-Mail: jackrosenkranz@gmail.com
 Secondary E-Mail:
 rachel@law4elders.com
 April 7, 14, 2017 17-01483H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-000831
Division Probate
IN RE: ESTATE OF FRANK J. LICEK, JR.,
Deceased.
 The administration of the Estate of Frank J. Licek, Jr., deceased, whose date of death was December 23, 2016, File Number 17-CP-000831, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division; the address of which is Clerk of the Circuit Court, Hillsborough County, Probate Division, 800 Twigg Street, Tampa, FL 33602 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, including unmaturred, contingent or unliquidated claims, 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 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, 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 FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES 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 April 7, 2017.
Personal Representative:
Donna L. Get
 1225 Ballard Green Place
 Brandon
 Florida, Florida 33511
 Attorney for Personal Representative:
 Jack M. Rosenkranz
 Attorney
 Florida Bar Number: 815152
 Rosenkranz Law Firm
 P.O. Box 1999
 Tampa, FL 33601
 Telephone: (813) 223-4195
 Fax: (813) 273-4561
 E-Mail: jackrosenkranz@gmail.com
 Secondary E-Mail:
 rachel@law4elders.com
 April 7, 14, 2017 17-01483H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-CP-003638
IN RE: ESTATE OF MARTH A. POTTER
Deceased.
 The administration of the estate of Martha A. Potter, deceased, whose date of death was October 11, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, Florida 33601-1110. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is April 7, 2017.
Personal Representative:
Russell D. Potter
 3531 Sweethome Rd.
 Amherst, New York 14228
 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
 April 7, 14, 2017 17-01493H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-000831
Division Probate
IN RE: ESTATE OF FRANK J. LICEK, JR.,
Deceased.
 The administration of the Estate of Frank J. Licek, Jr., deceased, whose date of death was December 23, 2016, File Number 17-CP-000831, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division; the address of which is Clerk of the Circuit Court, Hillsborough County, Probate Division, 800 Twigg Street, Tampa, FL 33602 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, including unmaturred, contingent or unliquidated claims, 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 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, 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 FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES 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 April 7, 2017.
Personal Representative:
Donna L. Get
 1225 Ballard Green Place
 Brandon
 Florida, Florida 33511
 Attorney for Personal Representative:
 Jack M. Rosenkranz
 Attorney
 Florida Bar Number: 815152
 Rosenkranz Law Firm
 P.O. Box 1999
 Tampa, FL 33601
 Telephone: (813) 223-4195
 Fax: (813) 273-4561
 E-Mail: jackrosenkranz@gmail.com
 Secondary E-Mail:
 rachel@law4elders.com
 April 7, 14, 2017 17-01483H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-688
IN RE: ESTATE OF JOHN A. REED,
Deceased.
 The administration of the estate of JOHN A. REED, deceased, whose date of death was January 16, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is PO Box 1110, Tampa, Florida 33601. 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 Friday, April 7, 2017.
Personal Representative:
DEBORAH THORNTON
 2014 Lance Road NW
 Huntsville, Alabama,
 35810-2210
 Attorney for Personal Representative:
 SCOTT H. LANGSTON, Esq.
 117 South Florida Avenue
 Post Office Box 1897
 Lakeland, FL 33802-1897
 Sara@LangstonEsquire.com
 Telephone: (863) 688-5659
 Facsimile: (863) 687-0917
 Florida Bar No. 270229
 April 7, 14, 2017 17-01559H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-000820
Division A
IN RE: ESTATE OF CONSUELO D. PRIMM
Deceased.
 The administration of the estate of Consuelo D. Primm, deceased, whose date of death was February 16, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twigg Street, Tampa, Florida 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is April 7, 2017.
Personal Representative:
Ellen M. Small
 4004 Priory Circle
 Tampa, Florida 33618
 Attorney for Personal Representative:
 Charles W. Callahan, III
 Attorney
 Florida Bar Number: 0148776
 Hill Ward Henderson
 101 E. Kennedy Blvd., Suite 3700
 Tampa, Florida 33602
 Telephone: (813) 221-3900
 Fax: (813) 221-2900
 E-Mail: chad.callahan@hwlaw.com
 Secondary E-Mail:
 probate.efile@hwlaw.com
 April 7, 14, 2017 17-01431H

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-688
IN RE: ESTATE OF JOHN A. REED,
Deceased.
 The administration of the estate of JOHN A. REED, deceased, whose date of death was January 16, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is PO Box 1110, Tampa, Florida 33601. 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 Friday, April 7, 2017.
Personal Representative:
DEBORAH THORNTON
 2014 Lance Road NW
 Huntsville, Alabama,
 35810-2210
 Attorney for Personal Representative:
 SCOTT H. LANGSTON, Esq.
 117 South Florida Avenue
 Post Office Box 1897
 Lakeland, FL 33802-1897
 Sara@LangstonEsquire.com
 Telephone: (863) 688-5659
 Facsimile: (863) 687-0917
 Florida Bar No. 270229
 April 7, 14, 2017 17-01559H

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 13-CA-005901
GREAT AJAX OPERATING PARTNERSHIP L.P.,
Plaintiff, vs.
NICHOLAS J. LAVELLE; et al.,
Defendants.
 Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered December 19, 2016, in this cause, The Clerk of Court will sell the property situated in Hillsborough County, Florida, described as:
 Lot 11, Block 37, BUFFALO HEIGHTS, according to the Map or Plat thereof, as Recorded in Plat Book 5, Page 36, of the Public Records of Hillsborough County, Florida
 a/k/a 819 W FRIBLEY STREET, TAMPA, FL 33618
 at public sale, to the highest and best bidder, for cash, online at http://hillsborough.realforeclose.com, on May 26, 2017 at 10:00 a.m.
 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.
 ATTENTION PERSONS WITH DISABILITIES: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION
Case No. 2012-CA-001935
Division M

RESIDENTIAL FORECLOSURE SUNCOAST CREDIT UNION, A FEDERALLY INSURED STATE CREDIT UNION
Plaintiff, vs.
ALMA V. CORREA A/K/A ALMA V. JIMENEZ-CORREA; MARCELINO CORREA, JR., CEDAR CREEK AT COUNTRY RUN HOMEOWNERS ASSOCIATION, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANTS 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, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on January 9, 2017, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

LOT 52, BLOCK 5, CEDAR CREEK AT COUNTRY RUN PHASE II, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 56, PAGE 30, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. and commonly known as: 11817 HICKORYNUT DRIVE, TAMPA, FL 33625; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at <http://www.hillsborough.realforeclose.com>, on May 9, 2017 at 10:00 AM.

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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Jennifer M. Scott
Attorney for Plaintiff

(813) 229-0900 x
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
011150/1448725/cfc
April 7, 14, 2017 17-01480H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CASE NO.: 17-CA-001942
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.

KENNETH A. GORDON, AS TRUSTEE OF THE KENNETH A. GORDON REVOCABLE TRUST DATED 5/28/99; KENNETH A. GORDON; UNKNOWN SPOUSE OF KENNETH A. GORDON; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST UNDER THE KENNETH A. GORDON REVOCABLE TRUST DATED 5/28/99; THE VILLAS OF SAN MARINO AT CARROLLWOOD HOMEOWNERS ASSOCIATION, INC.; BANK OF AMERICA, N.A.; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendants.

TO: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST UNDER THE KENNETH A. GORDON REVOCABLE TRUST DATED 5/28/99 2198 Feather Sound Drive Clearwater, Florida 33762

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

LOT 1, BLOCK 1, VILLAS OF SAN MARINO AT CAR-

ROLLWOOD, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 105, PAGES 144-152, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Street Address: 4131 Courtside Way, Tampa, Florida 33618

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Clarfield, Okon & Salomone, P.L., Plaintiff's attorney, whose address is 500 Australian Avenue South, Suite 825, West Palm Beach, FL 33401 within 30 days after the date of the first publication of this notice, on or before MAY 15, 2017, and file the original with the Clerk of this Court, 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the ADA Coordinator, 601 East Kennedy Boulevard, Tampa, Florida 33602; 813-276-8100 ext. 4205 (email ADA@hillsclerk.com) within 7 working days of the date the service is needed; if you are hearing or voice impaired, call 711.

DATED on March 31, 2017.

Pat Frank
Clerk of said Court

BY: JANET B. DAVENPORT
As Deputy Clerk

Clarfield, Okon & Salomone, P.L.
500 Australian Avenue South,
Suite 825
West Palm Beach, FL 33401
Telephone: (561) 713-1400 -
pleadings@cosplaw.com
April 7, 14, 2017 17-01475H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 10-CA-012613
DIVISION: M

RF - SECTION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2003-W3,
Plaintiff, vs.

ANITA DIAZ A/K/A ANITA NIEVES A/K/A ANITA A. NIEVES-DIAZ A/K/A ANITA NIEVES DIAZ, ET AL.
Defendants

To the following Defendant(s): UNKNOWN HEIRS OF NATALIE KERWICK A/K/A NATALIE ANN KERWICK (CURRENT RESIDENCE UNKNOWN)

Last Known Address: 15618 SHOAL CREEK PL, ODESSA, FL 33556

YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 19, BLOCK F, WINDSOR PARK AT THE EAGLES, FIRST ADDITION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 79, PAGE 1 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

A/K/A 15618 SHOAL CREEK PL, ODESSA, FL 33556

has been filed against you and you are required to serve a copy of your written defenses, if any, to Evan R. Heffner, Esq., at VAN NESS LAW FIRM, P.L.C., Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before MAY 15 2017 a date which is within thirty

(30) days after the first publication of this Notice in the 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. This notice is provided to Administrative Order No. 2065.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org.

WITNESS my hand and the seal of this Court this 29th day of March, 2017

PAT FRANK
CLERK OF COURT

By JANET B. DAVENPORT
As Deputy Clerk

Evan R. Heffner, Esq.
VAN NESS LAW FIRM, P.L.C.
Attorney for the Plaintiff
1239 E. NEWPORT CENTER DRIVE,
SUITE #110,
DEERFIELD BEACH, FL 33442
OC3917-13/elo
April 7, 14, 2017 17-01496H

FIRST INSERTION

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

CASE NO.: 16-CA-005753
SELENE FINANCE LP,
Plaintiff, vs.

MARSHA SPENCE et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 7, 2017, and entered in Case No. 16-CA-005753 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Selene Finance LP, is the Plaintiff and Marsha P. Spence, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 8th of May, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT(S) 17 BLOCK 1, SHERWOOD HEIGHTS, UNIT NO.1, ACCORDING TO THE PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT CORT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA, RECORDED IN PLAT BOOK 34 PAGE 44. SAID LANDS SITUATE, LYING AND BEING IN HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 10902 N 23RD ST, TAMPA, FL 33612

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 4th day of April, 2017.

Marisa Zarzeski, Esq.
FL Bar # 113441

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 16-011113
April 7, 14, 2017 17-01537H

FIRST INSERTION

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

CASE NO.: 15-CA-001242
DIVISION: F

FEDERAL NATIONAL MORTGAGE ASSOCIATION,
Plaintiff, vs.

EDDI AZUAJE et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 2, 2017, and entered in Case No. 15-CA-001242 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Federal National Mortgage Association, is the Plaintiff and Eddi Azuaje, Valhalla of Brandon Pointe Homeowners Association, Inc., Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 4th of May, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 3, BLOCK 62, VALHALLA PHASE 1-2, ACCORDING TO THE PLAT THEREOF AS RE-

CORDED IN PLAT BOOK 100, PAGES 282 THROUGH 300, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

A/K/A 4977 POND RIDGE DRIVE, RIVERVIEW, FL 33578

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 3rd day of April, 2017.

Brittany Gramsky, Esq.
FL Bar # 95589

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 14-138021
April 7, 14, 2017 17-01500H

FIRST INSERTION

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

CASE NO.: 13-CA-014533
DIVISION: N

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

LUIS FABIAN LOPEZ, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 28, 2017, and entered in Case No. 13-CA-014533 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust, is the Plaintiff and Bay Gulf Credit Union, Capital One Bank (USA), N.A., Clerk of The Circuit Court In And For Hillsborough County, Florida, Densil W Hayes, Grow Financial Federal Credit Union FKA MacDill Federal Credit Union, HSBC Mortgage Services Inc., Luis Fabian Lopez, Mercury Insurance Company Of Florida, A/S/O Densil W. Hayes, Providence Lakes Master Association, Inc., Rennis E. Lopez, State Farm Fire And Casualty Company, As Subrogee Of Charles McMahan, State Farm Mutual Automobile Ins. Co. as Subrogee of Reginald Preston, State Of Florida Department Of Revenue, The Independent Savings Plan Company D/B/A ISPC, Unknown Tenant 1 n/k/a Andrea Trellas, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the

3rd day of May, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 12 BLOCK A PROVIDENCE LAKES UNIT II PHASE A AS PER PLAT THEREOF RECORDED IN PLAT BOOK 64 PAGE 2 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA

1423 TIVERTON DR, BRANDON, FL 33511

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

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

Aleisha Hodo, Esq.
FL Bar # 109121

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-15-179312
April 7, 14, 2017 17-01468H

FIRST INSERTION

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

CASE NO.: 13-CA-002134
DIVISION: N

EVERBANK,
Plaintiff, vs.

ROSE WICKS et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 7, 2017, and entered in Case No. 13-CA-002134 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Everbank, is the Plaintiff and Christina Phase III Homeowners' Association, Inc., Darron E. Wicks, Mortgage Electronic Registration Systems, Inc., Rose M Wicks, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 8th of May, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 30 BLOCK 10 CRISTINA PHASE 3 UNIT 3 ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 90 PAGE 95 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA

A/K/A 11602 WISCASSEL CT, RIVERVIEW, FL 33569

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 4th day of April, 2017.

Andrea Alles, Esq.
FL Bar # 114757

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 15-202577
April 7, 14, 2017 17-01535H

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL DIVISION

Case No.: 16-CC-034674
Division: M

WESTCHASE COMMUNITY ASSOCIATION, INC.,
Plaintiff, v.

ELIZABETH A. PAYNE A/K/A ELIZABETH STROBLE; GTE FEDERAL CREDIT UNION;

UNKNOWN TENANT #1, the name being fictitious to account

unknown for party in possession;

UNKNOWN TENANT #2, the name being fictitious to account

unknown for party in possession;

and ANY AND ALL UNKNOWN PARTIES claiming by, through,

under, and against the herein named individual defendant(s) who are not

known to be dead or alive, whether said unknown parties may claim an

interest as spouses, heirs, devisees, grantees, or other claimants,

Defendants.

NOTICE IS GIVEN that pursuant to the Final Judgment in favor of Plaintiff, WESTCHASE COMMUNITY ASSOCIATION, INC., entered in this action on the 16th day of March, 2017, Pat Frank, Clerk of Court for Hillsborough County, Florida, will sell to the highest and best bidder or bidders for cash at <http://www.hillsborough.realforeclose.com>, on May 12, 2017 at 10:00 A.M., the following described property:

LOT 78, WESTCHASE SECTION 211, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 83,

PAGE 55, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and improvements thereon, located in the Association at 10506 Barnstable Court, Tampa, Florida 33626 (the "Property"). Any person claiming an interest in the surplus, if any, from the judicial sale of the Property, other than the property owner, as of the date of the Notice of Lis Pendens, must file a claim within sixty (60) days after the judicial sale of the Property.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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: JONATHAN J. ELLIS, ESQ.
Florida Bar No. 863513

THERESA L. DONOVAN, ESQ.
Florida Bar No. 106571

SHUMAKER, LOOP & KENDRICK, LLP
Post Office Box 172609
Tampa, Florida 33672-0609
Telephone: (813) 229-7600
Facsimile: (813) 229-1660
Primary Email:
tdonovan@slk-law.com
Secondary Email:
khamilton@slk-law.com
Counsel for Plaintiff
SLK_TAM: #2672482v1
April 7, 14, 2017 17-01533H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL ACTION

Case #: 2012-CA-009261
DIVISION: D

Wells Fargo Bank, National Association
Plaintiff, vs.-

Cerrone Hall and Lissette A. Vargas a/k/a Lissette Vargas; City of Tampa, 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).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2012-CA-009261 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Wells Fargo Bank, National Association, Plaintiff and Cerrone Hall and Lissette A. Vargas a/k/a Lissette Vargas are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m. on May 2, 2017, the following described

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

LOT 9, BLOCK 8, ALTMAN COLBY LAKE SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 36, PAGE 48, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY CIVIL ACTION CASE NO. 2016 CA 9939 Div A UNITED STATES OF AMERICA, acting through the United States Department of Agriculture, Rural Development, f/k/a Farmers Home Administration, a/k/a Rural Housing Service, Plaintiff, vs. VERONICA MENDEZ; and FLORIDA HOUSING FINANCE CORPORATION, Defendants.

NOTICE IS HEREBY GIVEN that pursuant to a Summary Final Judgment of Foreclosure entered on March 27, 2017, by the above entitled Court in the above styled cause, the Clerk of Court or any of her duly authorized deputies, will sell the property situated in Hillsborough County, Florida, described as: Lot 4, Block 11, HIDDEN CREEK AT WEST LAKE, according to the map or plat thereof as recorded in Plat Book 115, Page 227, of the Public Records of Hillsborough County, Florida, to the highest and best bidder for cash on June 19, 2017, online at www.hillsborough.realforeclose.com, beginning at 10:00 A.M., subject to all ad valorem taxes and assessments for the real property described above.

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.

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 SIXTY (60) DAYS AFTER THE SALE.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770.

DATED on 3/31, 2017. SETH B. CLAYTOR FLORIDA BAR NO.: 084086 E-MAIL: SETH@BOSDUN.COM BOSWELL & DUNLAP, LLP 245 SOUTH CENTRAL AVENUE (33830) POST OFFICE DRAWER 30 BARTOW, FL 33831-0030 TELEPHONE: (863)533-7117 FACSIMILE: (863)533-7412 E-SERVICE: FJMEFILING@BOSDUN.COM ATTORNEYS FOR PLAINTIFF April 7, 14, 2017 17-01452H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case No.: 16-CC-012391 Division: L

SPYGLASS AT RIVER BEND HOMEOWNERS ASSOCIATION, INC., a Florida Non-Profit Corporation, Plaintiff, vs. JOSUE FILS AIME and NAHOMIE ARISTIL, husband and wife; and UNKNOWN TENANT(S), Defendants.

NOTICE IS HEREBY GIVEN pursuant to the Order Rescheduling Foreclosure Sale dated March 27, 2017, and entered in Case No. 16-CC-012391 of the County Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein SPYGLASS AT RIVER BEND HOMEOWNERS ASSOCIATION, INC., a Florida non-profit corporation, is the Plaintiff, and JOSUE FILS AIME and NAHOMIE ARISTIL, husband and wife, are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, Tampa, Florida 33602, at 10:00 A.M. on March 19, 2017, the following described property as set forth in said Final Judgment, to wit:

Lot 11 Block 15, SPYGLASS AT RIVER BEND, according to

the Plat thereof, as recorded in Plat Book 106, Page 206, of the Public Records of Hillsborough County, Florida. Also known as: 204 Orange Mill Avenue, Ruskin, FL 33570.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 31 day of March 2017. Karen E. Maller, Esquire Florida Bar No. 822035 Respectfully submitted, Powell, Carney, Maller, P.A. One Progress Plaza, Suite 1210 St. Petersburg, Florida 33701 (727) 898-9011 - Telephone (727) 898-9014 - Facsimile kmaller@powellcarneymall.com Attorneys for Plaintiff, Spyglass At River Bend Homeowners Association, Inc. April 7, 14, 2017 17-01458H

FIRST INSERTION

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

CASE NO. 15-CA-005549 NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY; Plaintiff, vs.

UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MARY ANN FREENEY, DECEASED, ET.AL; Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated March 23, 2017, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at http://www.hillsborough.realforeclose.com, on April 26, 2017 at 10:00 am the following described property:

LOT 2, LESS THE WEST 6 FEET AND LESS THE EAST 4 FEET THEREOF, BLOCK 39, PROGRESS VILLAGE, UNIT #2, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 36, PAGE 50, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 8503 ASH

AVENUE, TAMPA, FL 33619 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770.

WITNESS my hand on March 31, 2017. 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 ServiceFL@mlg-defaultlaw.com ServiceFL2@mlg-defaultlaw.com 15-05278-FC April 7, 14, 2017 17-01487H

FIRST INSERTION

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

CASE NO.: 2011-CA-009727 DIVISION: N

WELLS FARGO BANK, NA, Plaintiff, vs. JOHN FRESE et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 6, 2017, and entered in Case No. 2011-CA-009727 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and Jaquetta Frese, John Frese, Tenant #1 n/k/a Kasey Barfield, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 8th day of May, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOTS 37, 38, 39, 40, 41 AND 42 IN BLOCK 9 OF PLAT OF SIDNEY HIGHLANDS, ACCORDING TO PLAT BOOK 27, PAGE 6 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. TOGETHER WITH A MOBILE HOME AS A PERMANENT FIXTURE AND APPURTENANCE THERETO, DESCRIBED AS: A MOBILE HOME BEARING IDENTIFI-

FICATION NUMBER(S) JACFL17145A AND JACFL17145B TITLE NUMBER(S) 70005321 AND 70005322. 1105 BLUE SKY PLACE, DOVER, FL* 33527

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 4th day of April, 2017. Shirell Mosby, Esq. FL Bar # 112657 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR-11-85543R April 7, 14, 2017 17-01541H

FIRST INSERTION

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

CASE NO.: 16-CA-001972 WELLS FARGO BANK, N.A., Plaintiff, vs.

GEORGE BENITEZ; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on February 23, 2017 in Civil Case No. 16-CA-001972, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and GEORGE BENITEZ; HERITAGE ISLES GOLF AND COUNTRY CLUB COMMUNITY ASSOCIATION, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on April 27, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 28, BLOCK 39, OF HERITAGE ISLES PHASE 3B, ACCORDING TO THE PLAT THEREOF RECORDED IN

PLAT BOOK 90, PAGE 10, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 4 day of April, 2017. By: John Aoraha, Esq. FL Bar No. 102174 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 1113-752287B April 7, 14, 2017 17-01545H

FIRST INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 12-CA-005965 DIVISION: N

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-26, Plaintiff, v.

BARBARA C. PEDDICORD, ET AL Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Sale dated February 7, 2017, and entered in Case No. 12-CA-005965 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which The Bank of New York Mellon FKA The Bank of New York, as Trustee for the certificateholders of the CWABS, Inc., ASSET-BACKED CERTIFICATES, SERIES 2006-26, is the Plaintiff and Barbara C. Peddicord; Unknown Tenant #1 n/k/a Trevor Peddicord; Unknown Tenant #2 n/k/a Christy Peddicord; and, Brentwood Hills Homeowners Association, Inc. are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically at http://www.hillsborough.realforeclose.com, at 10:00 AM on the 25th day of April, 2017, the following described property as set

forth in said Final Judgment of Foreclosure:

LOT 7, BLOCK 7 OF BRENTWOOD HILLS TRACT A, UNIT 1, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 67, PAGE 33, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. A/K/A 715 Sand Ridge Dr, Valrico, FL 33594-4032

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 30th day of March, 2017. By: J. Chris Abercrombie, Esq. Florida Bar Number 91285 Buckley Madole, P.C. P.O. Box 22408 Tampa, FL 33622 Phone/Fax: (813) 321-5108 ervesice@buckleymadole.com Attorney for Plaintiff AH - 9462-2623 April 7, 14, 2017 17-01446H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

Case #: 2013-CA-006681 DIVISION: G

Nationstar Mortgage LLC Plaintiff, vs.-

Kathleen Block a/k/a Kathleen M. Block; Unknown Spouse of Kathleen Block a/k/a Kathleen M. Block; Unknown Tenant # 1; Unknown Tenant # 2; Meadowood Condominium Association, Inc; R.L. Mathews Quality Construction, Inc.; State of Florida, Department of Revenue; United States of America, Department of the Treasury-Internal Revenue Service, and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2013-CA-006681 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein MTGLQ INVESTORS, L.P., Plaintiff and Kathleen Block a/k/a Kathleen M. Block are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on May 3, 2017, the following described property as set forth in said Final Judgment, to-wit:

UNIT #41, MEADOWOOD CONDOMINIUM VILLAGE ONE, ACCORDING TO THE DECLARATION OF CONDOMINIUM DATED THE 13TH DAY OF JUNE, 1973 AND RECORDED IN OFFICIAL

RECORDS BOOK 2696, PAGE 437, AND AMENDMENTS THERETO, AND AS SHOWN IN CONDOMINIUM PLAT BOOK 1, PAGE 22 OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq. FL Bar # 93046 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: hskala@logs.com 14-273169 FC01 ALW April 7, 14, 2017 17-01548H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

Case #: 2015-CA-006285 DIVISION: F

JPMorgan Chase Bank, National Association Plaintiff, vs.-

Jantzen William Adams a/k/a Jantzen W. Adams f/k/a Jantzen William Sims; Monica M. Adams a/k/a Monica Adams; Tanglewood Preserve Homeowner's 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 #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-006285 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and Jantzen William Adams a/k/a Jantzen W. Adams f/k/a Jantzen William Sims are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on May 3,

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

LOT 5, BLOCK 6, OF TANGLEWOOD PRESERVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 107, PAGES 254-262, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq. FL Bar # 93046 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: hskala@logs.com 13-265037 FC03 CHE April 7, 14, 2017 17-01547H

FIRST INSERTION

NOTICE OF ACTION IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

Case No.: 16-CC-011605 Division: J

LIVE OAK PRESERVE ASSOCIATION, INC., a Florida Not-for-Profit Corporation, Plaintiff, v.

JESSICA VITELLIO; UNKNOWN TENANT #1, the name being fictitious to account for unknown party in possession; UNKNOWN TENANT #2, the name being fictitious to account for unknown party in possession; and ANY AND ALL UNKNOWN PARTIES claiming by, through, under, and against the herein named individual defendant(s) who are not known to be dead or alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants, Defendants.

TO: JESSICA VITELLIO, whose last known address is: 1730 NE 52nd Street, Oakland Park, Florida 33334; and any and all unknown parties claiming by, through, under, and against the herein named individual defendant(s) who are not known to be dead or alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants; and ALL OTHERS WHOM IT MAY CONCERN:

YOU ARE HEREBY NOTIFIED that Plaintiff, LIVE OAK PRESERVE ASSOCIATION, INC., a Florida Not-for-Profit Corporation, has filed an action against you in the County Court for Hillsborough County to foreclose a claim of lien for assessments related to certain real property located and situated in Hillsborough County, Florida, and described as follows:

Lot 92, Block 82, LIVE OAK PRESERVE PHASE 2A - Villages 9, 10, 11 AND 14, according to the Plat recorded in Plat Book 105, Page 46, as recorded in the Public Records of Hillsborough County, Florida.

This action is titled Live Oak Preserve Association, Inc., v. Jessica Vitellio, et al. Case Number 2016-CC-11605. You are required to serve a copy of your written defenses, if any, to it on Theresa L. Donovan, Esq., of Shumaker, Loop & Kendrick, LLP, the Plaintiff's attorney, whose address is 101 East Kennedy Boulevard, Suite 2800, Tampa, Florida 33602, on or before thirty (30) days after the date of first publication of this Notice of Action, 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.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

Dated this 30th day of March, 2017. Clerk of the Court, Hillsborough County By: JANET B. DAVENPORT As Deputy Clerk Theresa L. Donovan, Esq. Shumaker, Loop & Kendrick, LLP Plaintiff's attorney 101 East Kennedy Boulevard, Suite 2800, Tampa, Florida 33602 SLK_TAM: #2669171v1 April 7, 14, 2017 17-01540H

FIRST INSERTION

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

CASE NO.: 14-CA-011677
THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK TRUST COMPANY, N.A. AS SUCCESSOR TO JPMORGAN CHASE BANK, AS TRUSTEE FOR RESIDENTIAL ASSET MORTGAGE PRODUCTS, INC., MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2004-RS5,
Plaintiff, vs.
SHIRLEY JAGMOHAN; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on May 14, 2015 in Civil Case No. 14-CA-011677, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK TRUST COMPANY, N.A. AS SUCCESSOR TO JPMORGAN CHASE BANK, AS TRUSTEE FOR RESIDENTIAL ASSET MORTGAGE PRODUCTS, INC., MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SE-

RIES 2004-RS5 is the Plaintiff, and SHIRLEY JAGMOHAN; UNKNOWN SPOUSE OF SHIRLEY JAGMOHAN N/K/A BERT JAHMOHAN A/K/A BERT JAGMOHAN; CITY OF TAMPA, FLORIDA; HAPSHIRE VILLAS HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT 1 N/K/A VIVI-AN AMIBALE; UNKNOWN TENANT 2 N/K/A URIBER BROWN; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on April 25, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 10, BLOCK 7, FAIRVIEW TERRACE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOK 11, PAGE 55 OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 ADA COORDINATOR, HILLSBOROUGH COUNTY COURTHOUSE, 800 E. TWIGGS ST., ROOM 604, TAMPA, FLORIDA 33602, (813) 272-7040, 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 31 day of March, 2017.

By: Susan W. Findley, Esq.
 FBN: 160600

Primary E-Mail:

ServiceMail@aldridgepate.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

1090-98813B

April 7, 14, 2017 17-01465H

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO: 12-CA-005968
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2006-2 ASSET BACKED NOTES,
Plaintiff, vs.
DENISE WILLIAMS; GILBERT JONES; UNKNOWN SPOUSE OF DENISE WILLIAMS, UNKNOWN SPOUSE OF GILBERT JONES, IF LIVING, ANY 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, GRANTEEES OR OTHER CLAIMANTS; PATRICIA A. BRUMLEY; UNKNOWN PARTIES IN POSSESSION #1; UNKNOWN PARTIES IN POSSESSION #2,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reset Foreclosure Sale entered

FIRST INSERTION

in Civil Case No. 12-CA-005968 of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2006-2 ASSET BACKED NOTES is Plaintiff and WILLIAMS, DENISE, et al, are Defendants. The clerk PAT FRANK shall sell to the highest and best bidder for cash at Hillsborough County On Line Public Auction website: www.hillsborough.realforeclose.com, at 10:00 AM on April 27, 2017, in accordance with Chapter 45, Florida Statutes, the following described property located in HILLSBOROUGH County, Florida as set forth in said Order Granting Plaintiff's Motion to Reset Foreclosure Sale, to-wit: LOT 2, BLOCK 3, BUCKHORN UNIT NO. 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 58, PAGE 54, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. RELIEF SOUGHT AS TO SUCH PROPERTY IS FOR FORECLOSURE OF MORTGAGE HELD BY PLAINTIFF AGAINST THE PREMISES AND RECORDED IN OFFICIAL RECORDS BOOK: 16573 PAGE 0634 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY,

FLORIDA.
 PROPERTY ADDRESS: 2431 Arborwood Dr Valrico, FL 33594
 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 an individual with a disability who needs an accommodation in order access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least seven (7) days before your scheduled court appearance or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Julissa Nethersole, Esq.
 FL Bar #: 97879

FRENKEL LAMBERT WEISS
 WEISMAN & GORDON, LLP
 One East Broward Blvd, Suite 1430
 Fort Lauderdale, Florida 33301
 Tel: (954) 522-3233
 Fax: (954) 200-7770

DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
fleservice@flwlaw.com

04-081281-F00
 April 7, 14, 2017 17-01515H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION:
 CASE NO.: 16-CA-007589

SECTION # RF
FEDERAL NATIONAL MORTGAGE ASSOCIATION,

Plaintiff, vs.
FREDERICK K. EDWARDS A/K/A FREDERICK EDWARDS A/K/A FREDDIE EDWARDS; SARAH EDWARDS A/K/A SARAH LOUISE EDWARDS; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 24th day of March, 2017, and entered in Case No. 16-CA-007589, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and FREDERICK K. EDWARDS A/K/A FREDERICK EDWARDS A/K/A FREDDIE EDWARDS; SARAH EDWARDS A/K/A SARAH LOUISE EDWARDS; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. PAT FRANK as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at: 10:00 AM on the 27th day of April, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 17, BLOCK 1, TROPICAL TERRACE UNIT NO.1,

ACCORDING TO THE PLAT THEREOF OF FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA, RECORDED IN PLAT BOOK 12, PAGE 42; SAID LANDS SITUATE, LYING AND BEING IN HILLSBOROUGH COUNTY, FLORIDA; TOGETHER WITH THE SOUTH 1/2 OF CLOSED ALLEY ABUTTING ON THE NORTH

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, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 30 day of MAR, 2017.

By: Melanie Golden, Esq.

Bar Number: 11900

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
 16-011758
 April 7, 14, 2017 17-01441H

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION
 CASE NO.: 16-CA-007783

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET BACKED CERTIFICATES, SERIES 2006-15,
Plaintiff, vs.
HELENE FOLKES et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 24, 2017, and entered in Case No. 16-CA-007783 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which The Bank of New York Mellon FKA The Bank of New York, as Trustee for the certificateholders of the CWABS, Inc., Asset Backed Certificates, Series 2006-15, is the Plaintiff and Assisted Life Styles, Inc., Helene Folkes, Hillsborough County, Florida, Robert K. Lewis aka Robert Lewis, Rosaura Lewis, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 27th day of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 29, BLOCK "B" OF BRANDON GROVES, SECTION ONE, ACCORDING TO THE

MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGE 37 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. A/K/A 3101 CLOVE WOOD PL, SEFFNER, FL 33584

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 3rd day of April, 2017.

Alberto Rodriguez, Esq.
 FL Bar # 0104380

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 April 7, 14, 2017 17-01471H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO. 2016-CA-000983
WELLS FARGO BANK NATIONAL ASSOCIATION AS TRUSTEE FOR BANC OF AMERICA ALTERNATIVE LOAN TRUST 2006-9 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-9,
Plaintiff, vs.
WILLIE MAE GROSE, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 02, 2016, and entered in 2016-CA-000983 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein WELLS FARGO BANK NATIONAL ASSOCIATION AS TRUSTEE FOR BANC OF AMERICA ALTERNATIVE LOAN TRUST 2006-9 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-9 is the Plaintiff and WILLIE MAE GROSE are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on April 27, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK E, TERRACE GABLES SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 21, PAGE 36, PUBLIC RECORDS OF HILLSBOROUGH COUNTY,

FLORIDA, TOGETHER WITH THE SOUTH 1/2 OF CLOSED STREET (SEWAKA ST.) ABUTTING ON THE NORTH AND THE WEST 1/2 OF CLOSED ALLEY ABUTTING ON THE EAST.

Property Address: 9217 N 26TH ST, TAMPA, FL 33612

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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 31 day of March, 2017.

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
 15-084077 - AnO
 April 7, 14, 2017 17-01462H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION:
 CASE NO.: 16-CA-006861

SECTION # RF

FEDERAL NATIONAL MORTGAGE ASSOCIATION,

Plaintiff, vs.

KIMBERLY N. WILLIAMS

A/K/A KIMBERLY WILLIAMS;

CITIBANK, N.A.; MIDLAND FUNDING LLC SUCCESSOR IN INTEREST TO GE MONEY BANK;

MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR CAPITAL ONE HOME LOANS, LLC; MORTGAGE

ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR TAYLOR, BEAN, & WHITAKER MORTGAGE CORP;

TARGET NATIONAL BANK/TARGET VISA; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 20th day of March, 2017, and entered in Case No. 16-CA-006861, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and KIMBERLY N. WILLIAMS A/K/A KIMBERLY WILLIAMS; CITIBANK, N.A.; MIDLAND FUNDING LLC SUCCESSOR IN INTEREST TO GE MONEY BANK; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR CAPITAL ONE HOME LOANS, LLC; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR TAYLOR, BEAN, & WHITAKER MORTGAGE CORP; TARGET NATIONAL BANK/TARGET VISA; UNKNOWN TENANT N/K/A WILLIAM ZACCARI and

UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. PAT FRANK as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at: 10:00 AM on the 26th day of April, 2017, the following described property as set forth in said Final Judgment, to wit:

THE EAST 132 FEET OF THE WEST 462 FEET OF THE EAST 1/2 OF THE NORTH 1/4 OF THE NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 20, TOWNSHIP 29 SOUTH, RANGE 21 EAST, ALL LYING AND BEING IN HILLSBOROUGH 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 30 day of MAR, 2017.

By: Melanie Golden, Esq.

Bar Number: 11900

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
 16-01175
 April 7, 14, 2017 17-01440H

FIRST INSERTION

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

CASE NO.: 15-CA-011425

DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR HOME EQUITY MORTGAGE LOAN ASSET-BACKED TRUST, SERIES SPMD 2001-A, HOME EQUITY MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES SPMD 2001-A,

Plaintiff, vs.

JUAN ANTONIO DIAZ A/K/A.J.A. DIAZ; et al.,

Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on April 5, 2016 in Civil Case No. 15-CA-011425, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR HOME EQUITY MORTGAGE LOAN ASSET-BACKED TRUST, SERIES SPMD 2001-A, HOME EQUITY MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES SPMD 2001-A is the Plaintiff, and JUAN ANTONIO DIAZ A/K/A J.A. DIAZ; UNKNOWN TENANT 1 NKA KENNY BRISCOE; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on April 24, 2017 at 10:00 AM EST the

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

LOT 26 IN BLOCK 2 OF AYERS HEIGHTS UNIT NO. 2, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 43, PAGE 74, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. TOGETHER WITH MOBILE HOME DOUBLEWIDE 1996 OAKH VIN #S 8U6201421A AND 8U6201421B TITLE #S 70812663 AND 70812662

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

IMPORTANT

AMERICANS WITH DISABILITIES ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE ADA COORDINATOR, HILLSBOROUGH COUNTY COURTHOUSE, 800 E. TWIGGS ST., ROOM 604, TAMPA, FLORIDA 33602, (813) 272-7040, 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 31 day of March, 2017.

By: Susan W. Findley, Esq.

FBN: 160600

Primary E-Mail:

ServiceMail@aldridgepate.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
 1221-13559B
 April 7, 14, 2017 17-01456H

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION
 CASE NO.: 15-CA-001955

DIVISION: N

NATIONSTAR MORTGAGE LLC,

Plaintiff, vs.

ESTATE OF MARJORIE STANALAND MIDDLEBROOK,

DECEASED, et al,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 9, 2017, and entered in Case No. 15-CA-001955 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Nacionstar Mortgage LLC, is the Plaintiff and Estate of Marjorie Stanaland Middlebrook, Deceased nka Stephen Middlebrook, First Bank, as Successor by Merger to Coast Bank of Florida, Laurel Middlebrook Barnhart a/k/a Laurel M. Barnhart, as an Heir of the Estate of Marjorie Stanaland Middlebrook, Mark Middlebrook, as an Heir of the Estate of Marjorie Stanaland Middlebrook, Savannah Middlebrook, as an Heir of the Estate of Brian Middlebrook, as an Heir of the Estate of Marjorie Stanaland Middlebrook, Stephen Middlebrook, as an Heir of the Estate of Marjorie Stanaland Middlebrook, Suncoast Schools Federal Credit Union, Unknown Creditors Of The Estate Of Marjorie Stanaland Middlebrook, Deceased nka Stephen Middlebrook, Unknown Tenant 1 nka Angelica Gallo, Unknown Tenant 2 nka Stephen Middlebrook, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at <http://www.hillsborough.realforeclose.com>,

Hillsborough County, Florida at 10:00 AM on the 5th day of May, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 17, AND THE EAST 5 FEET OF LOT 16, BLOCK A, REVISED PLAT OF PARKVIEW ESTATES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 33, PAGE 7, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 8010 NORTH LYNN AVE, TAMPA, FL 33604

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County

FIRST INSERTION

NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

Case No.: 17-0005370
Division: DIVISION B-P

KELLI CHRISTIANE WRAZIEEN
Petitioner
and
ROBERT MATTHEW WRAZIEEN
Respondent.

To: ROBERT MATTHEW WRAZIEEN
8632 FAWN CREEK DR TAMPA, FL 33626

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 it on KELLI CHRISTIANE WRAZIEEN, whose address is 8632 FAWN CREEK DR TAMPA FL 33626 on or before 05/22/17, and file the original with the clerk of this Court at 800 E. Twiggs Street, Room 101, Tampa, Florida 33602, or P.O. Box 3450, Tampa, Florida 33601-4358 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.

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.

Dated: 04/04/2017.

PAT FRANK
CLERK OF THE CIRCUIT COURT
By: Luceilsa Diaz
Deputy Clerk
Apr. 7, 14, 21, 28; May 5, 2017
17-01556H

FIRST INSERTION

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

CIVIL DIVISION: N
CASE NO.: 14-CA-12543

CITIMORTGAGE, INC.
Plaintiff, vs.
EVELYN S. BLANCO A/K/A EVELYN S. FIERMAN, et al
Defendant(s)

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 9, 2017 and entered in Case No. 14-CA-12543 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein CITIMORTGAGE, INC., is Plaintiff, and EVELYN S. BLANCO A/K/A EVELYN S. FIERMAN, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 11 day of May, 2017, the following described property as set forth in said Lis Pends, to wit:

LOT 17, BLOCK 4, BAYPORT WEST PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 56, PAGE 19, IN THE PUBLIC RECORDS OF HILLSBOROUGH 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: March 30, 2017

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 # 61206
April 7, 14, 2017 17-01434H

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 14-CA-006847

BANK OF NEW YORK MELLON, F/K/A BANK OF NEW YORK, AS TRUSTEE, ON BEHALF OF THE REGISTERED HOLDERS OF ALTERNATIVE LOAN TRUST 2006-OC5, MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-OC5,
Plaintiff, vs-
BRIAN MORRILL; etc et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order dated the 4th day of April, 2016, entered in the above-captioned action, Case No. 29-2013-CA-009871, the Clerk shall offer for sale to the highest and best bidder for cash, beginning at 10:00 A.M. at www.hillsborough.realforeclose.com, on May 9, 2017, the following described property as set forth in said final judgment, to-wit:

LOT 91, BEL-MAR SUBDIVISION, REVISED, UNIT NO. 7, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 25, PAGE 6, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please, please contact the Clerk of the Court, ADA coordinator, 601 E. Kennedy Blvd., Tampa, FL 33602, Phone: (813) 276-8100, EXT 4205, Email: ADA@hillsclerk.com within two working days of the date the service is needed; if you are hearing or voice impaired, call 711.

DATED April 4, 2017

By: Steven C. Weitz, Esq.,
FBN: 788341
stevenweitz@weitzschwartz.com

WEITZ & SCHWARTZ, P.A.
Attorneys for Plaintiff
900 S. E. 3rd Avenue, Suite 204
Fort Lauderdale, FL 33316
Phone (954) 468-0016
Fax (954) 468-0310
April 7, 14, 2017 17-01534H

FIRST INSERTION

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

CIVIL DIVISION: N
CASE NO.: 15-CA-003089

WELLS FARGO BANK, NA
Plaintiff, vs.
DEENA MARIE DAVIS, et al
Defendant(s)

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 28, 2017 and entered in Case No. 15-CA-003089 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein WELLS FARGO BANK, NA, is Plaintiff, and DEENA MARIE DAVIS, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 02 day of May, 2017, the following described property as set forth in said Lis Pends, to wit:

LOT 28, BLOCK 4, RANDOM OAKS, PHASE I, AND AN UNDIVIDED INTEREST IN PARCEL 'B', ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 68, PAGE 25, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: March 30, 2017

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 # 64825
April 7, 14, 2017 17-01433H

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 16-CA-010103

NATIONSTAR MORTGAGE LLC
Plaintiff, vs.
DOROTHY E. JOHNSTON A/K/A DOROTHY JOHNSTON A/K/A DOROTHY L. JOHNSTON et al.,
Defendant(s).

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated February 28th 2017, and entered in Case No. 16-CA-010103 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein NATIONSTAR MORTGAGE LLC, is Plaintiff and DOROTHY E. JOHNSTON A/K/A DOROTHY JOHNSTON et al., are the Defendants, the Office of Pat Frank, Hillsborough County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at http://www.hillsborough.realforeclose.com at 10:00 AM on the 3rd day of May, 2017, the following described property as set forth in said Uniform Final Judgment, to wit:

LOT 13, BLOCK 2, SUN CITY CENTER OBIT 40, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 60, PAGE 42, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Located: 1603 WEATHERFORD DRIVE, SUN CITY CENTER, FLORIDA 33573

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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 3rd day of April, 2017.

By: Laura E. Noyes
Attorney for Plaintiff
(813) 229-0900 x1329
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
011150/1556167/cfc
April 7, 14, 2017 17-01481H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY GENERAL JURISDICTION DIVISION

CASE NO. 15-CA-006682

M&T BANK,
Plaintiff, vs.
YOANKA RODRIGUEZ, ET AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered November 7, 2016 in Civil Case No. 15-CA-006682 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein M&T BANK is Plaintiff and YOANKA RODRIGUEZ, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.Hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 10TH day of May, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

THE NORTH 110.4 FEET OF LOT 7, LESS THE WEST 480 FEET THEREOF, GOLDSTEIN ADDITION TO NORTH TAMPA, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 31, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, LESS THE WEST 60.0 FEET THEREOF, AND LESS RIGHT OF WAY FOR ROME AVENUE.

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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

Lisa Woodburn, Esq.
Fla. Bar No.: 11003

McCalla Raymer Leibert Pierce, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRService@mccallaraymer.com
5279213 15-03085-4
April 7, 14, 2017 17-01520H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION

Case No. 29-2015-CA-002290
Division J

RESIDENTIAL FORECLOSURE
Section II

SUNCOAST CREDIT UNION, A FEDERALLY INSURED STATE CHARTERED CREDIT UNION
Plaintiff, vs.
CHRISTOPHER C. JACOBS A/K/A CHRISTOPHER JACOBS, STACIE J. JACOBS A/K/A STACIE J. LEHMEN, SOMERSET MASTER ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 30, 2017, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

LOT 158, BLOCK B, SOMERSET TRACT E, A SUBDIVISION ACCORDING TO THE PLAT THEREOF RECORDED AT PLAT BOOK 89, PAGE 44, IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and commonly known as: 611 SCHOONER BAY COURT, VALRICO, FL 33594; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at http://www.hillsborough.realforeclose.com, on May 4, 2017 at 10:00 AM.

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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Laura E. Noyes
Attorney for Plaintiff
(813) 229-0900 x1329
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
011150/1556167/cfc
April 7, 14, 2017 17-01481H

FIRST INSERTION

NOTICE OF ACTION IN THE COUNTY COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO: 17-CC-7321

STILLWATER PROPERTY OWNERS ASSOCIATION, INC., a Florida not-for-profit corporation,
Plaintiff, vs.
GEORGE GIANNAKOPOULOS and EMILIA GIANNAKOPOULOS and ANY UNKNOWN OCCUPANTS IN POSSESSION
Defendants.

TO: GEORGE GIANNAKOPOULOS and EMILIA GIANNAKOPOULOS

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, STILLWATER PROPERTY OWNERS ASSOCIATION, herein in the following described property:

Lot 18, STILLWATER PHASE I, a Subdivision, according to the plat thereof recorded in Plat Book 84, Page 8, of the Public Records of Hillsborough County, Florida. With the following street address: 7766 Still Lakes Drive, Odessa, Florida, 33556.

has been filed against you and you are required to serve a copy of your written defenses, if any, on Stephan C. Nikoloff, Esquire, of Cianfrone, Nikoloff, Grant & Greenberg, P.A., whose address is 1964 Bayshore Blvd., Dunedin, FL, 34698, on or before MAY 15 2017, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

In accordance with 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 provisions of certain assistance. Please contact the Hillsborough Clerk of the Circuit Court, ADA Coordinator, 601 E. Kennedy Blvd., Tampa, FL 33602 or telephone (813) 276-8100 within two (2) days of your receipt of this Notice; if you are hearing impaired, call (813) 276-8100, dial 711.

WITNESS my hand and the seal of this Court on 30 day of March, 2017.

PAT FRANK, As Clerk of said Court
By: JANET B. DAVENPORT
Deputy Clerk

Cianfrone, Nikoloff, Grant & Greenberg, P.A.
1964 Bayshore Blvd.
Dunedin, FL 34698
(727) 738-1100
April 7, 14, 2017 17-01449H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 16-CA-006803

DITECH FINANCIAL LLC,
Plaintiff, vs.
JARROD HESS; et al.,
Defendant(s).

TO: Daniel A. Deeb Trustee of the Daniel and Angela Deeb Trust Dated 8/27/2002
Angela C. Deeb Trustee of the Daniel and Angela Deeb Trust Dated 8/27/2002
Last Known Residence: 303 South Elwood Avenue, Glendora, CA 91741

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

TAX ID NUMBER(S): U-20-29-21-5PU-COO000-00142.0

LAND SITUATED IN THE COUNTY OF HILLSBOROUGH IN THE STATE OF FL. LOT 142, BLOCK C, OF SOMMERSET TRACT D, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 89, PAGE 43, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 MAY 15 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated on March 30, 2017.

PAT FRANK
As Clerk of the Court
By: JANET B. DAVENPORT
As Deputy Clerk

ALDRIDGE | PITE, LLP
Plaintiff's attorney
1615 South Congress Avenue, Suite 200,
Delray Beach, FL 33445
(Phone Number: (561) 392-6391)
1382-1526B
April 7, 14, 2017 17-01510H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION: N
CASE NO.: 13-CA-007659

PHH MORTGAGE CORPORATION
Plaintiff, vs.
DENNIS PIECHOWICZ, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated March 13, 2017, and entered in Case No. 13-CA-007659 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein PHH MORTGAGE CORPORATION, is Plaintiff, and DENNIS PIECHOWICZ, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 18 day of May, 2017, the following described property as set forth in said Final Judgment, to wit:

The East 1/2 of Lot 6, less the North 85 feet thereof, Block 5, W. E. Hamner's Pine Vista, according to the map or plat thereof as recorded in Plat Book 32, Page(s) 14, Public Records of Hillsborough County, Florida.

A/K/A 1902 E. 136th Avenue,
Tampa, FL 33613

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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated: April 3, 2017

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 # 47186
April 7, 14, 2017 17-01514H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION

CASE NO.: 12-CA-018199

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff, vs.
TANIKA JACKSON, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated March 23, 2017, and entered in Case No. 12-CA-018199 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and TANIKA JACKSON, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 19 day of May, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 33, BLOCK A, CARRIAGE POINT PHASE I, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 103 PAGE 270, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated: April 5, 2017

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 # 56161
April 7, 14, 2017 17-01557H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION

Case No. 29-2016-CA-007464
Division J

RESIDENTIAL FORECLOSURE
Section II

SUNCOAST CREDIT UNION, A FEDERALLY INSURED STATE CHARTERED CREDIT UNION
Plaintiff, vs.
SHIRAZ HEMANI A/K/A SHIRAZ AMIN HEMANI, INTOWN PROPERTIES, LLC, AND UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 30, 2017, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

THE EAST 7.5 FEET OF LOT 15, AND THE WEST 22 FEET OF LOT 16, BLOCK 3, REVISED MAP OF MACFARLANE'S ADDITION TO WEST TAMPA, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 3, PAGE 30, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and commonly known as: 2335 W UNION ST, TAMPA, FL 33607; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at http://www.hillsborough.realforeclose.com, on June 1, 2017 at 10:00 AM.

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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Jennifer M. Scott, Esq.
Attorney for Plaintiff
(813) 229-0900 x
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
011150/1666558/jms2
April 7, 14, 2017 17-01511H

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 08-CA-022217
DIVISION: M

U.S. BANK, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A., AS SUCCESSOR BY MERGER TO LASALLE BANK, N.A., AS TRUSTEE FOR THE, MLMI TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-FM1
Plaintiff, vs.

GARY T. BOGGESS, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 7, 2017, and entered in Case No. 08-CA-022217 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which U.S. Bank National Association, As Successor Trustee To Bank Of America, N.A., As Successor By Merger To Lasalle Bank, N.A., As Trustee For The MLMI Trust, Mortgage Loan Asset-Backed Certificates, Series 2006-FM1, is the Plaintiff and Gary Boggess, Nina Cicero a/k/a Mary Nina Cicero, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 2nd day of May, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

PART OF NORTH TAMPA LAND COMPANYS SUBDIVISION, AS RECORDED IN PLAT BOOK 7 PAGE 34, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA AND BEING MORE PARTICULARLY DESCRIBED AS: FROM THE NORTHWEST CORNER OF SECTION 1, TOWNSHIP 27 SOUTH RANGE 18 EAST, HILLSBOROUGH COUNTY, FLORIDA, RUN SOUTH 89 DEGREES 26 MINUTES EAST, 25.00 FEET RUN THENCES SOUTH ALONG THE EAST-ERLY RIGHT OF WAY LINE OF DEER LAKE ROAD 790.60 FEET; FOR A POINT OF BEGINNING THENCE SOUTH 77 DEGREES 47' 32" EAST

204.61 FEET; THENCE SOUTH 77.00 FEET; THENCE NORTH 84 DEGREES 12' 48" WEST, 201.01 FEET TO A POINT IN THE AFORESAID RIGHT OF WAY LINE OF DEER LAKE ROAD; THENCE WITH SAID LINE, NORTH 100.00 FEET TO POINT OF BEGINNING; TOGETHER WITH AN EASEMENT FOR INGRESS AND EGRESS OVER AND ACROSS THE FOLLOWING PARCEL: BEGINNING AT THE NORTH-WEST CORNER OF THE BEFORE DESCRIBED PARCEL RUN NORTH, 60 FET ALONG THE EAST RIGHT OF WAY LINE OF DEER LAKE ROAD; THENCE SOUTH 77 DEGREES 47' 32" EAST, 204.61 FEET; THENCE SOUTH 60.00 FEET; THENCE NORTH 77 DEGREES 47' 32" WEST, 204.61 FEET TO THE POINT OF BEGINNING. 19809 DEER LAKE RD, LUTZ, FL 33548-4273

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida, this 30th day of March, 2017.

Marisa Zarzeski, Esq.
FL Bar # 113441

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028 Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-16-001423
April 7, 14, 2017 17-01444H

FIRST INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT FOR THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 15-CA-006733
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR FREMONT HOME LOAN TRUST 2006-2, ASSET-BACKED CERTIFICATES, SERIES 2006-2, Plaintiff, vs.
CINDY A. SIERRA A/K/A CINDY SIERRA, ET AL., Defendants.

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated January 12, 2016, and entered in Case No. 15-CA-006733 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR FREMONT HOME LOAN TRUST 2006-2, ASSET-BACKED CERTIFICATES, SERIES 2006-2, is Plaintiff and CINDY A. SIERRA A/K/A CINDY SIERRA, ET AL., are the Defendants, the Office of Pat Frank, Hillsborough County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at http://www.hillsborough.realforeclose.com at 10:00 AM on the 3rd day of May, 2017, the following described property as set forth in said Uniform Final Judgment, to wit:

Lot 2, Block 12, Townhomes of Bay Port Colony, according to the map or plat thereof as recorded in Plat Book 101, Pages 51-55, of the Public Records of Hillsborough County, Florida.
Property Address: 11618 Declaration Drive, Tampa, FL 33635

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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 5th day of April, 2017.

By: Jared Lindsey, Esq.
FBN: 081974

Clarfield, Okon, & Salomone, P.L.
500 S. Australian Avenue, Suite 730
West Palm Beach, FL 33401
Telephone: (561) 713-1400
Email: pleadings@cosplaw.com
April 7, 14, 2017 17-01544H

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE: 16-CC-026148

ARBOR GREENE OF NEW TAMPA HOMEOWNERS ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs.
JAIRO E. JIMENEZ; UNKNOWN SPOUSE OF JAIRO E. JIMENEZ; MONICA MARTINEZ; UNKNOWN SPOUSE OF MONICA MARTINEZ; AND UNKNOWN TENANT(S), Defendants.

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

Lot 72, Block 28, ARBOR GREENE, PHASE 5, UNIT 4, according to the Plat thereof as recorded in Plat Book 89, Page 50, of the Public Records of Hillsborough County, Florida, and any subsequent amendments to the aforesaid A/K/A 10110 Arbor Run Drive, Tampa, FL 33647

at public sale, to the highest and best bidder, for cash, via the Internet at www.hillsborough.realforeclose.com at 10:00 A.M. on April 28, 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, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

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
April 7, 14, 2017 17-01494H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 2012-CA-016966

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR ABFC 2006-HE1 TRUST, Plaintiff, vs.

UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF WENCY C. WALKER A/K/A WENDY CORVETTE WALKER A/K/A WENCY C. WALKER CLARKE, DECEASED; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on June 24, 2016 in Civil Case No. 2012-CA-016966, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR ABFC 2006-HE1 TRUST is the Plaintiff, and UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF WENCY C. WALKER A/K/A WENDY CORVETTE WALKER A/K/A WENCY C. WALKER CLARKE, DECEASED; ELIJAH DANIEL PHILLYOR; KATE SHAW A/K/A KATEVILLA SHAVETTE SHAW; ELIJAH WALKER; 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 CLAIM-

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 16-CA-007679

VILLAGE CAPITAL & INVESTMENT, LLC Plaintiff, vs.
MICHAEL ANTHONY CAUBLE, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated March 14, 2017, and entered in Case No. 16-CA-007679 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein VILLAGE CAPITAL & INVESTMENT, LLC, is Plaintiff, and MICHAEL ANTHONY CAUBLE, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 15 day of May, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 39, BLOCK 32, RIVER HILLS COUNTRY CLUB, PARCEL 14, PHASE II, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 81, PAGE 67, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated: April 3, 2017

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 # 76325
April 7, 14, 2017 17-01499H

FIRST INSERTION

ANTS are Defendants.

The Clerk of the Court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on April 25, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 2 AND 3, BLOCK 7, MAP OF MONTANA CITY, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE 78, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 ADA COORDINATOR, HILLSBOROUGH COUNTY COURTHOUSE, 800 E. TWIGGS ST., ROOM 604, TAMPA, FLORIDA 33602, (813) 272-7040, 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 4 day of April, 2017.

By: Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail:
ServiceMail@aldridgepate.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
1221-10105B
April 7, 14, 2017 17-01542H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 2017 CA 000974
BAYVIEW LOAN SERVICING, LLC., a Delaware limited liability company, Plaintiff, v.
VICKIE MACK, an individual; STEPHONSE MACK A/K/A STEPHONSE R. MACK, an individual, et al., Defendants.

TO: STEPHONSE MACK A/K/A STEPHONSE R. MACK (Residence Unknown)

If alive, and if dead, to any Unknown Heirs, Devisees, Grantees, Creditors, and other unknown persons, unknown entities, unknown parties or unknown spouses claiming by, through or under any of the above-named Defendant

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

LOT 2, BLOCK A, HEATHER LAKES UNIT XXXVI PHASE A. ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 77, PAGE 45, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to KOPELOWITZ OSTROW, FERGUSON, WEILSEBERG, GILBERT, Plaintiff's Attorneys, whose address is One West Las Olas Boulevard, Suite 500, Ft. Lauderdale, Florida 33301, on or before MAY 15, 2017, or 30 days from the first publication date, and file the original with the Clerk of this Court either before service on Plaintiff's attorneys 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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, FL 33602, Telephone: (813) 272-7040, within seven (7) working days of your receipt of the notice; if you are hearing or voice impaired, dial 711."

Dated on the 30th day of March, 2017.

PAT FRANK
Clerk of the Court
By: JANET B. DAVENPORT
Deputy Clerk

KOPELOWITZ OSTROW,
FERGUSON, WEILSEBERG, GILBERT
Plaintiff's Attorneys
One West Las Olas Boulevard,
Suite 500,
Ft. Lauderdale, Florida 33301
1255-1173/00883440_1
April 7, 14, 2017 17-01539H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL DIVISION

Case #:
15-CA-002556
DIVISION: F

U.S. Bank, National Association, as Trustee, Successor in Interest to Bank of America, National Association, as Trustee, as Successor by Merger to LaSalle Bank, National Association, as Trustee for Washington Mutual Mortgage Pass-Through Certificates WMALT Series 2006-AR4 Trust Plaintiff, vs.-
Cedric Darryl Pollard; Unknown Spouse of Cedric Darryl Pollard; Lake St. Charles Master 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. 15-CA-002556 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. Bank, National Association, as Trustee, Successor in Interest to Bank of America, National Association, as Trustee, as Successor by Merger to LaSalle Bank, National Association, as Trustee for Washington Mutual Mortgage Pass-Through Certificates WMALT Series 2006-AR4 Trust, Plaintiff and Cedric Darryl Pollard

are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on May 3, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 5, BLOCK 3, LAKE SAINT CHARLES, UNIT 2, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 78, PAGE 12, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or via Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq.
FL Bar # 93046

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:
hskala@logs.com
15-282450 FCO1 SP5
April 7, 14, 2017 17-01549H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY

CASE NO. 29-2016-CA-003748
LAKEVIEW LOAN SERVICING, LLC, Plaintiff, vs.
RICHARD S. MCCALL, et al. Defendants.

To the following Defendant(s): ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE ESTATE OF RICHARD S. MCCALL, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS

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

LOT 40, BLOCK 3, KING-SWAY PHASE 2, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 109, PAGE 35-47, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on McCalla Raymer Leibert Pierce, LLC, Brian Hummel, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 155, Orlando, FL 32801 on or before MAY 15 2017, a date which is within thirty (30) days after the first publication of this Notice in the Business Observer (Hillsborough/Pasco) 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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and seal of this Court on the 30th day of March, 2017.

Clerk of the Court
As Clerk of the Court
BY: JANET B. DAVENPORT
As Deputy Clerk

MCCALLA RAYMER
LEIBERT PIERCE, LLC
225 E. Robinson St. Suite 155
Orlando, FL 32801
Phone: (407) 674-1850
Email:
MRSservice@mccallarayer.com
5387277
16-00907-1
April 7, 14, 2017 17-01442H

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL DIVISION: N

CASE NO.: 14-CA-010585
HMC ASSETS LLC, SOLELY AS SEPARATE TRUSTEE OF COMMUNITY DEVELOPMENT FUND I TRUST Plaintiff, vs.
JEFFREY I. MORRILL, et al Defendant(s)

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 30, 2017 and entered in Case No. 14-CA-010585 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein HMC ASSETS LLC, SOLELY AS SEPARATE TRUSTEE OF COMMUNITY DEVELOPMENT FUND I TRUST, is Plaintiff, and JEFFREY I. MORRILL, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 04 day of May, 2017, the following described property as set forth in said Lis Pendens, to wit:

LOT 48, BLOCK C OF MOSS LANDING PHASE 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 107, PAGE(S) 201 THROUGH 211, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated: April 3, 2017

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 # 58936
April 7, 14, 2017 17-01485H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
 CIVIL DIVISION
Case #: 15-CA-003787
DIVISION: G
JPMorgan Chase Bank, National Association
Plaintiff, -vs.-
SHAWN A. MCGEE A/K/A SHAWN MCGEE; JOHN SHIPP; ETC DEVELOPMENT LLC; UNITED STATES OF AMERICA, SECRETARY OF HOUSING AND URBAN DEVELOPMENT; LATWANDA MCGEE; SHAWN MCGEE; UNKNOWN SPOUSE OF SHAWN MCGEE; UNKNOWN SPOUSE OF LATWANDA MCGEE; UNKNOWN TENANT # 1; UNKNOWN TENANT # 2
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 15-CA-003787 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein HMC ASSETS, LLC SOLELY IN ITS CAPACITY AS SEPARATE TRUSTEE OF CAM XIV TRUST, Plaintiff and SHAWN A. MCGEE A/K/A SHAWN MCGEE are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m. on May 3, 2017, the following described property as set forth in said Final Judgment, to-wit:
 LOTS 17 AND 18, IN BLOCK 2, TERRACE PARK SUB-DIVISION, ACCORDING

TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 10, PAGE 71, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.
 In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770.
 By: Helen M. Skala, Esq.
 FL Bar # 93046
 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:
 hskala@logs.com
 15-292417 FC01 BSI
 April 7, 14, 2017 17-01552H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
 CIVIL DIVISION
Case #: 2014-CA-002596
DIVISION: G
CARRINGTON MORTGAGE SERVICES, LLC
Plaintiff, -vs.-
VALERIE J. CARRERO; 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; ISPC; TENANT
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2014-CA-002596 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein CARRINGTON MORTGAGE SERVICES, LLC, Plaintiff and VALERIE J. CARRERO are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m. on May 3, 2017, the following described property as set forth in said Final Judgment, to-wit:
 LOT 10, BLOCK 7, KINGSTON HEIGHTS, ACCORDING TO THE MAP OR PLAT

THEREOF, AS RECORDED IN PLAT BOOK 60, PAGE 20, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.
 In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770.
 By: Helen M. Skala, Esq.
 FL Bar # 93046
 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:
 hskala@logs.com
 15-287005 FC01 CGG
 April 7, 14, 2017 17-01550H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 10-CA-020335
PROF-2013-M4 LEGAL TITLE TRUST, BY U.S. BANK NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE,
Plaintiff, VS.
HANNE EILERS-ESKENAZI; et al.,
Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on February 9, 2017 in Civil Case No. 10-CA-020335, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, PROF-2013-M4 LEGAL TITLE TRUST, BY U.S. BANK NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE is the Plaintiff, and HANNE EILERS-ESKENAZI; CARRIAGE POINTE COMMUNITY ASSOCIATION, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on April 27, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 27, BLOCK A, CARRIAGE

POINTE PHASE I, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 103, PAGE 270, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 4 day of April, 2017.
 By: John Aoraha, Esq.
 FL Bar No. 102174
 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
 1092-7510B
 April 7, 14, 2017 17-01543H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 15-CA-010705
U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 1998-R3,
Plaintiff, VS.
PATRICIA ANN BROWN; MELVIN BROWN SR; 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 September 19, 2016 in Civil Case No. 15-CA-010705, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 1998-R3 is the Plaintiff, and PATRICIA ANN BROWN; MELVIN BROWN SR; UNKNOWN TENANT 1; UNKNOWN TENANT 2; UNKNOWN TENANT 3; UNKNOWN TENANT 4; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on April 25, 2017 at 10:00:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 11, BLOCK 5, LINCOLN

GARDENS, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 30, PAGE 14, IN THE PUBLIC RECORDS OF HILLSBOROUGH 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 ADA COORDINATOR, HILLSBOROUGH COUNTY COURTHOUSE, 800 E. TWIGGS ST., ROOM 604, TAMPA, FLORIDA 33602, (813) 272-7040, 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 31 day of March, 2017.
 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
 1221-7167B
 April 7, 14, 2017 17-01488H

FIRST INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
 GENERAL JURISDICTION DIVISION
CASE NO. 16-CA-002058
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY,
Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFCIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JULIA MARIA CARIDE, DECEASED. et. al.
Defendant(s),
 TO: NEFTALI MAISONET; JUSTINA HERNAIZ; DIANNA M. MAISONET; 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, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JULIA MARIA CARIDE, 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 be-

ing foreclosed herein.
 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:
 LOTS 9,10,11, AND 12, BLOCK K, MAP OF CASTLE HEIGHTS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 32, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before MAY 15 2017/ (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.
 If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.
 WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 30th day of March, 2017.
 CLERK OF THE CIRCUIT COURT
 BY: JANET B. DAVENPORT
 DEPUTY CLERK
 ROBERTSON, ANSCHUTZ, & SCHNEID, PL
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 PRIMARY EMAIL: mail@rasflaw.com
 15-085384 - MiE
 April 7, 14, 2017 17-01517H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 12-CA-016932
WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A,
Plaintiff, VS.
JOSEPH C. COSMIDES; et al.,
Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on March 2, 2017 in Civil Case No. 12-CA-016932, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A is the Plaintiff, and JOSEPH C. COSMIDES; EVELYN COSMIDES; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on April 27, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 ALL THAT CERTAIN LOT OF PARCEL OF LAND SITUATE IN THE COUNTY OF HILLSBOROUGH, STATE OF FLORIDA, AND BEING MORE PAR-

TICULARLY DESCRIBED AS FOLLOWS:
 LOT 14, BLOCK 4, SUBURBAN CLUB ESTATES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 39, PAGE 40, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 Dated this 5 day of April, 2017.
 By: John Aoraha, Esq.
 FL Bar No. 102174
 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
 1092-7510B
 April 7, 14, 2017 17-01558H

SAVE TIME
EMAIL YOUR LEGAL NOTICES

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

legal@businessobserverfl.com

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

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case #: 2016-CA-006251 DIVISION: H

Nationstar Mortgage LLC Plaintiff, -vs.- Angel Camaraza Hernandez; Unknown Spouse of Angel Camaraza Hernandez; United States of America Acting through Secretary of Housing and Urban Development; 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. 2016-CA-006251 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Angel Camaraza Hernandez are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on May 4, 2017, the following described property as set forth in said Final Judgment, to-

wit:

LOT 19, BLOCK 12, SOUTHERN COMFORT HOMES UNIT NO. 2, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 35, PAGE 26, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq. FL Bar # 93046 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: hskala@logs.com 16-301046 FC01 CXE April 7, 14, 2017 17-01555H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case #: 2015-CA-009818 DIVISION: F

Nationstar Mortgage LLC Plaintiff, -vs.- Peggy Anne Prudhomme a/k/a Peggy A. Prudhomme; Unknown Spouse of Peggy Anne Prudhomme a/k/a Peggy A. Prudhomme; St. Charles Place 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, 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. 2015-CA-009818 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Peggy Anne Prudhomme a/k/a Peggy A. Prudhomme are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on May 3, 2017, the following described property

as set forth in said Final Judgment, to-wit:

LOT 79, OF ST. CHARLES PLACE PHASE 6, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 108, PAGE(S) 274 THROUGH 280, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq. FL Bar # 93046 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: hskala@logs.com 15-290628 FC02 UBG April 7, 14, 2017 17-01551H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY GENERAL JURISDICTION DIVISION CASE NO. 29-2016-CA-003748 LAKEVIEW LOAN SERVICING, LLC, Plaintiff, vs. RICHARD S. MCCALL, ET AL., Defendants.

To: UNKNOWN SPOUSE OF DANIEL O'MEARA 431 FERN GULLEY DRIVE, SEFFNER, FL 33584 LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit: LOT 40, BLOCK 3, KINGSWAY PHASE 2, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 109, PAGE 35-47, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

has been filed against you and you are required to file a copy of your written defenses, if any, to it on Brian Hummel, McCalla Raymer Leibert Pierce, LLC, 225 E. Robinson St. Suite 155, Orlando, FL 32801

FL 32801 and file the original with the Clerk of the above-styled Court on or before MAY 15 2017 or 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and seal of said Court on the 31st day of March, 2017.

CLERK OF THE CIRCUIT COURT As Clerk of the Court BY: JANET B. DAVENPORT Deputy Clerk

MCCALLA RAYMER LEIBERT PIERCE, LLC 225 E. Robinson St. Suite 155 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 5402826 16-00907-1 April 7, 14, 2017 17-01472H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case #: 2016-CA-000002 DIVISION: D

Nationstar Mortgage LLC Plaintiff, -vs.- Schamarr D. Meaders a/k/a Schamarr Meaders; Yuko Meaders; Boyette Springs 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, 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. 2016-CA-000002 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Schamarr D. Meaders a/k/a Schamarr Meaders are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on May 2, 2017, the following described property as set forth in said Fi-

nal Judgment, to-wit: LOT 24, BLOCK 6, BOYETTE SPRINGS SECTION "A" UNIT 3 PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 69, PAGE 27, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq. FL Bar # 93046 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: hskala@logs.com 15-294211 FC01 CXE April 7, 14, 2017 17-01553H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case #: 2016-CA-005627 DIVISION: H

SunTrust Mortgage, Inc. Plaintiff, -vs.- Unknown Heirs, Devises, Grantees, Assignees, Creditors and Lienors of Jackie Lee Wilson a/k/a Jack L. Wilson a/k/a Jack Wilson, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s); Brentwood Park 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. 2016-CA-005627 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein SunTrust Mortgage, Inc., Plaintiff and Unknown Heirs, Devises, Grantees, Assignees, Creditors and Lienors of Jackie Lee Wilson a/k/a Jack L. Wilson a/k/a Jack Wilson, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s) are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best

bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on May 4, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 3, BLOCK 8, BRENTWOOD PARK, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 60, PAGE 8, PUBLIC RECORDS OF HILLSBOROUGH 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.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq. FL Bar # 93046 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: hskala@logs.com 16-300465 FC01 SUT April 7, 14, 2017 17-01554H

WHEN PUBLIC NOTICES REACH THE PUBLIC, EVERYONE BENEFITS.

Some officials want to move notices from newspapers to government-run websites, where they may not be easily found.

Why try to fix something that isn't broken?

2 OUT OF 3

U.S. adults read a newspaper in print or online during the week.

Keep Public Notices in Newspapers.

NEWS MEDIA ALLIANCE

www.newsmediaalliance.org

SUBSEQUENT INSERTIONS

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 15-CA-004780
SUNTRUST MORTGAGE, INC.

Plaintiff, vs.
HASAN AHMED, et al
Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated March 13, 2017, and entered in Case No. 15-CA-004780 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein SUNTRUST MORTGAGE, INC., is Plaintiff, and HASAN AHMED, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 17 day of May, 2017, the following described property as set forth in said Final Judgment, to wit:

Lot 12, Block 9, WEST MEADOWS PARCEL '4' PHASE 3, according to the map or plat thereof recorded in Plat Book 83, Pages 30-1 through 30-5, Inclusive of the Public Records of Hillsborough 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated: April 3, 2017
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 # 723399
April 7, 14, 2017 17-01513H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION

Case No. 16-CA-011045
Division H
RESIDENTIAL FORECLOSURE
Section II

UNIVERSAL AMERICAN MORTGAGE COMPANY, LLC
Plaintiff, vs.
CHAD D. KITCHEN,
AYERSWORTH GLEN HOMEOWNERS ASSOCIATION, INC.,
LECHELLE C. KITCHEN A/K/A LECHELLE C. GREY-KITCHEN, AND UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 28, 2017, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

LOT 8, BLOCK 8, OF AYERSWORTH GLEN, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 111, PAGE 166, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
and commonly known as: 10817 KIRK-WALL PORT DR, WIMAUMA, FL 33598; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at http://www.hillsborough.realforeclose.com., on May 4, 2017 at 10:00 AM.

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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Alicia R. Whiting-Bozich
Attorney for Plaintiff
(813) 229-0900 x1329
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
327486/1669626/arwb
April 7, 14, 2017 17-01482H

SECOND INSERTION

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

CASE NO.: 16-CA-000283
DIVISION: N

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I TRUST, ASSET-BACKED CERTIFICATES, SERIES 2006-AQ1,
Plaintiff, vs.
MARTHA CASO et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 20, 2017, and entered in Case No. 16-CA-000283 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which U.S. Bank National Association, As Trustee, Successor In Interest To Bank Of America, National Association, As Trustee, Successor By Merger To Lasalle Bank National Association, As Trustee For Bear Stearns Asset Backed Securities I Trust, Asset-backed Certificates, Series 2006-AQ1, is the Plaintiff and Argent Mortgage Company, LLC, Martha D. Caso a/k/a Martha Caso a/k/a Marta D. Caso, Nidian Diaz, Unknown Party #1 NKA Angel Lopez, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 25th of April, 2017, the following described property as set forth in said Final Judgment of Foreclosing or voice impaired, call 711.

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION
CASE NO. 16-CP-002864
IN RE: THE ESTATE OF PEDRO ROBERTO VERA,
Deceased.

The Administration of the Estate of PEDRO ROBERTO VERA, deceased, whose date of death was October 14, 2015, and whose Social Security Number is xxx-xx-3621, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is PO Box 1110, Tampa, FL 33601. 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 SO FILED 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 March 31, 2017.

Personal Representative:
MIGDALIA VERA
Attorney for Personal Representative:
LAW OFFICES OF Pelayo Duran, P.A.
Attorneys for Petitioners
4640 N.W. 7 St.
Miami, FL 33126
(305) 266-9780
(305) 261-9934
By: Adis L. Riveron, Esq., Florida Bar No. 0030783
March 31; April 7, 2017 17-01396H

NOTICE OF THIS PUBLIC SALE OR AUCTION

Notice of this Public Sale or Auction of the contents of the following storage units located at Century Storage-Riverview, 11070 Rhodine Road, Riverview FL 33579 4/19/17 at 1:30pm Contents are to contain Household Goods/Business Items unless otherwise specified

Unit Number	Tenant Name
B335	Mullikin, Susana
G660	Hofhenke, Janice
I765	Gayford, Amanda

Century Storage-Riverview
11070 Rhodine Road
Riverview, FL 33579
813-671-7225
March 31; April 7, 2017

17-01322H

close:
LOT 13, LESS THE SOUTH 30 FEET OF THE EAST 2.80 FEET THEREOF, AND ALL OF LOT 14, BLOCK 10 OF AVONDALE, AS PER MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGE 26, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
A/K/A 3016 W HAYA STREET, TAMPA, FL 33614

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 27th day of March, 2017.

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-15-204357
March 31; April 7, 2017 17-01365H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION
FILE NO. 17-CP-000303
DIVISION: A
IN RE: ESTATE OF THOMAS DOYLE GHENT, JR.
DECEASED.

The administration of the Estate of Thomas Doyle Ghent, Jr., deceased, whose date of death was November 1, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 Twiggs Street, Room 206, Tampa, FL 33602. 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 March 31, 2017.

Charles T. Stohlman
Personal Representative
120 E. Pine St., #7
Lakeland, FL 33801
Frank J. Greco, Esquire
Florida Bar No. 435351
Frank J. Greco, P.A.
708 South Church Avenue
Tampa, Florida 33609
(813) 287-0550
Email: fgrecolaw@verizon.net
March 31; April 7, 2017 17-01394H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 13-CA-006843
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST, Plaintiff, vs.

MATHEW JACOBSON; UNKNOWN SPOUSE OF MATHEW JACOBSON; MARIE-ELISE RACHEL JACOBSON; UNKNOWN SPOUSE OF MARIE-ELISE RACHEL JACOBSON; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); SPRINGLEAF FINANCIAL SERVICES OF AMERICA, INC., F/ K/A AMERICAN GENERAL FINANCE OF AMERICA, INC.; SOUTH FORK OF HILLSBOROUGH COUNTY HOMEOWNERS ASSOCIATION, INC.; SUNTRUST BANK; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH ANY GRANTEES, ASSIGNEES, CREDITORS, LIENORS, OR TRUSTEES OF SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2,
Defendant(s).

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION
CASE NO. 17-CP-000640
IN RE: ESTATE OF NANCY CAROLYN STRONG,
Deceased.

The ancillary administration of the estate of NANCY CAROLYN STRONG, deceased, whose date of death was January 8, 2016, and whose social security number is xxx-xx-3818, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twiggs Street, Tampa, FL 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of the first publication of this notice is March 31, 2017.

Personal Representative:
JACQUELINE BYERS
24701 Byrne Meadows Square,
Apt. 123
Aldie, Virginia 20105
Attorney for Personal Representative:
Temple H. Drummond
Attorney for Jacqueline Byers
Florida Bar Number: 101060
DRUMMOND WEHLE LLP
6987 E. Fowler Ave
Tampa, Florida 33617
Telephone: (813) 983-8000
Fax: (813) 983-8001
E-Mail: temple@dw-firm.com
Secondary E-Mail: tyler@dw-firm.com
March 31; April 7, 2017 17-01359H

NOTICE IS HEREBY GIVEN pursuant to a Uniform Consent Final Judgment of Foreclosure dated March 14, 2017, entered in Civil Case No.: 13-CA-006843 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST, Plaintiff, and MATHEW JACOBSON; MARIE-ELISE RACHEL JACOBSON; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); SPRINGLEAF FINANCIAL SERVICES OF AMERICA, INC., F/ K/A AMERICAN GENERAL FINANCE OF AMERICA, INC.; SOUTH FORK OF HILLSBOROUGH COUNTY HOMEOWNERS ASSOCIATION, INC.; SUNTRUST BANK; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH ANY GRANTEES, ASSIGNEES, CREDITORS, LIENORS, OR TRUSTEES OF SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S); are Defendants.

PAT FRANK, The Clerk of the Circuit Court, will sell to the highest bidder for cash, www.hillsborough.realforeclose.com, at 10:00 AM, on the 12th day of July, 2017, the following described real property as set forth in said Final Summary Judgment, to wit:

LOT 41, BLOCK F, SOUTH FORK UNIT 4, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 98, PAGES 88 THROUGH 95, INCLUSIVE OF THE PUBLIC RECORDS OF HILLSBOR-

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION
File No. 17-CP-000769
IN RE: ESTATE OF MICHAEL LLOYD JOHNSON
Deceased.

The administration of the estate of Michael Lloyd Johnson, deceased, whose date of death was November 14, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is PO BOX 1110, Tampa, Florida 33601. 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 March 31, 2017.

Personal Representative:
Jacqueline Byers
24701 Byrne Meadows Square,
Apt. 123
Aldie, Virginia 20105
Attorney for Personal Representative:
Temple H. Drummond
Attorney for Jacqueline Byers
Florida Bar Number: 101060
DRUMMOND WEHLE LLP
6987 E. Fowler Ave
Tampa, Florida 33617
Telephone: (813) 983-8000
Fax: (813) 983-8001
E-Mail: temple@dw-firm.com
Secondary E-Mail: tyler@dw-firm.com
March 31; April 7, 2017 17-01331H

OUGH 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 an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggs Street, Room 604, Tampa, FL 33602 or email it to ADA@fljud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity.

Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fljud13.org.

Dated: 3/22/17
By: Michelle N. Lewis
Florida Bar No.: 70922
Attorney for Plaintiff:
Brian L. Rosaler, Esquire

Popkin & Rosaler, P.A.
1701 West Hillsborough Boulevard
Suite 400
Deerfield Beach, FL 33442
Telephone: (954) 360-9030
Facsimile: (954) 420-5187
15-41717
March 31; April 7, 2017 17-01311H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION
File No. 17-CP-000776
IN RE: ESTATE OF BETTY L. KRAJEWSKI
Deceased.

The administration of the estate of Betty L. Krajewski, deceased, whose date of death was February 9, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, Florida 33601-1110. 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 March 31, 2017.

Personal Representative:
Mark P. Krajewski
2234 Black Lake Blvd.
Winter Garden, Florida 34787
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
March 31; April 7, 2017 17-01379H

SAVE TIME - EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County
Pinellas County • Pasco County • Polk County • Lee County
Collier County • Orange County
legal@businessobserverfl.com

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

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 051532.1986
File No.: 2017-351
Certificate No.: 324553-14
Year of Issuance: 2014

Description of Property:
COVINGTON PARK PHASE 5C
LOT 42 BLOCK 37
PLAT BOOK/PAGE: 99-299
SEC-TWP-RGE: 14-31-19

Subject To All Outstanding Taxes
Name(s) in which assessed:

ANTHONY SCOTTO
Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsborough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M.

If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 16th DAY OF MARCH, 2017
PAT FRANK
CLERK OF THE CIRCUIT COURT
HILLSBOROUGH
COUNTY, FLORIDA
BY DARRELL G MORNING,
DEPUTY CLERK
Mar. 24, 31; Apr. 7, 14, 2017 17-01250H

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 206839.0000
File No.: 2017-345
Certificate No.: 338272-14
Year of Issuance: 2014

Description of Property:
LINCOLN PARK SOUTH LOTS
5 AND 6 BLOCK 33
PLAT BOOK/PAGE: 04-95
SEC-TWP-RGE: 28-28-22

Subject To All Outstanding Taxes
Name(s) in which assessed:

DEBORAH E. ODOM
Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsborough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M.

If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 16th DAY OF MARCH, 2017
PAT FRANK
CLERK OF THE CIRCUIT COURT
HILLSBOROUGH
COUNTY, FLORIDA
BY DARRELL G MORNING,
DEPUTY CLERK
Mar. 24, 31; Apr. 7, 14, 2017 17-01246H

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 181941.0000
File No.: 2017-346
Certificate No.: 336638-14
Year of Issuance: 2014

Description of Property:
SUBURB ROYAL LOTS 11 AND
12 BLOCK 21
PLAT BOOK/PAGE: 14 / 11
SEC-TWP-RGE: 11-29-18

Subject To All Outstanding Taxes
Name(s) in which assessed:

GREGORY N. KOCH
Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsborough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M.

If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 16th DAY OF MARCH, 2017
PAT FRANK
CLERK OF THE CIRCUIT COURT
HILLSBOROUGH
COUNTY, FLORIDA
BY DARRELL G MORNING,
DEPUTY CLERK
Mar. 24, 31; Apr. 7, 14, 2017 17-01247H

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 086422.8044
File No.: 2017-352
Certificate No.: 329943-14
Year of Issuance: 2014

Description of Property:
BUCKHORN OAKS UNIT NO 1
LOT 7 BLOCK 1
PLAT BOOK/PAGE: 55-75
SEC-TWP-RGE: 30-29-21

Subject To All Outstanding Taxes
Name(s) in which assessed:

THE ESTATE OF MIGUEL AN-
GEL SOBRINO
Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsborough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M.

If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 16th DAY OF MARCH, 2017
PAT FRANK
CLERK OF THE CIRCUIT COURT
HILLSBOROUGH
COUNTY, FLORIDA
BY DARRELL G MORNING,
DEPUTY CLERK
Mar. 24, 31; Apr. 7, 14, 2017 17-01251H

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that GARBER TAX MANAGEMENT LLC-1 the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 015908.6876
File No.: 2017-308
Certificate No.: 320237-14
Year of Issuance: 2014

Description of Property:
NORTH LAKES SECTION B
UNIT NO 4A LOT 14 BLOCK 13
PLAT BOOK/PAGE: 51-85
SEC-TWP-RGE: 27-27-18

Subject To All Outstanding Taxes
Name(s) in which assessed:

JAMES R. JACKSON
Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsborough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M.

If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 16th DAY OF MARCH, 2017
PAT FRANK
CLERK OF THE CIRCUIT COURT
HILLSBOROUGH
COUNTY, FLORIDA
BY DARRELL G MORNING,
DEPUTY CLERK
Mar. 24, 31; Apr. 7, 14, 2017 17-01241H

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 024202.9214
File No.: 2017-355
Certificate No.: 321195-14
Year of Issuance: 2014

Description of Property:
THE GRAND RESERVE CON-
DOMINIUMS AT TAMPA
UNIT 811 AND AN UNDIV INT
IN COMMON ELEMENTS
SEC-TWP-RGE: 21-28-18

Subject To All Outstanding Taxes
Name(s) in which assessed:

MARIA SANCHEZ
DEMETRIO SILES
Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsborough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M.

If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 16th DAY OF MARCH, 2017
PAT FRANK
CLERK OF THE CIRCUIT COURT
HILLSBOROUGH
COUNTY, FLORIDA
BY DARRELL G MORNING,
DEPUTY CLERK
Mar. 24, 31; Apr. 7, 14, 2017 17-01253H

FOURTH INSERTION

NOTICE OF ASSIGNMENT FOR
THE BENEFIT OF CREDITORS
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 17-CA-002011
DIVISION A

In re:
PAAD BEDDING LLC,
Assignor, to
LARRY S. HYMAN,
Assignee.

TO: ALL CREDITORS AND OTHER INTERESTED PARTIES:
1. PLEASE TAKE NOTICE that on or about March 3, 2017, a Petition was filed commencing an Assignment for the Benefit of Creditors, pursuant to Chapter 727, Fla. Stat., made by, PAAD BEDDING LLC, Assignor, with its principal place of business at 4719 Oak Fair Boulevard, Tampa, Florida 33610, to Larry S. Hyman, Assignee, whose address is 307 South Boulevard, Suite B, Tampa, FL 33606. The Petition was filed in the Circuit Court of Hillsborough County.

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

3. PLEASE TAKE NOTICE that the Assignee will take the deposition of an authorized corporate representative of the Assignor, PAAD BEDDING LLC, at 307 South Boulevard, Suite B, Tampa, Florida 33606, on March 24, 2017, at 9:30 a.m. for the purposes of discovery and compliance with Florida Statute 727 and pursuant to the Florida rules of Civil Procedure.

4. YOU ARE HEREBY FURTHER NOTICED that in order to receive any dividend in this proceeding, you must file a Proof of Claim with the Assignee at the address listed on the proof of claim on or before July 3, 2017.
March 17, 24, 31; April 7, 2017
17-01110H

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that LAKE TAX PURCHASE GROUP LLC SERIES 1 the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 007818.0000
File No.: 2017-310
Certificate No.: 319732-14
Year of Issuance: 2014

Description of Property:
TOWN'N COUNTRY PARK
UNIT NO 20
LOT 20 BLOCK 46
PLAT BOOK/PAGE: 41-45
SEC-TWP-RGE: 36-28-17

Subject To All Outstanding Taxes
Name(s) in which assessed:

ALDWIN OCHOA
REY E. OCHOA A/K/A REYN-
OLD OCHOA
INGRID SHILLINGFORD
CESAN OCHOA
LIANA HEMINGWAY
MARISSA OCHOA
IAN OCHA
Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsborough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M.

If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 16th DAY OF MARCH, 2017
PAT FRANK
CLERK OF THE CIRCUIT COURT
HILLSBOROUGH
COUNTY, FLORIDA
BY DARRELL G MORNING,
DEPUTY CLERK
Mar. 24, 31; Apr. 7, 14, 2017 17-01243H

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that GREEN TAX FUNDING 4 the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 015908.7022
File No.: 2017-307
Certificate No.: 320245-14
Year of Issuance: 2014

Description of Property:
NORTH LAKES SECTION B
UNIT NO 4-B
LOT 104 BLOCK 6
PLAT BOOK/PAGE: 52-12
SEC-TWP-RGE: 27-27-18

Subject To All Outstanding Taxes
Name(s) in which assessed:

JAMES T. COUNTRYMAN
KIM REED
Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsborough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M.

If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 16th DAY OF MARCH, 2017
PAT FRANK
CLERK OF THE CIRCUIT COURT
HILLSBOROUGH
COUNTY, FLORIDA
BY DARRELL G MORNING,
DEPUTY CLERK
Mar. 24, 31; Apr. 7, 14, 2017 17-01240H

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that GARBER TAX MANAGEMENT LLC-1 the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 018954.1920
File No.: 2017-305
Certificate No.: 320583-14
Year of Issuance: 2014

Description of Property:
CARROLLWOOD VILLAGE
GREENFIELD MIDRISES
CONDOMINIUM PHASE I
BUILDING I 13626 GREEN-
FIELD DRIVE APARTMENT
UNIT 406 1.41 PERCENTAGE
UNDIVIDED INTEREST
PLAT BOOK/PAGE: CB01-13
SEC-TWP-RGE: 04-28-18

Subject To All Outstanding Taxes
Name(s) in which assessed:

WILLIAM BERNARD HAG-
GERTY
Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsborough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M.

If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 16th DAY OF MARCH, 2017
PAT FRANK
CLERK OF THE CIRCUIT COURT
HILLSBOROUGH
COUNTY, FLORIDA
BY DARRELL G MORNING,
DEPUTY CLERK
Mar. 24, 31; Apr. 7, 14, 2017 17-01238H

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that GREEN TAX FUNDING 4 the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 012599.0100
File No.: 2017-309
Certificate No.: 319955-14
Year of Issuance: 2014

Description of Property:
FRAZIER SUBDIVISION LOT
A LESS PT DESC AS BEG AT
SE COR THN W ALG S BDRY
255.90 FT TO W BDRY THN
NELY ALG W BDRY AN ARC
DIST OF 70.54 FT THN S 73
DEG 35 MIN E 242.70 FT TO
POB
PLAT BOOK/PAGE: 32-81
SEC-TWP-RGE: 02-27-18

Subject To All Outstanding Taxes
Name(s) in which assessed:

THE ESTATE OF CHARLES V
GLENN, DECEASED
Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsborough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M.

If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 16th DAY OF MARCH, 2017
PAT FRANK
CLERK OF THE CIRCUIT COURT
HILLSBOROUGH
COUNTY, FLORIDA
BY DARRELL G MORNING,
DEPUTY CLERK
Mar. 24, 31; Apr. 7, 14, 2017 17-01242H

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 016355.8090
File No.: 2017-353
Certificate No.: 320421-14
Year of Issuance: 2014

Description of Property:
ARBORS AT CARROLLWOOD
A CONDOMINIUM UNIT 203
BLDG 14902 AND AN UN-
DIV INT IN COMMON ELE-
MENTS
SEC-TWP-RGE: 33-27-18

Subject To All Outstanding Taxes
Name(s) in which assessed:

ARBORS OF CARROLLWOOD
CONDO ASSN INC
Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsborough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M.

If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 16th DAY OF MARCH, 2017
PAT FRANK
CLERK OF THE CIRCUIT COURT
HILLSBOROUGH
COUNTY, FLORIDA
BY DARRELL G MORNING,
DEPUTY CLERK
Mar. 24, 31; Apr. 7, 14, 2017 17-01252H

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION
Case No. 09-CA-012376
RESIDENTIAL FORECLOSURE U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST
Plaintiff, vs.
PEGGY C. NICHOLS, RICHARD NICHOLS AND UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on January 27, 2017, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

THE NORTH 160 FEET OF THE EAST 171 FEET OF THE SOUTHEAST 1/4 OF THE SOUTHEAST 1/4 OF THE NORTHEAST 1/4, OF SECTION 33, TOWNSHIP 28 SOUTH, RANGE 21 EAST, HILLSBOROUGH COUNTY, FLORIDA

and commonly known as: 3728 BETH-LEHEM RD, DOVER, FL 33527; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at <http://www.hillsborough.realforeclose.com>, on May 26, 2017 at 10:00 AM.

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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Laura E. Noyes
 Attorney for Plaintiff

(813) 229-0900 x1515
 Kass Shuler, P.A.
 1505 N. Florida Ave.
 Tampa, FL 33602-2613
 ForeclosureService@kasslaw.com
 327878/1670123/jlm
 March 31; April 7, 2017 17-01350H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
 CIRCUIT CIVIL DIVISION
CASE NO.: 16-CA-7155
AMERISAVE MORTGAGE CORPORATION
1 Corporate Drive, Suite 360
Lake Zurich, IL 60047
Plaintiff(s), vs.
THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES OF RONALD J. MCLEOD, SR.;
RONALD J. MCLEOD, JR.;
LINDA RICH; SUN CITY CENTER COMMUNITY ASSOCIATION, INC.;
Defendant(s).

TO: RONALD J. MCLEOD, JR.;
 YOU ARE HEREBY NOTIFIED that a civil action has been filed against you in the Circuit Court of Hillsborough County, Florida, to foreclose certain real property described as follows:
 Lot 21, Block D, Del Webb's Sun City, Florida, Unit No. 2, as per plat thereof recorded in Plat Book 38, Page 18, of the Public Records of Hillsborough County, Florida.
 Property address: 720 Thunderbird Avenue, Sun City Center, FL 33573
 You are required to file a written response with the Court and serve a copy of your written defenses, if any, to it on Padgett Law Group, whose address is 6267 Old Water Oak Road, Suite 203, Tallahassee, FL 32312, at least thirty (30) days from the date of first publication, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.
 DATED this the 15th day of MARCH, 2017.

PAT FRANK
 CLERK OF THE CIRCUIT COURT
 As Clerk of the Court
 BY: JEFFREY DUCK
 Deputy Clerk

Plaintiff Atty:
 Timothy D. Padgett, P.A.
 6267 Old Water Oak Road, Suite 203
 Tallahassee, FL 32312
 attorney@padgettlaw.net
 TDP File No. 16-001687-1
 March 31; April 7, 2017 17-01347H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
 CIVIL DIVISION
CASE NO.: 16-CC-022423
AYERSWORTH GLEN HOMEOWNERS' ASSOCIATION, INC.,
Plaintiff, vs.
CHERRITA D. DAVENPORT, A MARRIED WOMAN,
Defendant(s).

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 22, 2017 by the County Court of HILLSBOROUGH County, Florida, The Clerk of the Court will sell the property situated in HILLSBOROUGH County, Florida described as:

Lot 6, Block 1, AYERSWORTH GLEN, as per plat thereof, recorded in Plat Book 111, Page 166, of the Public Records of Hillsborough County, Florida, and commonly known as: 14447 Barley Field Drive, Wimauma, FL 33598; including the building, appurtenances, and fixtures located therein, to the highest and best bidder, for cash, on the HILLSBOROUGH County public auction website at <http://www.hillsborough.realforeclose.com>, on 12th day of May, 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711. Clerk of the Circuit Court ADA Coordinator 601 E. Kennedy Blvd. Tampa, FL 33602 Phone: (813) 276-8100, Extension 7041 Email: ADA@hillsclerk.com.

Dated this 22nd day of March, 2017.
 NATHAN A. FRAZIER, Esq.,
 For the Firm
 SHAWN G. BROWN, Esq.,
 For the Firm
 BRIAN M. BOWLES, Esq.,
 For the Firm

Attorney for Plaintiff
 Nathan A. Frazier, Esquire
 202 S. Rome Ave., Suite 125
 Tampa, FL 33606
 Shawn@frazierbrownlaw.com
 4500243
 March 31; April 7, 2017 17-01327H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY
 GENERAL
 JURISDICTION DIVISION
CASE NO. 29-2016-CA-005876
U.S. BANK NATIONAL ASSOCIATION,
Plaintiff, vs.
LOUVINIA KAY PINNER A/K/A LOUVINIA K. PINNER, ET AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered March 7, 2017 in Civil Case No. 29-2016-CA-005876 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is Plaintiff and LOUVINIA KAY PINNER A/K/A LOUVINIA K. PINNER, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 8TH day of May, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:
 LOT 1, BLOCK F, WHITEWAY TERRACE SUBDIVISION ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 18, PAGE 24 OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

Lisa Woodburn, Esq.
 Fla. Bar No.: 11003
 McCalla Raymer Leibert Pierce, LLC
 Attorney for Plaintiff
 110 SE 6th Street, Suite 2400
 Fort Lauderdale, FL 33301
 Phone: (407) 674-1850
 Fax: (321) 248-0420
 Email:
 MRSservice@mccallaraymer.com
 5395761
 16-001726-2
 March 31; April 7, 2017 17-01314H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
 CIVIL DIVISION
CASE NO. :29-2015-CA-004284
CARRINGTON MORTGAGE SERVICES, LLC
Plaintiff, vs.
DAVID FRATICELLI, et. al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order of Final Judgment entered in Case No. 29-2015-CA-004284 in the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein, CARRINGTON MORTGAGE SERVICES, LLC, Plaintiff, and, DAVID FRATICELLI, et. al., are Defendants. The Clerk of Court will sell to the highest bidder for cash online at www.hillsborough.realforeclose.com at the hour of 10:00AM, on the 19th day of May, 2017, the following described property:

THE PROPERTY LOCATED IN HILLSBOROUGH COUNTY, FLORIDA, DESCRIBED AS:
 LOT 11, BLOCK 27, CLAIR MEL CITY UNIT #8, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 35, PAGE 15, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

IMPORTANT
 If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.
 DATED this 22 day of March, 2017.
 Matthew Klein, FBN: 73529
 MILLENNIUM PARTNERS
 Attorneys for Plaintiff
 E-Mail Address:
 service@millenniumpartners.net
 21500 Biscayne Blvd., Suite 600
 Aventura, FL 33180
 Telephone: (305) 698-5839
 Facsimile: (305) 698-5840
 MP # 15-000538-2
 March 31; April 7, 2017 17-01364H

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
 CIVIL DIVISION
CASE NO.: 12-CA-014261
FREEDOM MORTGAGE CORPORATION
Plaintiff, vs.
SANDRA G. LOVELACE, et al
Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 06, 2017 and entered in Case No. 12-CA-014261 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein FREEDOM MORTGAGE CORPORATION, is Plaintiff, and SANDRA G. LOVELACE, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 08 day of May, 2017, the following described property as set forth in said Lis Pendens, to wit:
 Lot 31, Block 1, Bloomingdale Oaks, according to the plat thereof, as recorded in Plat Book 57, Page 24 of the Public Records of Hillsborough 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: March 24, 2017
 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 # 58781
 March 31; April 7, 2017 17-01340H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY
 GENERAL
 JURISDICTION DIVISION
CASE NO. 15-CA-006434
HOMEBRIDGE FINANCIAL SERVICES, INC.,
Plaintiff, vs.
STEPHANIE KOFRON, ET AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered November 28, 2016 in Civil Case No. 15-CA-006434 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein HOMEBRIDGE FINANCIAL SERVICES, INC. is Plaintiff and STEPHANIE KOFRON, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.Hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 12th day of May, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 12, BLOCK 2, EAST BAY LAKES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 93, PAGE 99, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

Lisa Woodburn, Esq.
 Fla. Bar No.: 11003
 McCalla Raymer Leibert Pierce, LLC
 Attorney for Plaintiff
 110 SE 6th Street, Suite 2400
 Fort Lauderdale, FL 33301
 Phone: (407) 674-1850
 Fax: (321) 248-0420
 Email:
 MRSservice@mccallaraymer.com
 5252395
 16-02326-2
 March 31; April 7, 2017 17-01392H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 12-CA-001665
U.S. BANK NATIONAL ASSOCIATION ND,
Plaintiff, v.
DAWN HESTINA ELIZABETH GARDENER, et al.,
Defendants.

NOTICE is hereby given that, Pat Frank, Clerk of the Circuit Court of Hillsborough County, Florida, will on the 24th day of April, 2017, at 10:00 a.m. EST, via the online auction site at <http://www.hillsborough.realforeclose.com> in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Hillsborough County, Florida, to wit:
 LOT 33, BLOCK 2, BLOOMINGDALE SECTION DD PHASE 3 AND PHASE 4, UNIT 2, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 89, PAGE(S) 81, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 2647 Brookville Dr., Valrico, FL 33594
 pursuant to the Uniform Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.

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 the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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.
 SUBMITTED on this 24th day of March, 2017.

Kathryn I. Kasper, Esq.
 FL Bar # 621188
 OF COUNSEL:
 SIROTE & PERMUTT, P.C.
 Attorneys for Plaintiff
 1115 East Gonzalez Street
 Pensacola, FL 32503
 Toll Free: (800) 826-1699
 Facsimile: (850) 462-1599
 March 31; April 7, 2017 17-01343H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY
 GENERAL
 JURISDICTION DIVISION
CASE NO. 16-CA-005725
M&T BANK,
Plaintiff, vs.
KIMONE E COOPER A/K/A KIMONE E. MADDIX, ET AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered October 31, 2016 in Civil Case No. 16-CA-005725 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein M&T BANK is Plaintiff and KIMONE E COOPER A/K/A KIMONE E. MADDIX, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.Hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 8TH day of May, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 2, VARIETY GROVE ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 36, PAGE 1, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

Lisa Woodburn, Esq.
 Fla. Bar No.: 11003
 McCalla Raymer Leibert Pierce, LLC
 Attorney for Plaintiff
 110 SE 6th Street, Suite 2400
 Fort Lauderdale, FL 33301
 Phone: (407) 674-1850
 Fax: (321) 248-0420
 Email:
 MRSservice@mccallaraymer.com
 5220601
 16-00132-2
 March 31; April 7, 2017 17-01313H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
 PROBATE DIVISION
File No.: 17-CP-000781
IN RE: ESTATE OF
LEATRICE M. DALEY
Deceased.

The administration of the estate of Leatrice M. Daley, deceased, whose date of death was November 15, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, Florida 33601. 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 March 31, 2017.

Personal Representative:
Lynn E. McCready
 104 Oak Street
 Fairhope, Alabama 36532
 Attorney for Personal Representative:
 Gerard F. Wehle, Jr.
 Attorney
 Florida Bar Number: 769495
 DRUMMOND WEHLE LLP
 6987 E. Fowler Ave
 Tampa, Florida 33617
 Telephone: (813) 983-8000
 Fax: (813) 983-8001
 E-Mail: jj@dw-firm.com
 Secondary E-Mail:
 irene@dw-firm.com
 March 31; April 7, 2017 17-01422H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY
 GENERAL
 JURISDICTION DIVISION
CASE NO. 15-CA-010253
MIDFIRST BANK,
Plaintiff, vs.
WILLIAM F. LOWE, JR. A/K/A WILLIAM FRANCIS LOWE, JR.,
ET AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered March 7, 2017 in Civil Case No. 15-CA-010253 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein MIDFIRST BANK is Plaintiff and WILLIAM F. LOWE, JR. A/K/A WILLIAM FRANCIS LOWE, JR., ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.Hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 12TH day of May, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

TRACT 5, Block 1, TROPICAL ACRES, UNIT NO. 3 according to the plat thereof recorded in Plat Book 42, Page 97 Public Records of Hillsborough 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 an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

Lisa Woodburn, Esq.
 Fla. Bar No.: 11003
 McCalla Raymer Leibert Pierce, LLC
 Attorney for Plaintiff
 110 SE 6th Street, Suite 2400
 Fort Lauderdale, FL 33301
 Phone: (407) 674-1850
 Fax: (321) 248-0420
 Email:
 MRSservice@mccallaraymer.com
 5403275
 15-04636-2
 March 31; April 7, 2017 17-01391H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY
 GENERAL
 JURISDICTION DIVISION
CASE NO. 16-CA-009077,
LAKEVIEW LOAN SERVICING, LLC,
Plaintiff, vs.
MICHELLE LYNN ICE A/K/A MICHELLE L. ICE, ET AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered February 10, 2017 in Civil Case No. 16-CA-009077, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein LAKEVIEW LOAN SERVICING, LLC is Plaintiff and MICHELLE LYNN ICE A/K/A MICHELLE L. ICE, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.Hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 10TH day of May, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 2, Block 6, Carrollwood Meadows Unit 1, as per Plat thereof, recorded in Plat Book 47, Page 55, of the Public Records of Hillsborough 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 an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

Lisa Woodburn, Esq.
 Fla. Bar No.: 11003
 McCalla Raymer Leibert Pierce, LLC
 Attorney for Plaintiff
 110 SE 6th Street, Suite 2400
 Fort Lauderdale, FL 33301
 Phone: (407) 674-1850
 Fax: (321) 248-0420
 Email:
 MRSservice@mccallaraymer.com
 5403256
 16-02355-2
 March 31; April 7, 2017 17-01393H

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 15-CA-009457
THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-BC3
Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST IN THE ESTATE OF CHERYL GRINER, DECEASED, et al
Defendants.
 RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 10, 2017 and entered in Case No. 15-CA-009457 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATE-

HOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-BC3, is Plaintiff, and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST IN THE ESTATE OF CHERYL GRINER, DECEASED, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 08 day of May, 2017, the following described property as set forth in said Lis Pendens, to wit:

THAT PART OF THE TRACT 53 EAST OF THE A.C.L. RAILROAD R/W, IN REVISED MAP OF THE FLORIDA GARDEN LANDS SUBDIVISION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 6, ON PAGES 43, 44 AND 45 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, TO WIT: START AT THE SOUTHEAST CORNER OF TRACT 53; THENCE RUN NORTH 170 FEET TO THE CORNER OF A GRADED STREET; THENCE RUN WEST 545 FEET FOR A POINT OF BEGINNING; THENCE RUN SOUTH 125 FEET; THENCE RUN WEST 60

FEET; THENCE RUN NORTH 125 FEET, AND THENCE RUN EAST 60 FEET TO THE POINT AT 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: March 24, 2017
 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 # 75752
 March 31; April 7, 2017 17-01337H

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 08-CA-011713
DIVISION: M
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs.
RICHARD PRZEBOWSKI et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated February 7, 2017, and entered in Case No. 08-CA-011713 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust, is the Plaintiff and Lucia K. Alvarado a/k/a Lucia Alvarado, Richard L. Przewowski a/k/a Richard Przewowski, The Promenade Owners Association, Inc, Unknown Spouse Of Lucia K. Alvarado, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 25th day of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

PLAT BOOK 85 PAGE 93 PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA. A/K/A 18806 DUQUESNE DR, TAMPA PALMS, FL 33647

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 27th day of March, 2017.

Aleisha Hodo, Esq.
 FL Bar # 109121
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR-15-201675
 March 31; April 7, 2017 17-01369H

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 12-CA-004854
DIVISION: M
NATIONSTAR MORTGAGE LLC, Plaintiff, vs.
MARGARET MAXWELL et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 21 February, 2017, and entered in Case No. 12-CA-004854 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Cambridge M Condominium Association, Inc., Debra Conrad, Heir, Debra Conrad, Heir to the Estate of Cynthia Black, Deceased, Federation Of Kings Point Associations, Inc., Robert Bilow, Heir, Robert Bilow, Heir to the Estate of Cynthia Black, Deceased, Sun City Center West Master Association, Inc., Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, Beneficiaries and all other claimants claiming by, through under or against Cynthia Black, Deceased, Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, Beneficiaries and all other claiming by, through under or against Margaret Maxwell, Deceased, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 25th of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

MON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 3193, PAGE 112, AND CONDOMINIUM PLAT BOOK 2, PAGE 17, BOTH OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, TOGETHER WITH ANY AMENDMENTS THERETO.

A/K/A 1904 CANTERBURY LN, UNIT M 7, SUN CITY CENTER, FL 33573
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 27th day of March, 2017.

Brittany Gramsky, Esq.
 FL Bar # 95589
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR-15-199923
 March 31; April 7, 2017 17-01367H

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION:
CASE NO.: 29-2010-CA-009315
SECTION # RF
FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs.
MICHAEL R DUFFY; GTE FEDERAL CREDIT UNION; THE OAKS AT VALRICO HOMEOWNERS ASSOCIATION, INC.; BETH A DUFFY A/K/A BETH ANN DUFFY; UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 22nd day of March, 2017, and entered in Case No. 29-2010-CA-009315, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and MICHAEL R DUFFY; GTE FEDERAL CREDIT UNION; THE OAKS AT VALRICO HOMEOWNERS ASSOCIATION, INC.; BETH A DUFFY A/K/A BETH ANN DUFFY; and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. PAT FRANK as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 27th day of April,

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 13-CA-014540
DIVISION: N
EVERBANK, Plaintiff, vs.
ELIZABETH VALLEY NELSON A/K/A ELIZABETH V. CARPENTER, et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated February 21, 2017, and entered in Case No. 13-CA-014540 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Everbank, is the Plaintiff and Elizabeth Valley Nelson A/K/A Elizabeth V. Carpenter, Michael M. Carpenter, Midflorida Credit Union F/K/A Bay Gulf Credit Union, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 24th day of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 5 BLOCK 46 CLAIR MEL CITY UNIT NUMBER 10 AC-

2017, the following described property as set forth in said Final Judgment, to wit:

LOT 21, BLOCK 3, OAKS AT VALRICO PHASE 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 101, PAGES 39 THROUGH 45, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 24 day of March, 2017.

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
 10-15613
 March 31; April 7, 2017 17-01344H

SECOND INSERTION

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION
Case #: 2017-CA-000590
DIVISION: D
SunTrust Mortgage, Inc. Plaintiff, vs.-
Edward Michaels; Marta Esther Ramos De Michaels; Cross Creek Community 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
 TO: Edward Michaels: 9255 Dayflower Drive, Tampa, FL 33647, Marta Esther Ramos De Michaels: 9255 Dayflower Drive, Tampa, FL 33647, Unknown Parties in Possession #1: 9255 Dayflower Drive, Tampa, FL 33647 and Unknown Parties in Possession #2: 9255 Dayflower Drive, Tampa, FL 33647
 Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); and the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such

of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris.

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

LOT 16, BLOCK 5, CROSS CREEK UNIT 1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 67, PAGE 16, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, more commonly known as 9255 Dayflower Drive, Tampa, FL 33647.

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, on or before MAY 01, 2017 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) day prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

WITNESS my hand and seal of this Court on the 15th day of MARCH, 2017.

Pat Frank
 Circuit and County Courts
 By: JEFFREY DUCK
 Deputy Clerk
 SHAPIRO, FISHMAN & GACHE, LLP,
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Suite 100,
 Tampa, FL 33614
 16-304557 FCO1 SUT
 March 31; April 7, 2017 17-01326H

SECOND INSERTION

CORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 35 PAGE 88 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA BEING THE SAME PROPERTY ACQUIRED BY THE GRANTOR PURSUANT TO THE PROVISIONS OF THE NATIONAL HOUSING ACT AS AMENDED 12 USC 1701 ET SEQUENCE AND THE DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT ACT 79 STAT 667 TOGETHER WITH ALL AND SINGULAR THE TENEMENTS HEREDITAMENT AND APPURTENANCES THEREUNTO BELONGING OR IN ANYWISE APPERTAINING AND THE REVERSION AND REVERSIONS REMAINDER AND REMAINDERS RENTS ISSUES AND PROFITS THEREOF AND ALSO ALL THE ESTATE RIGHT TITLE INTEREST PROPERTY POSSESSION CLAIM AND DEMAND WHATSOEVER AS WELL IN LAW AS IN EQUITY OF THE GRANTOR OF IN AND TO THE SAME AND EVERY PART AND PARCEL THEREOF WITH THE APPURTENANCES
 7204 REINDEER ROAD, TAMPA, FL 33619

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida, this 23rd day of March, 2017.

Aleisha Hodo, Esq.
 FL Bar # 109121

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 AH-15-202601
 March 31; April 7, 2017 17-01341H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
Case No.: 15-CA-004693
SUNTRUST BANK Plaintiff, vs.
RAYMOND FITZGERALD RODRIGUES, UNKNOWN SPOUSE OF RAYMOND FITZGERALD RODRIGUES, VERONICA E.T. RODRIGUES A/K/A VERONICA T. RODRIGUES, UNKNOWN SPOUSE OF VERONICA E.T. RODRIGUES A/K/A VERONICA T. RODRIGUES, NAMIKO RODRIGUES, UNKNOWN TENANT #1, UNKNOWN TENANT #2, and all unknown parties claiming an interest by, through, under or against any Defendant, or claiming any right, title, and interest in the subject property, Defendants.
 NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure entered in the above-styled cause in the Circuit Court in and for Hillsborough County, Florida, Pat Frank, Clerk of the Court, will sell at public auction to the highest bidder in cash on-line at www.hillsborough.realforeclose.com, at 10:00 a.m. on June 12, 2017, that certain real property situated in the County of Hillsborough, State of Florida, more particularly described as follows:

Lot 15, WOODFIELD HEIGHTS, UNIT #5, according to the Plat thereof as recorded in Plat Book 43, Page 93, of the Public Records of Hillsborough

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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770.

Dated: March 24, 2017
 MICHAEL T. SHERIDAN, ESQ.
 Florida Bar No. 92665
 For the Court

Attorneys for Plaintiff
 Philip D. Storey, Esq.
 Alvarez, Winthrop, Thompson & Storey, P.A.
 P. O. Box 3511
 Orlando, FL 32802-3511
 March 31; April 7, 2017 17-01342H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION
Case No. 16-CA-002700
Division D
RESIDENTIAL FORECLOSURE
Section I
SUNCOAST CREDIT UNION, A FEDERALLY INSURED STATE CHARTERED CREDIT UNION Plaintiff, vs.
UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OF MIRIAM A. DAVIS A/K/A MIRIAM A. BUSH, DECEASED, MELISSA LYNN GORDON, KNOWN HEIR OF MIRIAM A. DAVIS A/K/A MIRIAM A. BUSH, DECEASED, JOY RONEY, KNOWN HEIR OF MIRIAM A. DAVIS A/K/A MIRIAM A. BUSH, DECEASED, CHARLES SPARKS, KNOWN HEIR OF MIRIAM A. DAVIS A/K/A MIRIAM A. BUSH, DECEASED, ANHEUSER-BUSCH EMPLOYEES' CREDIT UNION, UNKNOWN SPOUSE OF MELISSA LYNN GORDON, KNOWN HEIR OF MIRIAM A. DAVIS A/K/A MIRIAM A. BUSH, DECEASED, UNKNOWN SPOUSE OF CHARLES SPARKS, KNOWN HEIR OF MIRIAM A. DAVIS A/K/A MIRIAM A. BUSH, DECEASED, UNKNOWN SPOUSE OF JOY RONEY, KNOWN HEIR OF MIRIAM A. DAVIS A/K/A MIRIAM A. BUSH, DECEASED, UNKNOWN SPOUSE OF CHARLES SPARKS, KNOWN HEIR OF MIRIAM A. DAVIS A/K/A MIRIAM A. BUSH, DECEASED, UNKNOWN SPOUSE OF JUDY ROWAN, KNOWN HEIR OF MIRIAM A. DAVIS A/K/A MIRIAM A. BUSH, DECEASED,

UNKNOWN SPOUSE OF VIOLET SPARKS, KNOWN HEIR OF MIRIAM A. DAVIS A/K/A MIRIAM A. BUSH, DECEASED, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 9, 2017, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

LOT 33, BLOCK 4, PLANDOME HEIGHTS SUBDIVISION, AS PER PLAT OR MAP THEROF RECORDED IN PLAT BOOK 32, PAGE 13, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

and commonly known as: 10924 ASTER AVE, TAMPA, FL 33612; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at http://www.hillsborough.realforeclose.com, on April 18, 2017 at 10:00 AM.

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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Jennifer M. Scott, Esq.
 Attorney for Plaintiff
 (813) 229-0900 x1484
 Kass Shuler, P.A.
 1505 N. Florida Ave.
 Tampa, FL 33602-2613
 ForeclosureService@kasslaw.com
 011510/1562653/njr
 March 31; April 7, 2017 17-01328H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION Case #: 2015-CA-007400 DIVISION: D Wells Fargo Bank, NA Plaintiff, vs. James W. Lovejoy; Traci J. Lovejoy; 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 rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2015-CA-007400 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Wells Fargo Bank, NA, Plaintiff and James W. Lovejoy are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on April 18, 2017, the following described property as set forth in said Final Judgment, to-wit: LOT 33 AND 34, BLOCK B, ELIZABETH COURT SUB-DIVISION, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 17, PAGE 23, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 here-by 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. *In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770.* By: Helen M. Skala, Esq. FL Bar # 93046 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: hskala@logs.com 15-287689 FC01 WNI March 31; April 7, 2017 17-01373H

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 15-CA-010106 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2007-2, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF GERALDINE HALL, DECEASED, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 04, 2016, and entered in 15-CA-010106 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NOVASTAR MORT-

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 15-CA-005775 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE BEAR STEARNS ASSET BACKED SECURITIES 1 TRUST 2005-AC6, ASSET-BACKED CERTIFICATES, SERIES 2005-AC6, Plaintiff, vs. ANGELICA MONDRAGON; FAYE A. GARCIA AKA FAYE GARCIA; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; UNKNOWN PARTY #1, UNKNOWN PARTY #2, UNKNOWN PARTY #3, AND UNKNOWN PARTY #4 THE NAMES BEING FICTITIOUS TO ACCOUNT FOR PARTIES IN POSSESSION, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reset Foreclosure Sale entered in Civil Case No. 15-CA-005775 of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE BEAR STEARNS ASSET BACKED SECURITIES 1 TRUST 2005-AC6, ASSET-BACKED CERTIFICATES, SERIES 2005-AC6 is Plaintiff and MONDRAGON, ANGELICA AND GARCIA, FAYE, et al. are Defendants. The clerk PAT FRANK shall sell to the highest and best bidder for cash at Hillsborough County On Line Public Auction website: www.hillsborough.realforeclose.com, at 10:00 AM on May 22, 2017, in accordance with Chapter 45, Florida Statutes, the following described property located in HILLSBOROUGH County, Florida as set forth in said Order Granting Plaintiff's Motion to Reset Foreclosure Sale, to-wit: LOT 5, BLOCK 39, CLAIR-MEL CITY, UNIT N 9, ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 35, PAGE 14, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. A/K/A 14-09 WISHING WELL WAY, TAMPA, FL 33619. PROPERTY ADDRESS: 1409

WISHING WELL WAY TAMPA, FL 33619 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 an individual with a disability who needs an accommodation in order access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least seven (7) days before your scheduled court appearance or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. Julissa Nethersole, Esq. FL Bar #: 97879 FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP One East Broward Blvd, Suite 1430 Fort Lauderdale, Florida 33301 Tel: (954) 522-3233 Fax: (954) 200-7770 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 flservice@flvlaw.com 04-077415-F00 March 31; April 7, 2017 17-01409H

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIRCUIT CIVIL DIVISION CASE NO.: 2016 CA 005530 DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC 3000 Bayport Drive Suite 880 Tampa, FL 33607 Plaintiff(s), vs. CHRIS R. SPILLMAN AKA CHRISTOPHER SPILLMAN; THE UNKNOWN SPOUSE OF CHRIS SPILLMAN AKA CHRISTOPHER R. SPILLMAN; NORMA SPILLMAN; DISCOVER BANK; CASA REEF CONDO ASSN., INC.; Defendant(s). NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on March 22, 2017, in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 26th day of April, 2017, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit: CONDOMINIUM PARCEL 3A, OF CASA REEF CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RECORDS BOOK 5881, PAGE 1446 AND ALL AMENDMENTS THERETO, IF ANY, AND ACCORDING TO CONDOMINIUM PLAT BOOK 13, PAGE 1, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. PROPERTY ADDRESS: 6504 ABACO DRIVE, UNIT 101, APOLLO BEACH, FL 33572 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 DISABILITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: Folio No.: 044855.0000 File No.: 2017-350 Certificate No.: 323442-14 Year of Issuance: 2014 Description of Property: CLAIR MEL CITY UNIT NO 3 LOT 23 BLOCK 8 PLAT BOOK/PAGE: 34-73 SEC-TWP-RGE: 25-29-19 Subject To All Outstanding Taxes Name(s) in which assessed: EDWIN CAMACHO Said property being in the County of Hillsborough, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsbororough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M. If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated this 16th DAY OF MARCH, 2017 PAT FRANK CLERK OF THE CIRCUIT COURT HILLSBOROUGH COUNTY, FLORIDA BY DARRELL G MORNING, DEPUTY CLERK Mar. 24, 31; Apr. 7, 14, 2017 17-01249H

TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RECORDS BOOK 5881, PAGE 1446 AND ALL AMENDMENTS THERETO, IF ANY, AND ACCORDING TO CONDOMINIUM PLAT BOOK 13, PAGE 1, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. PROPERTY ADDRESS: 6504 ABACO DRIVE, UNIT 101, APOLLO BEACH, FL 33572 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 DISABILITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF

THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL. ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602. PHONE: 813-272-7040; HEARING IMPAIRED: 1-800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13.ORG. Tyler W. Sawyer, Esq. FL Bar # 123361 For HARRISON SMALBACH, ESQ. Florida Bar # 116255 Respectfully submitted, PADGETT LAW GROUP 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. 16-000927-1 March 31; April 7, 2017 17-01387H

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN, that WGS TAX INVESTMENT FUNDING LLC 1 the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: Folio No.: 026108.0000 File No.: 2017-303 Certificate No.: 321032-14 Year of Issuance: 2014 Description of Property: PINECREST VILLA LOTS 39 40 41 AND 42 BLOCK A PLAT BOOK/PAGE: 14-15 SEC-TWP-RGE: 28-28-18 Subject To All Outstanding Taxes Name(s) in which assessed: ANGELA TORRES NORMA JEAN CORSI Said property being in the County of Hillsborough, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsbororough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M. If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated this 16th DAY OF MARCH, 2017 PAT FRANK CLERK OF THE CIRCUIT COURT HILLSBOROUGH COUNTY, FLORIDA BY DARRELL G MORNING, DEPUTY CLERK Mar. 24, 31; Apr. 7, 14, 2017 17-01237H

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: Folio No.: 186321.1450 File No.: 2017-347 Certificate No.: 336909-14 Year of Issuance: 2014 Description of Property: MELROSE LANDING CONDOMINIUM UNIT B-3 AND AN UNDIV INT IN COMMON ELEMENTS SEC-TWP-RGE: 26-29-18 Subject To All Outstanding Taxes Name(s) in which assessed: HUICHING CAMPILLO Said property being in the County of Hillsborough, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsbororough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M. If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated this 16th DAY OF MARCH, 2017 PAT FRANK CLERK OF THE CIRCUIT COURT HILLSBOROUGH COUNTY, FLORIDA BY DARRELL G MORNING, DEPUTY CLERK Mar. 24, 31; Apr. 7, 14, 2017 17-01248H

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: Folio No.: 206242.0000 File No.: 2017-344 Certificate No.: 338231-14 Year of Issuance: 2014 Description of Property: GILCHRIST SUBDIVISION LOTS 1 AND 2 BLOCK 6 ... THAT PART OF VACATED ALLEY LYING SOUTH OF SD LOTS 1 AND 2 BLOCK 6 PLAT BOOK/PAGE: 01-125 SEC-TWP-RGE: 28-28-22 Subject To All Outstanding Taxes Name(s) in which assessed: JAMES LEE THOMAS Said property being in the County of Hillsborough, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsbororough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M. If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated this 16th DAY OF MARCH, 2017 PAT FRANK CLERK OF THE CIRCUIT COURT HILLSBOROUGH COUNTY, FLORIDA BY DARRELL G MORNING, DEPUTY CLERK Mar. 24, 31; Apr. 7, 14, 2017 17-01245H

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: Folio No.: 044855.0000 File No.: 2017-350 Certificate No.: 323442-14 Year of Issuance: 2014 Description of Property: CLAIR MEL CITY UNIT NO 3 LOT 23 BLOCK 8 PLAT BOOK/PAGE: 34-73 SEC-TWP-RGE: 25-29-19 Subject To All Outstanding Taxes Name(s) in which assessed: EDWIN CAMACHO Said property being in the County of Hillsborough, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsbororough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M. If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated this 16th DAY OF MARCH, 2017 PAT FRANK CLERK OF THE CIRCUIT COURT HILLSBOROUGH COUNTY, FLORIDA BY DARRELL G MORNING, DEPUTY CLERK Mar. 24, 31; Apr. 7, 14, 2017 17-01249H

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN, that GREEN TAX FUNDING 4 the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: Folio No.: 007465.0000 File No.: 2017-311 Certificate No.: 319722-14 Year of Issuance: 2014 Description of Property: TOWN'N COUNTRY PARK UNIT NO 10 S 48 FT OF LOT 38 AND N 27 FT OF LOT 37 BLOCK 27 PLAT BOOK/PAGE: 38-39 SEC-TWP-RGE: 36-28-17 Subject To All Outstanding Taxes Name(s) in which assessed: GE MONEY BANK Said property being in the County of Hillsborough, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsbororough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M. If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated this 16th DAY OF MARCH, 2017 PAT FRANK CLERK OF THE CIRCUIT COURT HILLSBOROUGH COUNTY, FLORIDA BY DARRELL G MORNING, DEPUTY CLERK Mar. 24, 31; Apr. 7, 14, 2017 17-01244H

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN, that GREEN TAX FUNDING 4 the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: Folio No.: 015932.1048 File No.: 2017-306 Certificate No.: 320299-14 Year of Issuance: 2014 Description of Property: NORTHDALE GOLF CLUB SECTION D UNIT 1 LOT 1 BLOCK 2 PLAT BOOK/PAGE: 49-25 SEC-TWP-RGE: 29-27-18 Subject To All Outstanding Taxes Name(s) in which assessed: ARMANDO GABRIEL GUTIERREZ ALFREDO F. GUTIERREZ Said property being in the County of Hillsborough, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsbororough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M. If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated this 16th DAY OF MARCH, 2017 PAT FRANK CLERK OF THE CIRCUIT COURT HILLSBOROUGH COUNTY, FLORIDA BY DARRELL G MORNING, DEPUTY CLERK Mar. 24, 31; Apr. 7, 14, 2017 17-01239H

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN, that WGS TAX INVESTMENT FUNDING LLC 1 the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: Folio No.: 026108.0000 File No.: 2017-303 Certificate No.: 321032-14 Year of Issuance: 2014 Description of Property: PINECREST VILLA LOTS 39 40 41 AND 42 BLOCK A PLAT BOOK/PAGE: 14-15 SEC-TWP-RGE: 28-28-18 Subject To All Outstanding Taxes Name(s) in which assessed: ANGELA TORRES NORMA JEAN CORSI Said property being in the County of Hillsborough, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsbororough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M. If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated this 16th DAY OF MARCH, 2017 PAT FRANK CLERK OF THE CIRCUIT COURT HILLSBOROUGH COUNTY, FLORIDA BY DARRELL G MORNING, DEPUTY CLERK Mar. 24, 31; Apr. 7, 14, 2017 17-01237H

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: Folio No.: 186321.1450 File No.: 2017-347 Certificate No.: 336909-14 Year of Issuance: 2014 Description of Property: MELROSE LANDING CONDOMINIUM UNIT B-3 AND AN UNDIV INT IN COMMON ELEMENTS SEC-TWP-RGE: 26-29-18 Subject To All Outstanding Taxes Name(s) in which assessed: HUICHING CAMPILLO Said property being in the County of Hillsborough, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsbororough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M. If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated this 16th DAY OF MARCH, 2017 PAT FRANK CLERK OF THE CIRCUIT COURT HILLSBOROUGH COUNTY, FLORIDA BY DARRELL G MORNING, DEPUTY CLERK Mar. 24, 31; Apr. 7, 14, 2017 17-01248H

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: Folio No.: 206242.0000 File No.: 2017-344 Certificate No.: 338231-14 Year of Issuance: 2014 Description of Property: GILCHRIST SUBDIVISION LOTS 1 AND 2 BLOCK 6 ... THAT PART OF VACATED ALLEY LYING SOUTH OF SD LOTS 1 AND 2 BLOCK 6 PLAT BOOK/PAGE: 01-125 SEC-TWP-RGE: 28-28-22 Subject To All Outstanding Taxes Name(s) in which assessed: JAMES LEE THOMAS Said property being in the County of Hillsborough, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsbororough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M. If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated this 16th DAY OF MARCH, 2017 PAT FRANK CLERK OF THE CIRCUIT COURT HILLSBOROUGH COUNTY, FLORIDA BY DARRELL G MORNING, DEPUTY CLERK Mar. 24, 31; Apr. 7, 14, 2017 17-01245H

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 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION: **CASE NO.: 16-CA-009671 SECTION # RF NATIONSTAR MORTGAGE LLC, Plaintiff, vs. GARFIELD B. COOPER A/K/A GARFIELD COOPER; UNKNOWN SPOUSE OF GARFIELD B. COOPER A/K/A GARFIELD COOPER; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.**

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 21st day of March, 2017, and entered in Case No. 16-CA-009671, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and GARFIELD B. COOPER A/K/A GARFIELD COOPER; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. PAT FRANK as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 26th day of April, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 18, BLOCK 1, HAMPTON PARK - UNIT NO.3, ACCORD-

ING TO THE PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA RECORDED IN PLAT BOOK 57, PAGE 12, SAID LAND SITUATE, LYING AND BEING IN HILLSBOROUGH 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 28 day of March, 2017.

By: Pratik Patel, Esq.
Bar Number: 98057

Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clegalgroup.com
16-02147
March 31; April 7, 2017 17-01386H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION: **CASE NO.: 16-CA-011638 SECTION # RF FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), Plaintiff, vs. JEFFREY A. GIRARD; PANTHER TRACE HOMEOWNERS' ASSOCIATION, INC.; LARITA R. GIRARD; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.**

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 13th day of March, 2017, and entered in Case No. 16-CA-011638, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE") is the Plaintiff and JEFFREY A. GIRARD; PANTHER TRACE HOMEOWNERS' ASSOCIATION, INC.; LARITA R. GIRARD; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. PAT FRANK as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 17th day of May, 2017, the following described property as set forth in said

Final Judgment, to wit:
LOT 28, BLOCK 19, PANTHER TRACE PHASE 1B/1C, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 96, PAGE 23, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

Dated this 23 day of March, 2017.

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@clegalgroup.com
16-02414
March 31; April 7, 2017 17-01346H

Final Judgment, to wit:
LOT 28, BLOCK 19, PANTHER TRACE PHASE 1B/1C, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 96, PAGE 23, PUBLIC RECORDS OF HILLSBOROUGH 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 23 day of March, 2017.

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@clegalgroup.com
16-02414
March 31; April 7, 2017 17-01346H

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION **CASE NO.: 29-2016-CA-003302 DIVISION: E GTE FEDERAL CREDIT UNION D/B/A/ GTE FINANCIAL, Plaintiff, vs. TONY A. MITCHELL, et al, Defendant(s).**

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated February 24, 2017, and entered in Case No. 29-2016-CA-003302 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which GTE Federal Credit Union d/b/a/ GTE Financial, is the Plaintiff and Tony A. Mitchell, USAA Federal Savings Bank (USAA FSB), are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/

on electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 26th day of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure: LOT 12, BLOCK 5, WOODFIELD HEIGHTS UNIT NO. 4, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 43, PAGE 12, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

7005 DOREEN ST, TAMPA, FL 33617
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida, this 27th day of March, 2017.

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
AH-15-208041
March 31; April 7, 2017 17-01376H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION: **CASE NO.: 13-CA-006820 SECTION # RF FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF EULAN P. REED; LINDA D. REED; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.**

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 9th day of March, 2017, and entered in Case No. 13-CA-006820, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and LINDA D. REED; MORRIS REED; WALTER C. REED A/K/A WALTER CECIL REED, JR.; UNKNOWN TENANT N/K/A LINDA REED; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF EULAN P. REED; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. PAT FRANK as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash

electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 5th day of May, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 16, ROSE SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN THE PUBLIC RECORDS OF PLAT BOOK 8, PAGE 34, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 24 day of March, 2017.

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@clegalgroup.com
13-01179
March 31; April 7, 2017 17-01345H

electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 5th day of May, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 100, LAKE FANTASIA, ACCORDING TO THE PLAT MAP THEREOF AS RECORDED IN PLAT BOOK 84, PAGE 29, PUBLIC RECORDS OF HILLSBOROUGH 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 24 day of March, 2017.

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@clegalgroup.com
13-01179
March 31; April 7, 2017 17-01345H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, STATE OF FLORIDA CIVIL DIVISION **Case No.: 16-CA-008628 Division: J DAVID W. BELL, and TARA J. BELL, Plaintiffs, v. KIPP C. WINTERS; PATRICIA A. ADAMS; LAKE FANTASIA HOMEOWNERS ASSOCIATION, INC., Defendants**

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated February 14, 2017, and entered in Case No.: 16-CA-008628 DIV J UCN: 292016CA008628A001HC of the Circuit Court in and for Hillsborough County, Florida, wherein DAVID W. BELL and TARA J. BELL are Plaintiffs and KIPP C. WINTERS; PATRICIA A. ADAMS; and LAKE FANTASIA HOMEOWNERS ASSOCIATION, INC., are Defendants, PAT FRANK, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at www.hillsborough.realforeclose.com at 10:00 a.m. on the 20th day of April, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 100, LAKE FANTASIA, ACCORDING TO THE PLAT MAP THEREOF AS RECORDED IN PLAT BOOK 84, PAGE 29, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

a.k.a. 8463 Fantasia Parkway, Riverview, Florida 33578
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 once a week for two consecutive weeks in a newspaper of general circulation that is published in the county where the sale is to be held. The second publication shall be 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. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS WITHIN TWO WORKING DAYS OF THE DATE THE SERVICE IS NEEDED: COMPLETE THE REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604, TAMPA, FL 33602. IF YOU ARE HEARING IMPAIRED, CALL 1-800-955-8771, VOICE IMPAIRED, CALL 1-800-955-8770 OR EMAIL ADA@FLJUD13.ORG.

DATED at Tampa, Florida, on March 27, 2017

Margaret M. Carland, Esq.
Florida Bar No.: 104350
The Law Office of
Leighton J. Hyde, P.A.
4100 W. Kennedy Blvd., Suite 213
Tampa, FL 33609
Mearland@hydelawoffice.com
Attorney for Plaintiffs
March 31; April 7, 2017 17-01363H

INTEREST IN THE 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 once a week for two consecutive weeks in a newspaper of general circulation that is published in the county where the sale is to be held. The second publication shall be 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. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS WITHIN TWO WORKING DAYS OF THE DATE THE SERVICE IS NEEDED: COMPLETE THE REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604, TAMPA, FL 33602. IF YOU ARE HEARING IMPAIRED, CALL 1-800-955-8771, VOICE IMPAIRED, CALL 1-800-955-8770 OR EMAIL ADA@FLJUD13.ORG.

DATED at Tampa, Florida, on March 27, 2017

Margaret M. Carland, Esq.
Florida Bar No.: 104350
The Law Office of
Leighton J. Hyde, P.A.
4100 W. Kennedy Blvd., Suite 213
Tampa, FL 33609
Mearland@hydelawoffice.com
Attorney for Plaintiffs
March 31; April 7, 2017 17-01363H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION **CASE NO. 16-CA-007961 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. KEVIN MORGAN MATTISON, et al, Defendant(s).**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 13, 2017, and entered in 16-CA-007961 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST is the Plaintiff and KEVIN MORGAN MATTISON; AMY E MATTISON; SUNRIDGE OF TAMPA BAY CONDOMINIUM ASSOCIATION, INC.; SUNTRUST BANK are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on April 20, 2017, the following described property as set forth in said Final Judgment, to wit:

CONDOMINIUM UNIT NO. 202, SUNRIDGE OF TAMPA BAY, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 16521, PAGE 167, AND THE MAP OR PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK

21, PAGE 166, ALL OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO. Property Address: 5222 SUNRIDGE PALMS #202, TAMPA, FL 33617

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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 27 day of March, 2017.

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
15-080573 - AnO
March 31; April 7, 2017 17-01404H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION **CASE NO. 16-CA-009793 FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA Plaintiff, vs. EDWARD KITCHENS, JR.; UNKNOWN SPOUSE OF EDWARD KITCHENS, JR.; JOHWANI LASHAWN WILLIAMS; STATE OF FLORIDA DEPARTMENT OF REVENUE; CLERK OF COURTS HILLSBOROUGH COUNTY, FLORIDA; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 1, 2017, and entered in Case No. 16-CA-009793, of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough 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 EDWARD KITCHENS, JR.; UNKNOWN SPOUSE OF EDWARD KITCHENS, JR.; JOHWANI LASHAWN WILLIAMS; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; STATE OF FLORIDA DEPARTMENT OF REVENUE; CLERK OF COURTS HILLSBOROUGH COUNTY, FLORIDA; are defendants. PAT FRANK, the Clerk of the Circuit Court, will sell

to the highest and best bidder for cash by ELECTRONIC SALE AT: WWW.HILLSBOROUGH.REALFORECLOSE.COM, at 10:00 A.M., on the 3 day of May, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 15, MADSEN COURT, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 21, PAGE 46, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order No. 2.065. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 29 day of march, 2017.

By: James A. Karrat, Esq.
Fla. Bar No.: 47346

Submitted by:
Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 16-03190 SET
March 31; April 7, 2017 17-01410H

to the highest and best bidder for cash by ELECTRONIC SALE AT: WWW.HILLSBOROUGH.REALFORECLOSE.COM, at 10:00 A.M., on the 3 day of May, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 15, MADSEN COURT, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 21, PAGE 46, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order No. 2.065. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 29 day of march, 2017.

By: James A. Karrat, Esq.
Fla. Bar No.: 47346

Submitted by:
Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 16-03190 SET
March 31; April 7, 2017 17-01410H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA **CASE NO.: 16-CA-009504 FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. LISA J. KIDNEY; DALE E. KIDNEY; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et al., Defendant(s).**

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated March 17, 2017, entered in Civil Case No.: 16-CA-009504 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough 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 LISA J. KIDNEY; DALE E. KIDNEY; are Defendants.

PAT FRANK, The Clerk of the Circuit Court, will sell to the highest bidder for cash, www.hillsborough.realforeclose.com, at 10:00 AM, on the 15th day of May, 2017, the following described real property as set forth in said Final Summary Judgment, to wit:

LOT 3, BLOCK 7, SUGAR-CREEK SUBDIVISION, UNIT NO.1, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGE 64, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggs Street, Room 604, Tampa, FL 33602 or email it to ADA@fljud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity.

Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fljud13.org.

Dated: 3/28/17

By: Michelle N. Lewis
Florida Bar No.: 70922.
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
16-43811
March 31; April 7, 2017 17-01397H

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 an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggs Street, Room 604, Tampa, FL 33602 or email it to ADA@fljud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity.

Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fljud13.org.

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-CP-000403
IN RE: ESTATE OF
CLARA MAE LASKY
Deceased.

The administration of the estate of Clara Mae Lasky, deceased, whose date of death was December 8, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, Florida 33601-1110. 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 March 31, 2017.

Personal Representative:

C. Zoe Smith

309 Vieux Carre Ct.

Columbia, Missouri 65203

Attorney for Personal Representative:

Cynthia J. McMillen

Attorney

Florida Bar Number: 351581

Law Offices of Joseph F. Pippen, Jr.

& Assoc., P.L.

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

March 31; April 7, 2017 17-01384H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016-CP-003337
IN RE: ESTATE OF
LAUREL K. GOLDSTON,
Deceased.

The administration of the Estate of Laurel K. Goldston, deceased, whose date of death was August 4, 2016, is pending in the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, Probate Division, the address of which is: Clerk of the Circuit Court Probate, Guardianship & Trust P.O. Box 3360 Tampa, FL 33601-3360

The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

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

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

The date of first publication of this Notice is March 31, 2017.

Scott E. Goldston

Personal Representative

Elizabeth G. Lutz

Florida Bar No. 105344

Attorney for Petitioner

LUTZ, BOBO & TELFAIR, P.A.

2 North Tamiami Trail,

Suite 500

Sarasota, Florida 34236

Telephone: (941) 951-1800

E-mail: eglutz@lutzbobocom,

arice@lutzbobocom

March 31; April 7, 2017 17-01324H

SECOND INSERTION

NOTICE OF SALE
UNDER F.S. CHAPTER 45
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA
CASE NO.: 2015-CA-005449
U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE,
FOR J.P. MORGAN MORTGAGE
ACQUISITION CORP. 2005-FLD1,
Plaintiff vs.
DAVID E. HARRELL, III A/K/A
DAVID HARRELL, III; ET. AL.,
Defendant(s).

NOTICE IS GIVEN that, in accordance with the Amended Uniform Final Judgment of Foreclosure dated March 15, 2017, in the above-styled cause, the Clerk of Circuit Court, Pat Frank, shall sell the subject property at public sale on the 8th day of May, 2017, at 10:00 AM, to the highest and best bidder for cash, at www.hillsborough.realforeclose.com for the following described property:

LOT 64, OF PAVILLION PHASE 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 86, AT PAGE 96, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 9007 EGRET COVE CIRCLE, RIVERVIEW, FL 33569.

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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days.

Dated: March 27, 2017.

Samantha M. Darrigo, Esquire

Florida Bar No.: 0092331

sdarrigo@pearsonbitman.com

PEARSON BITMAN LLP

485 N. Keller Rd., Suite 401

Maitland, Florida 32751

Telephone: (407) 647-0090

Facsimile: (407) 647-0092

Attorney for Plaintiff

March 31; April 7, 2017 17-01356H

SECOND INSERTION

RE-NOTICE OF
FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT,
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA
CIVIL DIVISION: N
CASE NO.: 15-CA-004032
BANK OF AMERICA, N.A.
Plaintiff vs.
CAROLYN B. LANG-SANDERSON,
et al
Defendant(s)

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 6, 2017 and entered in Case No. 15-CA-004032 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein BANK OF AMERICA, N.A., is Plaintiff, and CAROLYN B. LANG-SANDERSON, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 02 day of May, 2017, the following described property as set forth in said Lis Pendens, to wit:

LOT 17, BLOCK 1, OF SUMMERFIELD VILLAGE 1, TRACT 18, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 108, PAGE 76, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: March 24, 2017

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 # 65573

March 31; April 7, 2017 17-01333H

SECOND INSERTION

RE-NOTICE OF
FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT,
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA
CIVIL DIVISION: M/II
CASE NO.: 12-CA-017836

JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
SUCCESSOR BY MERGER TO
CHASE HOME FINANCE, LLC,
SUCCESSOR BY MERGER TO
CHASE MANHATTAN MORTGAGE
CORPORATION
Plaintiff vs.
JAMES E. SIMMS, et al
Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 8, 2017 and entered in Case No. 12-CA-017836 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO CHASE HOME FINANCE, LLC, SUCCESSOR BY MERGER TO CHASE MANHATTAN MORTGAGE CORPORATION, is Plaintiff, and JAMES E. SIMMS, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 09 day of May, 2017, the following described property as set forth in said Lis Pendens, to wit:

SECOND INSERTION

NOTICE OF RESCHEDULED SALE
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 08-CA-015765
DIVISION: G

DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE
FOR FREMONT HOME LOAN
TRUST SERIES 2006-3,
Plaintiff vs.
ILLYA JACKSON et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 22, 2017, and entered in Case No. 08-CA-015765 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Deutsche Bank National Trust Company, As Trustee For Fremont Home Loan Trust Series 2006-3, is the Plaintiff and Cross Creek II Master Association, Inc., Cross Creek Parcel "O" Homeowners Association, Inc., Davis L. Pressley, Ilyia Jackson, Pascale Jackson, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 27th of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 86, BLOCK 1, CROSS CREEK PARCEL "O" PHASE 2A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 87, PAGE

SECOND INSERTION

NOTICE OF
FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
13TH JUDICIAL CIRCUIT,
IN AND FOR
HILLSBOROUGH COUNTY,
FLORIDA
CIVIL DIVISION:
CASE NO.: 14-CA-006492
SECTION # RF

U.S. BANK NATIONAL
ASSOCIATION,
Plaintiff vs.
JAMIE MCIVER A/K/A JAMIE
ALBERTA MCIVER; UNKNOWN
SPOUSE OF JAMIE MCIVER
A/K/A JAMIE ALBERTA MCIVER;
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;
PROVIDENCE TOWNHOMES
HOMEOWNERS
ASSOCIATION, INC.; FLORIDA
HOUSING FINANCE
CORPORATION;
HILLSBOROUGH COUNTY,
FLORIDA; UNKNOWN
TENANT #1; UNKNOWN TENANT
#2,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 17th day of March, 2017, and entered in Case No. 14-CA-006492, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and JAMIE MCIVER A/K/A JAMIE ALBERTA MCIVER; FLORIDA HOUSING FINANCE CORPORATION; HILLSBOROUGH COUNTY, FLORIDA; PROVIDENCE TOWNHOMES HOMEOWNERS ASSOCIATION, INC.; UNKNOWN SPOUSE OF JAMIE MCIVER A/K/A JAMIE ALBERTA MCIVER; and UNKNOWN TENANT (S) IN POSSESSION OF

Lot 75, BOWMAN HEIGHTS, according to the map or plat thereof as recorded in Plat Book 26, Page 79, of the Public Records of Hillsborough 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: March 29, 2017

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 # 57942

March 31; April 7, 2017 17-01419H

SECOND INSERTION

NOTICE OF
RESCHEDULED SALE
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 12-CA-012291

WELLS FARGO BANK, N.A.,
Plaintiff, vs.
STANLEY NYGAARD et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated February 7, 2017, and entered in Case No. 12-CA-012291 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Brenda S. Nygaard, Stanley E. Nygaard, Bloomingle Hills Homeowners Association, Inc., Unknown Tenants/Owners, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 25th of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 21, BLOCK 1, BLOOMINGTON HILLS SECTION "C" UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 66, PAGE 2, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

10828 PEPPERSONG DR,
RIVERVIEW, FL 33569

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 27th day of March, 2017.

Shirell Mosby, Esq.

FL Bar # 112657

Albertelli Law

Attorney for Plaintiff

P.O. Box 23028

Tampa, FL 33623

(813) 221-4743

(813) 221-9171 facsimile

eService: servealaw@albertellilaw.com

JR-16-025914

March 31; April 7, 2017 17-01420H

SECOND INSERTION

NOTICE OF RESCHEDULED SALE
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 08-CA-018414
DIVISION: M

COUNTRYWIDE HOME LOANS,
INC.,
Plaintiff, vs.
ROIZ, XUCHITL et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 2, 2017, and entered in Case No. 08-CA-018414 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Countrywide Home Loans, Inc., is the Plaintiff and Xuchitl Roiz, 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 Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 27th of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 15, IN BLOCK 8, OF KINGSWAY DOWNS, UNIT 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN

PLAT BOOK 48, AT PAGE 68, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 3406 KING RICHARD CT, SEFFNER, FL 33584-6140

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 28th day of March, 2017.

Christopher Lindhart, Esq.

FL Bar # 28046

Albertelli Law

Attorney for Plaintiff

P.O. Box 23028 Tampa, FL 33623

(813) 221-4743

(813) 221-9171 facsimile

eService: servealaw@albertellilaw.com

JR-14-166837

March 31; April 7, 2017 17-01416H

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT,
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA
CASE NO.: 29-2017-CA-000936

PENNYMAC LOAN SERVICES,
LLC;
Plaintiff vs.
UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES AND
ALL OTHERS WHO MAY
CLAIM AN INTEREST IN THE
ESTATE OF EDWARD JUREK,
DECEASED; ANY AND ALL
UNKNOWN PARTIES CLAIMING
BY, THROUGH, UNDER AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANT(S)

WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; PAUL JUREK; HEATHER MARIE JUREK AKA HEATHER JUREK; CHAD JUREK; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY;
Defendants

To the following Defendant(s): UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF EDWARD JUREK, DECEASED

Last Known Address

UNKNOWN

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

LOT 29 BLOCK 11, OF RIVER BEND PHASE 3A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 106, PAGE 101, OF THE

PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

a/k/a 2623 YUKON CLIFF DR.

RUSKIN, FL 33570

has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 16-CA-010290

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. CHARLES K. ROGERS; PATRICIA L. COOPER-ROGERS A/K/A PATRICIA L. ROGERS; BRANDON FOREST HOMEOWNERS ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 7, 2017, and entered in Case No. 16-CA-010290, of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and CHARLES K. ROGERS; PATRICIA L. COOPER-ROGERS A/K/A PATRICIA L. ROGERS; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; BRANDON FOREST HOMEOWNERS ASSOCIATION, INC.; are defendants. PAT FRANK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.HILLSBOROUGH.REALFORECLOSE.COM, at 10:00 A.M., on the 4 day of May, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 23, BLOCK 2, BRANDON FOREST SUBDIVISION, AS PER MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 45, PAGE 2, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order No. 2.065. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 24 day of March, 2017.
By: Eric Knopp, Esq.
Fla. Bar No.: 709921

Submitted by:
Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 16-02483 JPC
March 31; April 7, 2017 17-01365H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 16-CA-006197

JAMES B. NUTTER & COMPANY, Plaintiff, vs. NANCY ANN KELLEY A/K/A NANCY A. BALLARD, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 13, 2017, and entered in 16-CA-006197 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein JAMES B. NUTTER & COMPANY is the Plaintiff and NANCY ANN KELLEY A/K/A NANCY A. BALLARD; UNKNOWN SPOUSE OF NANCY ANN KELLEY A/K/A NANCY A. BALLARD; THE UNITED STATES OF AMERICA ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; CITY OF TAMPA, FLORIDA; GENERAL MOTORS ACCEPTANCE CORPORATION are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on April 20, 2017, the following described property as set forth in said Final Judgment, to wit:

LOTS 19 AND 20, BLOCK 11, CASA LOMA, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN

PLAT BOOK 14, PAGE 14, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 8708 N OTIS AVENUE, TAMPA, FL 33604

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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 27 day of March, 2017.
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
16-006806 - AnO
March 31; April 7, 2017 17-01408H

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 16-CA-000179

WELLS FARGO BANK, NA, Plaintiff, vs. LAKITI POOLE, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated February 22, 2017, and entered in Case No. 16-CA-000179 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and Lakiti Y. Poole, Mortgage Electronic Registration Systems, Inc., As Nominee For 123LOAN LLC, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 27th day of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 3 BLOCK 1 BRANDON TRADEWINDS ADDITION ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 45 PAGE 86 PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA LESS THE WEST 5 FEET OF THE NORTH 44.89 FEET OF THE EAST 9.00 FEE AND

LESS THE EAST 4.00 FEET THEREOF A/K/A 1406 S KINGS AVE, BRANDON, FL 33511

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 28th day of March, 2017.
Christopher Lindhart, Esq.
FL Bar # 28046

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR - 16-014904
March 31; April 7, 2017 17-01418H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION

Case No. 29-2009-CA-004465

Division B
RESIDENTIAL FORECLOSURE Section I

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HSI ASSET SECURITIZATION CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-WMC1 Plaintiff, vs. SHANNON K. FERREIRA, NUNO FERREIRA, 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, WEST MEADOWS PROPERTY OWNERS ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 26, 2015 in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County,

Florida described as:
LOT 49, BLOCK 3, WEST MEADOWS PARCELS "12A", "12B-1", AND "13-1", ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 90, PAGE 92-1 THROUGH 92-19, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and commonly known as: 19117 CYPRESS REACH LANE, TAMPA, FL 33647; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at http://www.hillsborough.realforeclose.com., on May 15, 2017 at 10:00 AM.

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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Jennifer M. Scott
Attorney for Plaintiff
(813) 229-0900 x
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
298100/1026244/wll
March 31; April 7, 2017 17-01358H

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 09-CA-018727

DIVISION: M
NATIONSTAR MORTGAGE LLC, Plaintiff, vs. REICHAERT, FRANK et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 20, 2017, and entered in Case No. 09-CA-018727 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Frank Reichart, Jennifer Reichart, Wachovia 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 in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 24th of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 20 BLOCK A BRANDON GARDENS ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 32 PAGE 70 OF THE

SECOND INSERTION

PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA A/K/A 116 RUBY CIRC, BRANDON, FL 33510

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 24th day of March, 2017.
Shirell Mosby, Esq.
FL Bar # 112657

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR - 15-206307
March 31; April 7, 2017 17-01375H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 16-CA-007928

DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIZATION TRUST 2006-A3CB MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-C, Plaintiff, vs. JOSHUA D. CARROLL, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 13, 2017, and entered in 16-CA-007928 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIZATION TRUST 2006-A3CB MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-C is the Plaintiff and JOSHUA D. CARROLL; BANK OF AMERICA, NA are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on April 20, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 13, BLOCK 1, WILDER PARK, ACCORDING TO THE MAP OR PLAT THEREOF AS

RECORDED IN PLAT BOOK 66, PAGE 10 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

Property Address: 2806 WILDER PARK DR, PLANT CITY, FL 33566-7554

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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 28 day of March, 2017.
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
16-129074 - AnO
March 31; April 7, 2017 17-01401H

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 16-CA-000350

SPECIALIZED LOAN SERVICING LLC Plaintiff, vs. ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST PATRICIA A. PRESCOTT, DECEASED; NEKELDA PRESCOTT; UNKNOWN SPOUSE OF NEKELDA PRESCOTT; BOYETTE CREEK HOMEOWNERS ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated March 16, 2017, and entered in Case No. 16-CA-000350, of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein SPECIALIZED LOAN SERVICING LLC is Plaintiff and ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST PATRICIA A. PRESCOTT, DECEASED; NEKELDA PRESCOTT; UNKNOWN SPOUSE OF NEKELDA PRESCOTT; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; BOYETTE CREEK HOMEOWNERS ASSOCIATION, INC.;

are defendants. PAT FRANK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.HILLSBOROUGH.REALFORECLOSE.COM, at 10:00 A.M., on the 12 day of May, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 23, BLOCK "A", BOYETTE CREEK PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 94, PAGE 31, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order No. 2.065. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 28 day of march, 2017.
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.: 15-04661 SLS
March 31; April 7, 2017 17-01399H

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 16-CA-003810

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, AS SUCCESSOR-IN-INTEREST TO BANK OF AMERICA, N.A., AS TRUSTEE, AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR THE HOLDERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2005-3 ASSET BACKED NOTES Plaintiff, vs. JACQUELINE MCCLOUD; UNKNOWN SPOUSE OF JACQUELINE MCCLOUD; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated March 16, 2017, and entered in Case No. 16-CA-003810, of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, AS SUCCESSOR-IN-INTEREST TO BANK OF AMERICA, N.A., AS TRUSTEE, AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR THE HOLDERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2005-3 ASSET BACKED NOTES is Plaintiff and JACQUELINE MCCLOUD; UNKNOWN SPOUSE OF JACQUELINE MCCLOUD; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. PAT

FRANK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.HILLSBOROUGH.REALFORECLOSE.COM, at 10:00 A.M., on the 20 day of April, 2017, the following described property as set forth in said Final Judgment, to wit:

THE SOUTH 141 FEET OF THE NORTH 503 FEET OF THE WEST 1/4 OF THE SOUTH-WEST 1/4 OF THE NORTHEAST 1/4 OF SECTION 23, TOWNSHIP 29 SOUTH, RANGE 22 EAST, HILLSBOROUGH COUNTY, FLORIDA

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

This notice is provided pursuant to Administrative Order No. 2.065. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 28 day of march, 2017.
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.: 15-04835 SPS
March 31; April 7, 2017 17-01400H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION
Case No. 2014-CA-9235

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE IN TRUST FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2006-HE7, MORTGAGE PASS-THROUGH ASSET BACKED CERTIFICATES, SERIES 2006-HE7, Plaintiff, v. BOCA STEL 2 LLC; et al., Defendants.

TO: BOCA STEL 2, LLC
c/o Robert Kaplan, Registered Agent
100 E. Linton Blvd., Suite 116B
Delray Beach, FL 33483
c/o Robert Kaplan, Registered Agent/
Title Manager
23061 Via Stel
Boca Raton, FL 33433

YOU ARE HEREBY NOTIFIED that a foreclosure action has been filed against you by Plaintiff, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE IN TRUST FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2006-HE7, MORTGAGE PASS-THROUGH ASSET BACKED CERTIFICATES, SERIES 2006-HE7 ("Plaintiff"), seeking to foreclose a mortgage with respect to the real property more particularly described as: LOT 38, BLOCK B, RAWLS ROAD SUBDIVISION PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 92, PAGE 42, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. A/K/A 15530 LAKE BELLA VISTA DRIVE, TAMPA, FLOR-

IDA 33625

Accordingly, you are required to serve a copy of a written defenses, if any, to such action to Sara Dunn, Esq., attorney with the law firm of Quarles & Brady LLP, Plaintiff's attorney, whose address is 101 E. Kennedy Boulevard, Suite 3400, Tampa, Florida 33602, on or before May 1, 2017, a date which is 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. If you fail to do so, a default will be entered against you for the relief demanded in Plaintiff's Amended Complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 this 23 day of MAR, 2017.
PAT FRANK, CLERK OF COURTS
HILLSBOROUGH COUNTY,
FLORIDA
By: MARQUITA JONES
As Deputy Clerk

Sara Dunn
Florida Bar No. 106923
QUARLES & BRADY LLP
101 E. Kennedy Blvd.,
Suite 3400
Tampa, FL 33602
813.387.0300 Telephone
813.387.1800 Facsimile
Sara.Dunn@quarles.com
Attorney for Plaintiff
QB/44714019.1
March 31; April 7, 2017 17-01381H

SECOND INSERTION

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

CASE NO.: 09-CA-016984
DIVISION: M2

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

JENNIFER TODD et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated February 7, 2017, and entered in Case No. 09-CA-016984 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Jennifer Todd A/K/A Jennifer Todd Sjostedt, State Of Florida, Department Of Revenue, Unknown Tenants/Owners, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 25th day of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 15, WEST 1/2 OF BLOCK F, BAYWOOD SUBDIVISION, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE 34, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUN-

TY, FLORIDA.
611 S. NEWPORT AVE, TAMPA, FL 33606

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 27th day of March, 2017.

Paul Godfrey, Esq.
FL Bar # 95202

Albertelli Law

Attorney for Plaintiff

P.O. Box 23028 Tampa, FL 33623

(813) 221-4743

(813) 221-9171 facsimile

eService: servealaw@albertellilaw.com

JR-16-025749

March 31; April 7, 2017

17-01374H

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION: N

CASE NO.: 15-CA-002554

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

Plaintiff, vs.

BENJAMIN J. DE CORDOVA, II A/K/A BENJAMIN J. DE CORDOVA A/K/A BENJAMIN J. DECORDOVA, et al

Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Vacate and Reschedule Foreclosure Sale filed March 26, 2017 and entered in Case No. 15-CA-002554 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, is Plaintiff, and BENJAMIN J. DE CORDOVA, II A/K/A BENJAMIN J. DE CORDOVA A/K/A BENJAMIN J. DECORDOVA, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 19 day of April, 2017, the following described property as set forth in said Lis Pendens, to wit:

Lot 18, Block 11, Northdale, Section B, Unit I, according to the map or plat thereof as recorded in Plat Book 47, Page 70, of the Public Records of Hillsborough 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Administrator, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: March 27, 2017

By: Heather Griffiths, Esq.,
Florida Bar No. 0091444

Phelan Hallinan

Diamond & Jones, PLLC

Attorneys for Plaintiff

2727 West Cypress Creek Road

Pt. Lauderdale, FL 33309

Tel: 954-462-7000 Fax: 954-462-7001

Service by email:

FL.Service@PhelanHallinan.com

PH # 61150

March 31; April 7, 2017

17-01371H

SECOND INSERTION

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

DIVISION
CASE NO. 16-CA-010821

FREEDOM MORTGAGE CORPORATION,

Plaintiff, vs.

OSCAR ANGULO, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 13, 2017, and entered in 16-CA-010821 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein FREEDOM MORTGAGE CORPORATION is the Plaintiff and OSCAR ANGULO; IVETTE BORRELL; FLORIDA HOUSING FINANCE CORPORATION; SUMMERFIELD MASTER COMMUNITY ASSOCIATION, INC. are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on April 20, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 17, BLOCK 4, SUMMERFIELD VILLAGE 1, TRACT 17 PHASE 1 & 2, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 93, PAGE 82, OF THE PUBLIC RECORDS OF HILLSBOR-

OUGH COUNTY, FLORIDA
Property Address: 11533 VILLAGE BROOK DR, RIVERVIEW, FL 33569

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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 27 day of March, 2017.

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

16-025703 - AnO

March 31; April 7, 2017

17-01403H

SECOND INSERTION

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

DIVISION
CASE NO. 16-CA-006032

NATIONSTAR MORTGAGE, LLC,
Plaintiff, vs.

CULBREATH KEY BAYSIDE CONDOMINIUM ASSOCIATION, INC., et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 13, 2017, and entered in 16-CA-006032 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein NATIONSTAR MORTGAGE, LLC is the Plaintiff and CULBREATH KEY BAYSIDE CONDOMINIUM ASSOCIATION, INC.; DAVID C. JACOBSON are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on April 20, 2017, the following described property as set forth in said Final Judgment, to wit:

UNIT NUMBER 1-306, CULBREATH KEY BAYSIDE CONDOMINIUM, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORD BOOK 14118, PAGES 1940, ALL ATTACHMENTS AND AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND TOGETHER WITH AN

UNDIVIDED INTEREST IN THE COMMON ELEMENTS AS STATED IN SAID DECLARATION OF CONDOMINIUM TO BE APPURTENANT TO THE CONDOMINIUM UNIT.

Property Address: 5000 CULBREATH KEY WAY, UNIT 1-306, TAMPA, FL 33611

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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 27 day of March, 2017.

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

16-040677 - AnO

March 31; April 7, 2017

17-01402H

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

CASE NO. 16-CA-005676

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

Plaintiff, vs.

STACIE N. LEAGUE; UNKNOWN SPOUSE OF STACIE N. LEAGUE; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY;

Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated March 17, 2017, and entered in Case No. 16-CA-005676, of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH 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 STACIE N. LEAGUE; UNKNOWN SPOUSE OF STACIE N. LEAGUE; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. PAT FRANK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.HILLSBOROUGH.REALFORECLOSE.COM, at 10:00 A.M., on the 18 day of April, 2017, the following

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

LOT 5 AND NORTH 1/2 OF LOT 6, BLOCK A, FISHER ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 26, PAGE(S) 43, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order No. 2.065. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 29 day of march, 2017.

By: James A. Karrat, Esq.
Fla. Bar No.: 47346

Submitted by:

Kahane & Associates, P.A.

8201 Peters Road, Ste.3000

Plantation, FL 33324

Telephone: (954) 382-3486

Telefacsimile: (954) 382-5380

Designated service email:

notice@kahaneandassociates.com

File No.: 15-04873 SET

March 31; April 7, 2017

17-01398H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

File No. 17-CA-002308

FRED TAPSCOTT, SCOTT TAPSCOTT, and PHILIP TAPSCOTT, v.

THE UNKNOWN BENEFICIARIES, if any, of the Revocable Living Trust of Ireta M. McCoy, U/T/D 10 April 1997, et al.,

Defendants

TO: THE UNKNOWN BENEFICIARIES, if any, of the Revocable Living Trust of Ireta M. McCoy, U/T/D 10 April 1997, if alive, and if dead, or not known to be dead or alive, their several and respective unknown spouses, heirs, devisees, grantees and creditors, or other parties claiming by, through, under, or against those unknown natural persons; and their several and respective unknown assigns, successors in interest, trustees, or any other person claiming by, through, under, or against any of the above named defendants; and all claimants, persons or parties natural or corporate, or whose exact legal status is unknown, claiming under any of the above named or described defendants or parties, or claiming to have any right, title, or interest in or to the real property hereinafter described; Addresses unknown.

YOU ARE NOTIFIED that an action to quiet title to the following described real property in Hillsborough County, Florida:

Unit B14, L35, Regency Cove, A Cooperative, according to Exhibit "C-2" (Plot Plan) of the Master

Occupancy Agreement as recorded in Official Records Book 6284, Pages 1079 through 1142, of the Public Records of Hillsborough County, Florida.

has been filed against you, and you are required to serve a copy of your written defenses, if any, to it on Kelly C. Culbertson, plaintiff's attorney, whose address is: 3935 16th St. N., Suite 100, St. Petersburg, FL 33703, on or before 28 April 2017, and to 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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, FL 33602, (813) 272-7040, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

DATED: MARCH 21st 2017

PAT FRANK
CLERK OF CIRCUIT COURT

PAT FRANK,
As Clerk of the Court

By: JEFFREY DUCK
Deputy Clerk

Kelly C. Culbertson, plaintiff's attorney
3935 16th St. N., Suite 100,
St. Petersburg, FL 33703

March 31; April 7, 14, 21, 2017

17-01348H

SECOND INSERTION

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

CASE NO.: 29-2015-CA-011500

DIVISION: E

HMC ASSETS, LLC SOLELY IN ITS CAPACITY AS SEPARATE TRUSTEE OF CAM X TRUST,

Plaintiff, vs.

ANTHONY D. BOWEN, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated February 24, 2017, and entered in Case No. 29-2015-CA-011500 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which HMC Assets, LLC solely in its capacity as Separate Trustee of CAM X Trust, is the Plaintiff and Andrea J. Bowen a/k/a Andrea Jean Bowen, Anthony D. Bowen a/k/a Anthony Derwin Bowen, State of Florida Department of Revenue, 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 Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 26th day of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 7 AND AN UNDIVIDED INTEREST IN PARCEL A OF HIGHLAND PINES ESTATES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 87, PAGE 45, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY,

FLORIDA.
TOGETHER WITH A MOBILE HOME LOCATED THEREON AS A PERMANENT FIXTURE AND APPURTENANCE THERETO, DESCRIBED AS A 2003 DOUBLEWIDE MOBILE HOME BEARING TITLE NUMBERS 0088717626 AND 0088717669 AND VIN NUMBERS FLHML3N167327204A AND FLHML3N167327204B

8421 HIGHLAND PINES CT, PLANT CITY, FL 33565

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida, this 27th day of March, 2017.

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

AH-14-139263

March 31; April 7, 2017

17-01380H

SECOND INSERTION

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

DIVISION
CASE NO. 16-CA-002959

LNV CORPORATION,

Plaintiff, vs.

THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS,

TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF EDDIE LEE BRONSON, SR. A/K/A EDDIE LEE BRONSON, DECEASED, et al.

Defendant(s).

SECOND INSERTION

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

Case No. 29-2012-CA-019964 Wells Fargo Bank, N.A., Plaintiff, vs. Jane M Worthen; The Unknown Spouse Of Jane M. Worthen; 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, National Association, As Successor By Merger To Wachovia Bank, National Association; Tenant #1; Tenant #2; Tenant #3; Tenant #4, Defendant.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 5, 2016, entered in Case No. 29-2012-CA-019964 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein Wells Fargo Bank, N.A. is the Plaintiff and Jane M Worthen; The Unknown Spouse Of Jane M. Worthen; 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, National Association, As Successor By Merger To Wachovia Bank, National Association; Tenant #1; Tenant #2; Tenant #3; Tenant #4 are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com>, beginning at 10:00 a.m. on the 17th day of April, 2017, the following described property as set forth in said Final Judgment, to wit:

THE SOUTH 330.00 FEET OF THE NORTH 660.00 FEET OF THE WEST 1/2 OF THE NORTHWEST 1/4 OF THE NE 1/4 OF SECTION 8, TOWNSHIP 31 SOUTH, RANGE

SECOND INSERTION

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

Case No. 16-CA-011219 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. RICHARD EWERS A/K/A RICHARD A. EWERS A/K/A RICHARD ALEXANDER EWERS, et al. Defendant(s).

TO: MELISSA EWERS A/K/A MELISSA MANDA EWERS, Whose Residence Is: 8307 ANGLERS POINTE DR, TEMPLE TERRACE, FL 33637 and who is evading service of process and all parties claiming an interest by, through, under or against the Defendant(s), who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

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

LOT 8, BLOCK 3, OAK FOREST SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 48, PAGE 80, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 5/8/17/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 21st day of MARCH, 2017

PAT FRANK CLERK OF THE CIRCUIT COURT BY: JEFFREY DUCK DEPUTY CLERK ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 16-219936 - CoN March 31; April 7, 2017 17-01382H

22 EAST, HILLSBOROUGH COUNTY, FLORIDA, AND THAT PART OF THE EAST 150.00 FEET OF THE NORTH 330.00 FEET OF THE WEST 1/2 OF THE NORTHWEST 1/4 OF THE NORTHEAST 1/4 OF SECTION 8, TOWNSHIP 31 SOUTH, RANGE 22 EAST, HILLSBOROUGH COUNTY, FLORIDA, LYING SOUTH OF JAMESON ROAD, AND THAT PART OF THE EAST 150.00 FEET OF THE WEST 1/2 OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 5, TOWNSHIP 31 SOUTH, RANGE 22 EAST, HILLSBOROUGH COUNTY, FLORIDA, LYING SOUTH OF JAMESON ROAD.

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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twigg Street, Room 604 Tampa, FL 33602.

You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twigg Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fjud13.org. Dated this 24th day of March, 2017. 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 FLEmail: Does@brockandscott.com File # 15-F09885 March 31; April 7, 2017 17-01352H

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION: N

Case No.: 13-CA-003275 PHH MORTGAGE CORPORATION Plaintiff, vs. ROBERT A. DUQUE, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 24, 2017 and entered in Case No. 13-CA-003275 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein PHH MORTGAGE CORPORATION, is Plaintiff, and ROBERT A. DUQUE, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 27 day of April, 2017, the following described property as set forth in said Lis Pendens, to wit:

LOT 21, BLOCK 11, RIVER BEND PHASE 3A, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 106, PAGES 101 THROUGH 112, INCLUSIVE, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 2607 YUKON CLIFF DRIVE, RUSKIN, FL 33570-6348

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 Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: March 27, 2017 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 # 46870 March 31; April 7, 2017 17-01372H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

Case No. 16-CA-005464 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF MINNIE L. SMITH A/K/A MINNIE LOU SMITH, DECEASED; NICK ERMIE; CINDY CAROWAY; CHARLOTTE MARIE COMMANDER; LYNN BERGERON; HILLSBOROUGH COUNTY, FLORIDA; STATE OF FLORIDA DEPARTMENT OF REVENUE; CLERK OF COURTS OF HILLSBOROUGH COUNTY, FLORIDA; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 7, 2017, and entered in Case No. 16-CA-005464, of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF MINNIE L. SMITH A/K/A MINNIE LOU SMITH, DECEASED; NICK ERMIE; CINDY CAROWAY; CHARLOTTE MARIE COMMANDER; UNKNOWN SPOUSE OF CHARLOTTE MARIE COMMANDER; LYNN BERGERON; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; HILLSBOROUGH COUNTY, FLORIDA; STATE OF FLORIDA DEPARTMENT OF REVENUE; CLERK

SECOND INSERTION

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

Case No.: 14-CA-002994 GTE FEDERAL CREDIT UNION Plaintiff, vs. JUDD SNYDER, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 06, 2017 and entered in Case No. 14-CA-002994 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein GTE FEDERAL CREDIT UNION, is Plaintiff, and JUDD SNYDER, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 08 day of May, 2017, the following described property as set forth in said Lis Pendens, to wit:

Lot 2, In Block 4, of BREEZY MEADOWS UNIT 1, according to the plat thereof as recorded in Plat Book 52, Page 41, of the Public Records of Hillsborough County, Florida.

Subject to covenants, restrictions, easements of record and taxes for the current year. Parcel Identification Number: 72439-0776

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 Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: March 24, 2017 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 # 71290 March 31; April 7, 2017 17-01339H

OF COURTS OF HILLSBOROUGH COUNTY, FLORIDA; are defendants. PAT FRANK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.HILLSBOROUGH.REALFORECLOSE.COM, at 10:00 A.M., on the 8 day of May, 2017, the following described property as set forth in said Final Judgment, to wit:

THE EAST 105.00 FEET OF THE WEST 975.00 FEET OF THE SOUTH 80.00 FEET OF THE NORTH 210.00 FEET OF THE NORTH 1/2 OF THE NORTHWEST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 6, TOWNSHIP 28 SOUTH, RANGE 22 EAST, HILLSBOROUGH COUNTY, FLORIDA. TOGETHER WITH THAT CERTAIN 2003 FLEETWOOD DOUBLEWIDE MANUFACTURED HOME WITH A SERIAL NUMBERS OF FL-FL370A30341BH21 AND FL-FL370B30341BH21.

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

This notice is provided pursuant to Administrative Order No. 2.065. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twigg St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 27 day of March, 2017. By: Eric Knopp, Esq. Fla. Bar No.: 709921

Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 16-01660 JPC March 31; April 7, 2017 17-01366H

SECOND INSERTION

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

Case No. 29-2016-CA-009197 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. RENEE MERCER A/K/A RENNE L. MERCER, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 13, 2017, and entered in 29-2016-CA-009197 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and RENEE MERCER A/K/A RENNE L. MERCER; KEVIN J. MERCER ; SUNTRUST BANK are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on April 20, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 27, BLOCK 1, CRISTINA PHASE 3, UNIT 4, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 96, PAGE 53, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 9603 WYDELLA ST, RIVERVIEW, FL 33569

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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twigg St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 28 day of March, 2017. By: Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, PL Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 16-190384 - AnO March 31; April 7, 2017 17-01421H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION

Case No. 16-CA-011234 Division B

SUNCOAST CREDIT UNION, A FEDERALLY INSURED STATE CHARTERED CREDIT UNION Plaintiff, vs.

UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OF NELLIE O. HIBBERT, DECEASED, ROGER HIBBERT, SANDRA D. SIMMONS, KNOWN HEIR OF NELLIE O. HIBBERT, DECEASED, DEVON DIXON, KNOWN HEIR OF NELLIE O. HIBBERT, DECEASED, HEATHER TENN, KNOWN HEIR OF NELLIE O. HIBBERT, DECEASED, JUDITH HAUGHTON, KNOWN HEIR OF NELLIE O. HIBBERT, DECEASED, JANET LEE, KNOWN HEIR OF NELLIE O. HIBBERT, DECEASED, ROGER HIBBERT, KNOWN HEIR OF NELLIE O. HIBBERT, DECEASED, et al. Defendants.

TO: UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OF NELLIE O. HIBBERT, DECEASED CURRENT RESIDENCE UNKNOWN LAST KNOWN ADDRESS 8533 TIDEWATER TRAIL TAMPA, FL 33619 ROGER HIBBERT, KNOWN HEIR OF NELLIE O. HIBBERT, DECEASED CURRENT RESIDENCE UNKNOWN LAST KNOWN ADDRESS 8533 TIDEWATER TRAIL TAMPA, FL 33619

You are notified that an action to foreclose a mortgage on the following property in Hillsborough County, Florida:

LOT 81 IN BLOCK 4 OF GREENRIDGE ESTATES UNIT NO 1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 45, PAGE 80, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

SECOND INSERTION

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

Case No.: 13-CA-014582 DIVISION: N WELLS FARGO BANK, NA, Plaintiff, vs. TRUDY STEVENS, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 15, 2017, and entered in Case No. 13-CA-014582 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and The Hammocks Townhomes Homeowners Association, Inc., Trudy Stevens, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronic/ly/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 20th day of April, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 4, BLOCK 15, HAMMOCKS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 107, PAGE 45, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

20477 BERRYWOOD LN, TAMPA, FL 33647

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twigg St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida, this 22nd day of March, 2017.

Paul Godfrey, Esq. FL Bar # 95202 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com AH-14-157973 March 31; April 7, 2017 17-01316H

commonly known as 8533 TIDEWATER TRAIL, TAMPA, FL 33619 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Edward B. Pritchard of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before APRIL 3rd 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 DISABILITY ACT If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twigg Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twigg Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8770, e-mail: ADA@fjud13.org.

Dated: February 14th, 2017. CLERK OF THE COURT Honorable Pat Frank 800 Twigg Street, Room 530 Tampa, Florida 33602 (COURT SEAL) By: JEFFREY DUCK Deputy Clerk Edward B. Pritchard

Kass Shuler, P.A. plaintiff's attorney P.O. Box 800 Tampa, Florida 33601 (813) 229-0900 011150/1669220/arj March 31; April 7, 2017 17-01349H

SECOND INSERTION

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

Case No.: 12-CA-018755 FIRST GUARANTY MORTGAGE CORPORATION Plaintiff, vs. KANESHIA S. PENDLETON A/K/A KANESHIA PENDLETON, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 06, 2017 and entered in Case No. 12-CA-018755 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein FIRST GUARANTY MORTGAGE CORPORATION, is Plaintiff, and KANESHIA S. PENDLETON A/K/A KANESHIA PENDLETON, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 08 day of May, 2017, the following described property as set forth in said Lis Pendens, to wit:

LOT 65 IN BLOCK 90, LIVE OAK PRESERVE PHASE 2B - VILLAGES 12 AND 15, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 105, PAGES 90 THROUGH 105, INCLUSIVE, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: March 24, 2017 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 # 58801 March 31; April 7, 2017 17-01338H

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that HMF FL E LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 034860.5486
File No.: 2017-356
Certificate No.: 322139-14
Year of Issuance: 2014

Description of Property:
NORTH OAKS CONDOMINIUM V BLDG 18 UNIT 287
PLAT BOOK/PAGE: CB11-07
SEC-TWP-RGE: 04-28-19
Subject To All Outstanding Taxes
Name(s) in which assessed:

DAVID FEDORKO
Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold on line via the internet at www.hillsborough.realtaxdeed.com on the 4th day of May, 2017, at 10:00 A.M.

If you are a person with a disability who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 16th DAY OF MARCH, 2017

PAT FRANK
CLERK OF THE CIRCUIT COURT
HILLSBOROUGH
COUNTY, FLORIDA
BY DARRELL G. MORNING,
DEPUTY CLERK
Mar. 24, 31; Apr. 7, 14, 2017 17-01254H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
CASE NO. 2016-CP-001948
IN RE: THE ESTATE OF
ANNE YOUNG SWING,
Deceased.

The administration of the ESTATE OF ANNE YOUNG SWING, deceased, is pending in the Circuit Court for Hillsborough County, Probate Division, the address of which is 800 Twigg's St, Tampa, FL 33602.

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, including un-matured, contingent, or un-liquidated 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 first publication of this notice or thirty days after the date of service of a copy of this notice on them.

All other creditors of the decedent and persons having claims or demand against the decedent's estate, including un-matured, contingent, or un-liquidated claims, must file their claims with this Court within three months after the date of first publication of this notice.

ALL CLAIMS, DEMANDS OR OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO YEARS OR MORE AFTER DECEDENT'S DEATH IS BARRED.

The date of first publication of this notice is March 31, 2017.

JEFFREY SWING
2415 Dallas Ave
High Point, NC 27265
WALTER E. SMITH, ESQUIRE
Meros, Smith, Lazzara, Brennan,
Brennan & Olney, P.A.
757 Arlington Ave N.
St Petersburg, FL 33701
P. O. Box 27 St. Petersburg, FL 33731
(727) 822-4929X20
Facsimile: (727) 898-5246
SPN No. 00174414
Fla. Bar No. 139209
jgeorge@mslbo-law.com
Attorney for Personal Representative
March 31; April 7, 2017 17-01360H

**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**

170243

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF
THE 13TH JUDICIAL CIRCUIT
IN AND FOR

HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
CASE NO. 16-CP-002864
IN RE: THE ESTATE OF
PEDRO ROBERTO VERA,
Deceased.

The Administration of the Estate of PEDRO ROBERTO VERA, deceased, whose date of death was October 14, 2015, and whose Social Security Number is xxx-xx-3621, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is PO Box 1110, Tampa, FL 33601. 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 SO FILED 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 March 31, 2017.

Personal Representative:
MIGDALIA VERA
Attorney for Personal Representative:
LAW OFFICES OF
PELAYO DURAN, P.A.
Attorneys for Petitioners
4640 N.W. 7 St.
Miami, FL 33126
(305) 266-9780
(305) 261-9934
By: Adis L. Riveron, Esq.
Florida Bar No. 0030783
March 31; April 7, 2017 17-01396H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF
THE THIRTEENTH JUDICIAL
CIRCUIT FOR THE

STATE OF FLORIDA,
IN AND FOR

HILLSBOROUGH COUNTY
PROBATE DIVISION

File No. 17-CP-378
IN RE: ESTATE OF
HUGH PIERCE
Deceased.

The administration of the estate of HUGH PIERCE, deceased, whose date of death was April 6, 2016, and whose social security number is XXX-XX-8137, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 East Twigg's St., Tampa, Florida 33602. The names and addresses 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 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 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 FOREVER BARRED.

The date of first publication of this notice is March 31, 2017.

Petitioner:
LEWIS G. PIERCE
142 Rue Madeline
Williamsville, NY 14221
Attorney for Petitioner:
Thomas J. Gallo
Florida Bar No. 0723983
3626 Erindale Drive
Valrico, Florida 33596
Florida Bar No. 0723983
(813) 661-5180
March 31; April 7, 2017 17-01361H

SECOND INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT OF
THE THIRTEENTH JUDICIAL
CIRCUIT IN AND FOR

HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
File No.: 17-CP-000735
IN RE: THE MATTER OF:
ESTATE OF,
KAREN SKAU
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 Karen Skau, deceased, File Number 17-CP-000735, by the Circuit Court for Hillsborough County, Florida, Probate Division, that the decedent's date of death was January 15, 2017; that the total value of the estate is \$42,000.00 and that the names and addresses of those to whom it has been assigned by such order are: Name Richard Ostby, Address 1707 Blair Castle Cir Ruskin, FL 33570

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 March 15, 2017.

Personal Representative:
Richard Ostby
1707 Blair Castle Cir
Ruskin, Florida 33570
Attorney for Person Giving Notice
Melinda L. Budzynski, Esq.
Florida Bar Number: 97831
11256 Boyette Rd.
Riverview, FL 33569
Telephone: (813) 850-0025
Fax: (813) 850-0040
E-Mail: mindy@summerfieldlaw.com
March 31; April 7, 2017 17-01332H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
File No. 17-CP-555
Division PROBATE

IN RE: ESTATE OF
POLLY S. SAY
Deceased.

The administration of the estate of Polly S. Say, deceased, whose date of death was December 3, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twigg's Street, Tampa, FL 33602. 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 3/31/17.

Personal Representative:
Ronald Say
135 Sky Ridge Drive
Valrico, FL 33594
Attorney for Personal Representative:
William A. Sweat, Esq.
Attorney
Florida Bar Number: 109389
2018 S. Florida Ave.
Lakeland, FL 33803
Telephone: (863) 680-2222
Fax: (863) 688-9702
E-Mail: legalfilling@sweatpa.com
E-Mail: legalassistant@sweatpa.com
March 31; April 7, 2017 17-01385H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
File No. 17-CP-000728
IN RE: ESTATE OF
DOROTHY CARAMALIS
Deceased.

The administration of the estate of DOROTHY CARAMALIS, deceased, whose date of death was January 30, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twigg's Street, Tampa, FL 33602. 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 March 31, 2017.

Personal Representative:
NICHOLAS CARAMALIS
275 Bayshore Blvd. Unit 805
Tampa, Florida 33606
Attorney for Personal Representative:
Ruskin, Florida 33570
Attorney
Florida Bar Number: 3069
425 22nd Avenue North
Suite D
St. Petersburg, FL 33704
Telephone: (727) 800-6996
Fax: (866) 263-0221
E-Mail: lw@walderlegal.com
March 31; April 7, 2017 17-01415H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
File No. 17-CP-000732

Division: A
IN RE: ESTATE OF
WILLIAM JUNIUS BARR,
Deceased.

The administration of the estate of WILLIAM JUNIUS BARR, deceased, whose date of death was October 28, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twigg's Street, Tampa, FL 33602. 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: March 31, 2017.

MARY THERESA AYUEN-BARR
Personal Representative
405 N. Hubert Avenue, Apt. #2-206
Tampa, FL 33609
NICHOLAS J. GRIMAUDDO
Attorney for Personal Representative
Florida Bar No. 71893
JOHNSON, POPE, BOKOR,
RUPPEL & BURNS, LLP
911 Chestnut Street
Clearwater, FL 33756
Telephone: (727) 461-1818
Email: nicholasg@jppfirm.com
Secondary Email: ering@jppfirm.com
March 31; April 7, 2017 17-01413H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF
THE 13TH JUDICIAL CIRCUIT,
IN AND FOR

HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
FILE NO.: 2017-CP-000023
IN RE: THE ESTATE OF
RAYMOND KENNETH HELLING,
Deceased.

The ancillary administration of the estate of RAYMOND KENNETH HELLING, whose date of death was August 18, 2012 in Clearwater Florida, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, 800 East Twigg's Street, Tampa, Florida 33602. 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 March 31, 2017.

Personal Representative
Terry Trekas
301 US 41 Street
Lynne Walder
Attorney for Personal Representative
Rolando J. Santiago, Esq.
RJS Law Group
240 Apollo Beach Blvd
Apollo Beach, FL 33572
Tel: 813-641-0010
Fax: 813-641-0022
Fla. Bar No.: 557471
March 31; April 7, 2017 17-01325H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
File No. 17 CP 000679

Division: Probate
IN RE: ESTATE OF
JEAN E. LENZ,
Deceased.

The administration of the estate of JEAN E. LENZ, deceased, whose date of death was January 22, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, FL 33601-1110. 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: March 31, 2017.

Signed on this 28th day of March, 2017.
Richard P. Ostroff
Personal Representative
C/O McLeod, McGinness & Bowman, P.A.
1800 Second Street, Ste 971
Sarasota, FL 34236
Alice S. Bowman, Esq.
Attorney for Personal Representative
Florida Bar No. 0978485
McLeod, McGinness & Bowman, P.A.
1800 Second Street, Ste 971
Sarasota, FL 34236
Telephone: 941-954-8788
Email: alice@mandm-law.com
March 31; April 7, 2017 17-01412H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT,
THIRTEENTH JUDICIAL CIRCUIT,
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA

PROBATE DIVISION
File No.: 17-CP-000646
IN RE: ESTATE OF
JEFFREY J. CAMPBELL,
Deceased.

The administration of the estate of JEFFREY J. CAMPBELL, deceased, whose date of death was February __, 2017, is pending in the Clerk of the Circuit Court for Hillsborough County, the address of which is George E. Edgcomb Courthouse, 800 East Twigg's Street, Tampa, Florida 33602. 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 March 31, 2017.

Personal Representative:
MICHAEL CAMPBELL
1000 Beekingham Drive
St. Augustine, FL 32092
Attorney for Personal Representative:
ROBIN H. CONNER
Florida Bar No. 353361
2801 N. Third Street
St. Augustine, FL 32084
Telephone: (904) 829-0511
FAX: (904) 824-5709
pa133@bellsouth.net
March 31; April 7, 2017 17-01383H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
File No.: 17-CP-000783

IN RE: ESTATE OF
TERRY ANN BURKOT
Deceased.

The administration of the estate of Terry Ann Burkot, deceased, whose date of death was November 15, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, Florida 33601-1110. 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 March 31, 2017.

Personal Representative:
Mark S. Burkot
21 Tournament Tee Drive
Dardenne Prairie, Missouri 63368
Attorney for Personal Representative:
Gerard F. Wehle, Jr.
Attorney
Florida Bar Number: 769495
DRUMMOND WEHLE LLP
6987 E. Fowler Ave
Tampa, Florida 33617
Telephone: (813) 983-8000
Fax: (813) 983-8001
E-Mail: jj@dw-firm.com
Secondary E-Mail:
irene@dw-firm.com
March 31; April 7, 2017 17-01423H