

HILLSBOROUGH COUNTY LEGAL NOTICES

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

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Carriage Express Car Wash located at 1711 E. Fowler Ave, in the County of Hillsborough in the City of Tampa, Florida 33612 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Hillsborough, Florida, this 25 day of May, 2017. Lloyd of North America, Inc. June 2, 2017 17-02406H

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

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Hustle Hard Trucking located at 6826 Fountain Ave, 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 Hillsborough, Florida, this 25 day of May, 2017. Patrick Bolin June 2, 2017 17-02404H

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

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Blount & Curry Funeral Home At Garden of Memories located at 4207 E Lake Ave, 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 Hillsborough, Florida, this 25 day of May, 2017. S.E. Combined Services of Florida, LLC June 2, 2017 17-02403H

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 Merritt Island Medical Pavilion by Physician Partners of America located at 4730 N. Habana Avenue, Ste. 204, in the County of Hillsborough, in the City of Tampa, Florida 33614 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Tampa, Florida, this 25th day of May, 2017. Merritt Island Medical Properties 1, LLC #1036791 June 2, 2017 17-02390H

FIRST INSERTION

Notice of Public Auction Pursuant to Ch 713.58(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder; net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve Inspection 1 week prior @ lienor facility; cash or cashier check; 18% buyer premium; any person interested ph (954) 563-1999 Sale date June 23, 2017 @ 10:00 am 3411 NW 9th Ave Ft Lauderdale FL 33309 30757 2008 Chrysler VIN#: 3A8FY48B68T126791 Lienor: Lou's Total Car Care 8317 Rustic Dr #A Tampa 813-885-5687 Lien Amt \$3554.99 Sale Date June 30, 2017 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309 30777 2013 Honda VIN#: JHMGE-8H59DC071084 Lienor: Florida's Nu Finish Collision Ctr Inc 507 S Falkenburg Rd Tampa 813-643-6677 Lien Amt \$6148.40 30778 2013 Cadillac VIN#: 1G6AG5RX4D0140901 Lienor: Morse Operations Inc/Ed Morse Cadillac 101 E Fletcher Ave Tampa 813-968-8222 Lien Amt \$3662.07 30779 2010 Dodge VIN#: 2B3CA3C-V1AH311924 Lienor: Lou's Total Car Care 8317 Rustic Dr #A Tampa 813-885-5687 Lien Amt \$3751.56 Licensed Auctioneers FLAB422 FLAU 765 & 1911 June 2, 2017 17-02389H

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

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Criminal Specialist Investigations located at 6516 Camden Bay Dr. Apt 104, in the County of Hillsborough in the City of Tampa, Florida 33635 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Hillsborough, Florida, this 25 day of May, 2017. Rosalie C Bolin June 2, 2017 17-02402H

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 Lawrence B. Goodman & Co. P.A., with a principal office located at 32-16 Broadway, in the County of Bergen, in the City of Fair Lawn, New Jersey 07410, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Tampa, Florida, this 30th day of May, 2017. Lawrence B. Goodman & Co. P.A., Inc. #1036549 June 2, 2017 17-02467H

NOTICE OF SALE

BY HILLSBOROUGH COUNTY SHERIFF'S OFFICE, HILLSBOROUGH COUNTY BOCC, & HILLSBOROUGH COUNTY AVIATION AUTHORITY To be sold at public auction, Saturday, June 10th, 2017 at 9:00 a.m. on the premises of Tampa Machinery Auction, Inc. (Licensed AB135/AUG871), located on U.S. Highway 301 five miles north of I-4. Vehicles and equipment are available for inspection at the above location on Friday before the sale. Interested parties may obtain information and bid conditions by contacting Tampa Machinery Auction, Inc. at (813) 986-2485 or visiting (www.tmauction.com) The sale is open to the public, however you must be sixteen or older with proper I.D. to attend. All items are sold AS IS, with no warranty of any kind. The Sheriff's Office, Hillsborough County BOCC & Hillsborough County Aviation Authority reserves the right to reject any and all bids and to accept only bids that in its best judgment are in the best interest of the Hillsborough County Sheriff's Office, Hillsborough County BOCC, & Hillsborough County Aviation Authority. David Gee, Sheriff Hillsborough County Sheriff's Office Joseph W. Lopano, Executive Director Hillsborough County Aviation Authority Mike Merrill County Administrator June 2, 2017 17-02413H

NOTICE OF MEETING HIGHLANDS COMMUNITY DEVELOPMENT DISTRICT BOARD OF SUPERVISORS

A meeting of the Board of Supervisors of the Highlands Community Development District will be held on Wednesday, June 14, 2017 at 7:00 p.m. at the Ayersworth Glen Clubhouse located at 11102 Ayersworth Glen Boulevard, Wimauma, FL 33598. The meeting is open to the public and will be conducted in accordance with provisions of Florida Law for Community Development Districts. The meeting may be continued in progress without additional notice to a time, date and location stated on the record. A copy of the agenda for the meeting may be obtained at the offices of the District Manager, Fishkind & Associates, Inc., located at 12051 Corporate Blvd., Orlando 32817, (407) 382-3256, during normal business hours. There may be occasions when staff or Supervisors will participate by telephone. Pursuant to provisions of the Americans with Disabilities Act, any person requiring special accommodations at the meeting should contact the District Office at (407) 382-3256 at least forty-eight hours prior to the meeting. If you are hearing or speech impaired, please contact the Florida Relay Service at 1-800-955-8770, for aid in contacting the District Office. Any person who decides to appeal any action taken at the meeting is advised that person will need a record of the proceedings and that accordingly, the person may need to ensure that a verbatim record of the proceedings is made, including the testimony and evidence upon which such appeal is to be based. District Manager June 2, 2017 17-02486H

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 Lilian's Nails Bar, located at 16055 Tampa Palms Blvd, in the City of Tampa, County of Hillsborough, State of FL, 33647, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 25 of May, 2017. LZ NAIL & SPA LLC 16055 Tampa Palms Blvd Tampa, FL 33647 June 2, 2017 17-02383H

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 Orlando Medical Pavilion by Physician Partners of America located at 4730 N. Habana Avenue, Ste. 204, in the County of Hillsborough, in the City of Tampa, Florida 33614 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Tampa, Florida, this 25th day of May, 2017. Orlando Medical Properties 1, LLC #1036782 June 2, 2017 17-02391H

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 2309 N 55th St, Tampa, FL on 06/16/17 at 11:00 A.M. 2013 CHEVROLET 1GC1KXE89DF232959 2011 CHEVROLET 3GCAAFFW6BS544212 2002 BMW WBABN33402JW53271 2001 CHEVROLET 1GCEC14W41Z119958 1995 TOYOTA 4T1SK11C8SU499297 2003 FORD 1FTNX21L53EB03816

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 2309 N 55th St, Tampa, FL 33619 June 2, 2017 17-02485H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED Notice is hereby given, that DATUM TONAL, LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are: Folio No.: 140410000 File No.: 2017-462 Certificate No.: 2014 / 338545 Year of Issuance: 2014 Description of Property: TRACT BEG 217.33 FT E OF SW COR OF SW 1/4 OF NW 1/4 OF SE 1/4 AND RUN E 442.67 FT TO SE COR OF SW 1/4 OF NW 1/4 OF SE 1/4 N 117.35 FT S 82 DEG 17 MIN 21 SEC W 387.35 FT S 10.09 FT AND S 53 DEG 35 MIN W 72.9 FT TO BEG PLAT BK / PAGE : SEC - TWP - RGE : 13 - 27 - 18 Name(s) in which assessed: ROGER V RIGAU All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com. If you are a person with a disability who 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 5/25/2017 Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Adrian Salas, Deputy Clerk June 2, 9, 16, 23, 2017 17-02453H

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

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Demag Cranes + Components Corp. located at 29201 Aurora Road in the County of Hillsborough in the City of Solon, Ohio 44139-1895 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Hillsborough, Florida, this 25th day of May, 2017. Terex MHPS Corp June 2, 2017 17-02511H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED Notice is hereby given, that ITZIK LEVY IDE TECHNOLOGIES, INC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are: Folio No.: 770840200 File No.: 2017-441 Certificate No.: 2014 / 338908 Year of Issuance: 2014 Description of Property: TAMIAMI TOWNSITE RE- VISED LOT 13 BLOCK 2 PLAT BK / PAGE : 24 / 94 SEC - TWP - RGE : 29 - 30 - 20 Name(s) in which assessed: THOMAS MARTINO, AS TRUSTEE UNDER THAT CERTAIN LAND TRUST DATED NOVEMBER 2, 2009 AND NUMBERED 11318 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com. If you are a person with a disability who 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 5/25/2017 Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Adrian Salas, Deputy Clerk June 2, 9, 16, 23, 2017 17-02433H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED Notice is hereby given, that DATUM TONAL, LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are: Folio No.: 435310000 File No.: 2017-463 Certificate No.: 2014 / 338709 Year of Issuance: 2014 Description of Property: COM AT SE COR OF NE 1/4 OF NW 1/4 OF SW 1/4 N 00 DEG 14 MIN 54 SEC E 25 FT TO PT ON NLY R/W BDRY OF PALM RIVER RD FOR POB S 89 DEG 35 MIN 24 SEC W ALG SAID R/W 170 FT N 00 DEG 14 MIN 54 SEC E 110 FT S 89 DEG 35 MIN 24 SEC W 40 FT N 00 DEG 14 MIN 54 SEC E 185 FT N 89 DEG 35 MIN 24 SEC E 200.10 FT N 00 DEG 14 MIN 54 SEC E 10 FT N 89 DEG 35 MIN 24 SEC E 10 FT S 00 DEG 14 MIN 54 SEC W 305 FT TO POB PLAT BK / PAGE : SEC - TWP - RGE : 22 - 29 - 19 Name(s) in which assessed: PALMCREST PROPERTIES, LLC All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com. If you are a person with a disability who 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 5/25/2017 Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Adrian Salas, Deputy Clerk June 2, 9, 16, 23, 2017 17-02454H

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 6/21/17 at 1:30pm Contents are to contain Household Goods/Business Items unless otherwise specified

Unit Number	Tenant Name
D274	Cardwell, David
E445	Cintron, Hector
F554	Wharton, Gloria
F600	Fantauzzi, Derreck
TRK003	Sanders, Oman

Sale is being made to satisfy landlord's lien. Cash Only. Contents to be removed by 5:00 p.m. on the day of the sale.

Century Storage-Riverview 11070 Rhodine Road Riverview, FL 33579 813-671-7225 June 2, 9, 2017 17-02468H

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 thebestdamnwearable.tech, located at 10416 Cardera dr, in the City of riverview, 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 30 of March, 2017. vincent j cardella 10416 Cardera dr riverview, FL 33578 June 2, 2017 17-02488H

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

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Infinity T's located at 1304 Sheridan Bay Dr., in the County of Hillsborough in the City of Ruskin, Florida 33570 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Hillsborough, Florida, this 25 day of May, 2017. Raymond A Harris and Shanta B Harris June 2, 2017 17-02401H

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

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Casita 4Kids FCCH located at 7420 12th Ave S., in the County of Hillsborough in the City of Tampa, Florida 33619 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Hillsborough, Florida, this 25 day of May, 2017. Yemilka Paula Travieso June 2, 2017 17-02405H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED Notice is hereby given, that CENOVIA CREEK FUNDING I LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are: Folio No.: 567760982 File No.: 2017-445 Certificate No.: 2014 / 325015 Year of Issuance: 2014 Description of Property: COMM AT SE COR OF NE 1/4 RUN S 00 DEG 1 MIN 41 SEC E 83.55 FT TO N R/W OF SR 674 S 89 DEG 17 MIN 02 SEC W 71.96 FT S 00 DEG 42 MIN 58 SEC E 37 FT S 89 DEG 17 MIN 02 SEC W 38 FT N 87 DEG 53 MIN 21 SEC W 693.36 FT TO A PC THN 54.98 FT ALG CRV TO LEFT W/ RAD OF 35 FT CB N 47 DEG 6 MIN 39 SEC E 49.5 FT N 02 DEG 6 MIN 39 SEC E 465 FT FOR A POB N 87 DEG 53 MIN 21 SEC W 394.58 FT S 89 DEG 40 MIN 52 SEC W 211.92 FT N 43 DEG 37 MIN 15 SEC E 114.81 FT N 71 DEG 5 MIN 22 SEC E 29.57 FT N 2 DEG 6 MIN 39 SEC E 100.76 FT N 40 DEG 27 MIN 56 SEC E 335.63 FT TO WLY R/W OF CORTAOR DR S 42 DEG 15 MIN 44 SEC E 270 FT TO A PC THN 286.55 FT ALG CRV TO RT W/RAD OF 370 FT CB S 20 DEG 4 MIN 33 SEC E 279.44 FT TO POB PLAT BK / PAGE : SEC - TWP - RGE : 11 - 32 - 19 Name(s) in which assessed: GARY M ANZULEWICZ All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com. If you are a person with a disability who 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 5/25/2017 Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Adrian Salas, Deputy Clerk June 2, 9, 16, 23, 2017 17-02437H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED Notice is hereby given, that US BANK CUST FOR PFS FINANCIAL 1, LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are: Folio No.: 6910000 File No.: 2017-443 Certificate No.: 2014 / 318711 Year of Issuance: 2014 Description of Property: TRACT BEG 230.48 FT E OF SW COR OF TRACT 5 IN NE 1/4 AND RUN W 230.48 FT N 441.92 FT E 248.94 FT TO LAKE ELIZABETH SELY ALONG LAKE 152 FT MOL TO PT BRG N 18 DEG 56 MIN E FROM POB AND S 18 DEG 56 MIN W 373 FT MOL TO BEG LESS TRACT DESC AS FROM SW COR OF TRACT 5 IN NE 1/4 RUN E 100 FT N 204 FT N 45 DEG 16 MIN 29 SEC E 285 FT MOL TO WATERS EDGE OF LAKE ELIZABETH NWLY 69 FT MOL ALONG WATERS EDGE TO A POINT N 407.85 FT N 79 DEG 42 MIN E 255 FT MOL FROM BEG THENCE S 79 DEG 42 MIN W 255 FT MOL AND S 407.85 FT TO BEG PLAT BK / PAGE : SEC - TWP - RGE : 11 - 27 - 17 Name(s) in which assessed: THE ESTATE OF ANNETTA H. RIGAU All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com. If you are a person with a disability who 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 5/25/2017 Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Adrian Salas, Deputy Clerk June 2, 9, 16, 23, 2017 17-02435H

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that DATUM TONAL, LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 700170000
 File No.: 2017-461
 Certificate No.: 2014 / 338886
 Year of Issuance: 2014
 Description of Property:
 VALRICO LOT 231 AND N 1/2 OF VACATED STREET ABUTTING ON S THEREOF
 PLAT BK / PAGE : 2 / 99
 SEC - TWP - RGE : 26 - 29 - 20
 Name(s) in which assessed:
 HOMES PLUS ENTERPRISES, INC
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017
 Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02452H

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that DATUM TONAL, LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 1459120050
 File No.: 2017-464
 Certificate No.: 2014 / 339191
 Year of Issuance: 2014
 Description of Property:
 GATEWAY SUBDIVISION THE W 36.09 FT OF THE E 82 FT OF LOT 1 BLOCK 11
 PLAT BK / PAGE : 9 / 56
 SEC - TWP - RGE : 19 - 28 - 19
 Name(s) in which assessed:
 THOMAS MARTINO, TRUST-EE
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017
 Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02455H

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that CAZENOVIA CREEK FUNDING I LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 455573116
 File No.: 2017-444
 Certificate No.: 2014 / 323584
 Year of Issuance: 2014
 Description of Property:
 CLAIR MEL CITY SECTION A UNIT 4 LOT 8 BLOCK 65
 PLAT BK / PAGE : 45 / 15
 SEC - TWP - RGE : 26 - 29 - 19
 Name(s) in which assessed:
 CAROL D LEWIS
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017
 Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02436H

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that DATUM TONAL, LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 617550100
 File No.: 2017-457
 Certificate No.: 2014 / 325822
 Year of Issuance: 2014
 Description of Property:
 E 83.44 FT OF W 755 FT OF S 520 FT OF NW 1/4 OF SW 1/4
 PLAT BK / PAGE :
 SEC - TWP - RGE : 22 - 28 - 20
 Name(s) in which assessed:
 LA CHERYL AIKENS-GUZMAN
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017
 Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02448H

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that DATUM TONAL, LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 598311000
 File No.: 2017-458
 Certificate No.: 2014 / 325547
 Year of Issuance: 2014
 Description of Property:
 THAT PART OF S 1/2 OF W 165 FT OF SE 1/4 OF NE 1/4 LYING S OF FORMER MAIN TRACT
 PLAT BK / PAGE :
 SEC - TWP - RGE : 03 - 28 - 20
 Name(s) in which assessed:
 DUKE ENERGY FLORIDA INC
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017
 Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02449H

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that FRANK J HOLT II The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 830665016
 File No.: 2017-452
 Certificate No.: 2014 / 329448
 Year of Issuance: 2014
 Description of Property:
 THOMAS E MEEK MINOR SUBDIVISION SURVEY LOT 8
 PLAT BK / PAGE : SB01 / 3
 SEC - TWP - RGE : 31 - 28 - 21
 Name(s) in which assessed:
 FLAT LAND, INC
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017
 Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02443H

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that CAZENOVIA CREEK FUNDING I LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 837070000
 File No.: 2017-449
 Certificate No.: 2014 / 329524
 Year of Issuance: 2014
 Description of Property:
 TRACT BEG 1081.8 FT N AND 25 FT E OF SW COR OF SW 1/4 AND RUN N 85 DEG 06 MIN E 105.4 FT S 51.1 FT S 75 DEG 04 MIN W 108.6 FT AND N 70 FT TO BEG
 PLAT BK / PAGE :
 SEC - TWP - RGE : 34 - 28 - 21
 Name(s) in which assessed:
 RENEE NAVALTA-NEWTON
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017
 Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02441H

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that CB INTERNATIONAL INVESTMENTS, LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 335812562
 File No.: 2017-454
 Certificate No.: 2009 / 187836
 Year of Issuance: 2009
 Description of Property:
 THE ENCLAVE AT RICHMOND PLACE GARAGE UNITS
 PLAT BK / PAGE : 79 / 50
 SEC - TWP - RGE : 13 - 27 - 19
 Name(s) in which assessed:
 SCULLY ENCLAVE HOLDINGS, LLC nka SUNVEST ERP DEVELOPMENT LLC
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017
 Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02445H

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that MACWCP II LLC MACWCP II C/O TAXSERV, LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 1554830000
 File No.: 2017-453
 Certificate No.: 2009 / 207775
 Year of Issuance: 2009
 Description of Property:
 BELLMONT HEIGHTS LOT 3 BLOCK 18
 PLAT BK / PAGE : 4 / 83
 SEC - TWP - RGE : 05 - 29 - 19
 Name(s) in which assessed:
 JOHNNIE HARRISON aka JOHNNIE E HARRISON, SHERYL HARRISON aka SHERYL N HARRISON
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017
 Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02444H

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that CAZENOVIA CREEK FUNDING I LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 602840000
 File No.: 2017-447
 Certificate No.: 2014 / 325604
 Year of Issuance: 2014
 Description of Property:
 W 76.66 FT OF E 1007.66 FT OF THAT PT OF SE 1/4 OF SE 1/4 S OF HWY 301 LESS R/W FOR FOWLER AVE
 PLAT BK / PAGE :
 SEC - TWP - RGE : 08 - 28 - 20
 Name(s) in which assessed:
 CARMEN M MENA
 RUDY DE LA PENA
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017
 Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02439H

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that LAKE TAX PURCHASE GROUP LLC SERIES 1 The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 52315548
 File No.: 2017-442
 Certificate No.: 2014 / 319483
 Year of Issuance: 2014
 Description of Property:
 TIMBERLANE SUBDIVISION UNIT NO 3A LOT 113 BLOCK 1
 PLAT BK / PAGE : 51 / 47
 SEC - TWP - RGE : 27 - 28 - 17
 Name(s) in which assessed:
 REBECA H. PEREZ a/k/a REBECA H. SOSA
 ROSALIA PEREZ
 ROXANA PEREZ
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017
 Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02446H

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that DATUM TONAL, LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 1488210172
 File No.: 2017-460
 Certificate No.: 2014 / 333744
 Year of Issuance: 2014
 Description of Property:
 WATERSIDE CONDOMINIUM I BLDG 3 UNIT 206
 PLAT BK / PAGE : CB07 / 93
 SEC - TWP - RGE : 28 - 28 - 19
 Name(s) in which assessed:
 EDWARD G THORNBURG JR
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017
 Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02451H

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY: manateclerk.com | **SARASOTA COUNTY:** sarasotaclerk.com

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

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

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

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

Check out your notices on:
www.floridapublicnotices.com

W7086

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that DATUM TONAL, LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 339510104
 File No.: 2017-456
 Certificate No.: 2014 / 321977
 Year of Issuance: 2014
 Description of Property:
 AVENDALE LOT 27 AND LOT 28 TOGETHER WITH BEG AT SEC COR OF LOT 27 AVENDALE PLAT 93 PAGE 85 THN S 24 DEG 13 MIN 54 SEC W 359.61 THN N 89 DEG 11 MIN 29 SEC W 192.97 THN N 15 DEG 29 MIN 55 SEC E 341.13 FT AND S 89 DEG 11 MIN 29 SEC E 249.41 TO POB LESS THE FOLLOWING DESC PARCEL PART OF SEC 20-27-19 KNOWN AS PARCEL G2 DESC AS COMM NE COR OF SEC 20 THN S 00 DEG 01 MIN 38 SEC W 2634.19 FT THN N 89 DEG 41 MIN 30 SEC W 936.85 FT TO PT ON W R/W OF INTERSTATE 275 THN S 24 DEG 13 MIN 54 SEC W 1429.97 FT THN S 24 DEG 13 MIN 54 SEC W 1106.16 FT TO SLY BDRY OF LOT 27 OF AVENDALE PL BK 93 PG 85 THN S 24 DEG 13 MIN 54 SEC W 360.23 FT N 89 DEG 11 MIN 29 SEC W 192.97 FT THN N 15 DEG 29 MIN 55 SEC E 341.71 FT TO SLY BDRY OF LOT 28 OF AVENDALE SD PT POB THN N 89 DEG 11 MIN 29 SEC W 44.40 FT THN N 14 DEG 47 MIN 27 SEC E 1030.97 FT TO SLY R/W OF DEBBRY GLEN DR THN S 41 DEG 57 MIN 20 SEC E 107.96 FT TO ARC OF CURVE HAVING A RADIUS OF 200 FT CHD BRG S 38 DEG 27 MIN 28 SEC E 24.40 FT TO ARC OF CURVE HAVING A RADIUS OF 55 FT CHD BRG S 57 DEG 29 MIN 54 SEC E 42.16 FT TO ARC OF CURVE

**HAVING A RADIUS OF 55 FT CHD BRG N 62 DEG 05 MIN 52 SEC E 67.52 FT TO NWLY COR OF SD LOT 27 THN S 65 DEG 46 MIN 06 SEC E 104.20 TO PT ON CURVE HAVING A RADIUS OF 1368 FT CHD BRG S 32 DEG 59 MIN 58 SEC W 822.76 FT THN S 15 DEG 29 MIN 55 SEC W 180.74 FT TO POB LESS PARCEL G1 DESC AS COMM AT NE COR OF SEC 20-27-19 THN S 00 DEG 01 MIN 38 SEC W 2634.19 THN N 89 DEG 41 MIN 30 SEC W 936.85 FT THN S 24 DEG 13 MIN 54 SEC W 1429.97 FT TO POB THN S 24 DEG 13 MIN 54 SEC W 1106.16 FT THN S 24 DEG 13 MIN 54 SEC W 360.23 FT THN N 89 DEG 11 MIN 29 SEC W 192.97 FT THN N 15 DEG 29 MIN 55 SEC E 341.71 FT THN N 15 DEG 29 MIN 55 SEC E 180.74 FT TO ARC OF CURVE HAVING A RADIUS OF 1368 FT CHD BRG N 38 DEG 15 MIN 10 SEC E 1058.23 FT TO POB
 PLAT BK / PAGE : 93 / 85
 SEC - TWP - RGE : 20 - 27 - 19
 Name(s) in which assessed:
 LENNAR LAND PARTNERS
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017**

Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02447H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, CAZENOVIA CREEK FUNDING I LLC that The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 592485098
 File No.: 2017-446
 Certificate No.: 2014 / 325422
 Year of Issuance: 2014
 Description of Property:
 CROSS CREEK PARCEL D PHASE 1 LOT 9 AND COM AT SE COR OF LOT 9 FOR POB S 25 DEG 25 MIN 13 SEC W 5 FT N 60 DEG 41 MIN 47 SEC W 83.49 FT N 33 DEG 11 MIN 13 SEC E 5 FT TO SW COR OF LOT 9 S 60 DEG 41 MIN 47 SEC E ALG REAR LOT LINE 82.81 FT TO POB BLOCK 2
 PLAT BK / PAGE : 73 / 21
 SEC - TWP - RGE : 08 - 27 - 20
 Name(s) in which assessed:
 SWEET JASMINE LT, SWEET JASMINE LT LLC, A FLORIDA LIMITED LIABILITY COMPANY, TRUSTEE
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017

Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02443H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that CAZENOVIA CREEK FUNDING I LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 713950000
 File No.: 2017-448
 Certificate No.: 2014 / 326969
 Year of Issuance: 2014
 Description of Property:
 VAN SANT SUBDIVISION THAT PART OF LOTS 60 AND 61 DESC AS BEG AT NE COR OF LOT 60 AND RUN E 371.58 FT S 515 FT W 214.05 FT S 176.77 FT TO NLY R/W OF DURANT RD NWLY ALONG RD 102 FT N 180.26 FT N 81 DEG 12 MIN 38 SEC W 99.59 FT N 121.20 FT W 30 FT N 333 FT TO N BDRY OF LOT 60 E 60.94 FT TO POB
 PLAT BK / PAGE : 8 / 44
 SEC - TWP - RGE : 31 - 29 - 21
 Name(s) in which assessed:
 DUNCAN LAND AND DEVELOPMENT INC
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017

Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02440H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that DATUM TONAL, LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 917790310
 File No.: 2017-459
 Certificate No.: 2014 / 330629
 Year of Issuance: 2014
 Description of Property:
 W 165 FT OF E 1120 FT OF S 560 FT OF SW 1/4 OF NW 1/4 LESS RD R/W AND LESS S 292.90 FT OF W 163.15 FT OF E 1118.15 FT OF SW 1/4 OF NW 1/4
 PLAT BK / PAGE :
 SEC - TWP - RGE : 10 - 29 - 22
 Name(s) in which assessed:
 THE ESTATE OF LOIS TILLIS
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017

Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02450H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given, that HMF FL E LLC The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:
 Folio No.: 438890000
 File No.: 2017-451
 Certificate No.: 2014 / 323350
 Year of Issuance: 2014
 Description of Property:
 LOT BEG 156.5 FT E & 115 FT S OF NW COR OF NW 1/4 OF SW 1/4 RUN E 3 FT SWLY 115.03 FT TO A PT 131.3 FT E OF ELY R/W OF MAYDELL DR W 131.3 FT N 115 FT AND E 131.5 FT TO BEG
 PLAT BK / PAGE :
 SEC - TWP - RGE : 23 - 29 - 19
 Name(s) in which assessed:
 PATRICK W SKIDMORE
 All of 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 will be sold to the highest bidder on (7/13/2017) on line via the internet at www.hillsborough.realtaxdeed.com.
 If you are a person with a disability who 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 5/25/2017

Pat Frank
 Clerk of the Circuit Court
 Hillsborough County Florida
 BY Adrian Salas, Deputy Clerk
 June 2, 9, 16, 23, 2017 17-02442H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-CP-3626
Division Probate
IN RE: ESTATE OF MARK WESLEY LUPTON
Deceased
 The administration of the estate of MARK WESLEY LUPTON, deceased, whose date of death was August 24, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 401 N. Jefferson St., #516, 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 June 2, 2017.
Personal Representative:
Dean Lupton
 412 Arrowhead Road
 Willard, MO 65781
 Attorney for Personal Representative: Elias M. Mahshie
 Attorney for Personal Representative Florida Bar Number: 73103
 HOLTZ MAHSHIE DECONA, P.A.
 407 E. Marion Ave.,
 Suite 101
 Punta Gorda, Florida 33950
 Telephone: (941) 639-7627
 Fax: (941) 575-0242
 E-Mail: elias@hmdlegal.com
 Secondary E-Mail: kelly@hmdlegal.com
 June 2, 9, 2017 17-02503H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No.: 17-CP-001267
Division: U
IN RE: ESTATE OF GEORGE VINCENT WILLIAMS
Deceased.
 The administration of the estate of George Vincent Williams, deceased, whose date of death was February 25, 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 June 2, 2017.
Personal Representative:
Christine Fraser Huston
 8412 Hibiscus Drive
 Temple Terrace, Florida 33637
 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
 June 2, 9, 2017 17-02456H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-1191
Division A
IN RE: ESTATE OF SHIRLEY LEWENTHAL
Deceased.
 The administration of the estate of Shirley Lewenthal, deceased, whose date of death was April 5, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is George E. Edgcomb Courthouse, Room 101, 800 E. Twiggs 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 June 2, 2017.
Personal Representative:
Arthur D. Reiss
 4683 Oak Hollow Drive
 Sarasota, Florida 34241
 Attorney for Personal Representative: Brian P. Buchert, Esquire
 Florida Bar Number: 55477
 2401 W. Kennedy Blvd.,
 Suite 201
 Tampa, Florida 33609
 Telephone: (813) 434-0570
 Fax: (813) 422-7837
 E-Mail: BBuchert@BuchertLawOffice.com
 June 2, 9, 2017 17-02414H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CD-00869
IN RE: ESTATE OF GLADYS M. KUHN
Deceased.
 The name of the decedent, the designation of the court in which the administration of this estate is pending, and the file number are indicated above. The address of the Court is 301 North Michigan Avenue, Room 1071, Plant City, FL 33563. The names and addresses of the personal representative and the personal representative's attorney are indicated below.
 If you have been served with a copy of this notice and you have any claim or demand against the decedent's estate, even if that claim is unmaturing, contingent or unliquidated, you must file your claim with the court ON OR BEFORE THE LATER OF A DATE THAT IS 3 MONTHS AFTER THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER YOU RECEIVE A COPY OF THIS NOTICE.
 All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmaturing, contingent or unliquidated claims, must file their claims with this court ON OR BEFORE THE DATE THAT IS 3 MONTHS AFTER THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.
 EVEN IF A CLAIM IS NOT BARRED BY THE LIMITATIONS DESCRIBED ABOVE, ALL CLAIMS WHICH HAVE NOT BEEN FILED WILL BE BARRED TWO YEARS AFTER DECEDENT'S DEATH.
 The date of death of the decedent is December 13, 2016.
 The date of first publication of this Notice is: June 2, 2017.
Personal Representative:
Lynda K. Rix
 1458 Kensington Woods Drive
 Lutz, FL 33549
 Attorney for Personal Representative: Kevin Hernandez, Esquire
 Attorney for the Personal Representative Florida Bar No. 0132179
 SPN No. 02602269
 The Hernandez Law Firm, P.A.
 28059 U.S. Highway 19 N,
 Suite 101
 Clearwater, FL 33761
 Telephone: (727) 712-1710
 Primary email: eservice1@thehernandezlaw.com
 June 2, 9, 2017 17-02392H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-000944
Division Probate
IN RE: ESTATE OF PATRICK JOSEPH COLLIPP
Deceased.
 The administration of the estate of Patrick Joseph Collipp, deceased, whose date of death was December 21, 2016, 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 2nd Floor, Room 206, 800 Twiggs Street, Tampa 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 June 2, 2017.
Personal Representative:
Scott Collipp
 814 1/2 East North Street
 Appleton, Wisconsin 54911
 Attorney for Personal Representative: Babatola Durojaiye, Esq.
 Attorney Florida Bar Number: 0101734
 3632 Land O Lakes BLVD
 105-7
 Land O' Lakes, Florida 34639
 Telephone: (813) 996-1895
 Fax: (813) 996-4871
 E-Mail: bdurojaiye@durojaiyelaw.com
 Secondary E-Mail: bdurojaiye@fastmail.com
 June 2, 9, 2017 17-02461H

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-000944
Division Probate
IN RE: ESTATE OF PATRICK JOSEPH COLLIPP
Deceased.
 The administration of the estate of Patrick Joseph Collipp, deceased, whose date of death was December 21, 2016, 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 2nd Floor, Room 206, 800 Twiggs Street, Tampa 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 June 2, 2017.
Personal Representative:
Scott Collipp
 814 1/2 East North Street
 Appleton, Wisconsin 54911
 Attorney for Personal Representative: Babatola Durojaiye, Esq.
 Attorney Florida Bar Number: 0101734
 3632 Land O Lakes BLVD
 105-7
 Land O' Lakes, Florida 34639
 Telephone: (813) 996-1895
 Fax: (813) 996-4871
 E-Mail: bdurojaiye@durojaiyelaw.com
 Secondary E-Mail: bdurojaiye@fastmail.com
 June 2, 9, 2017 17-02461H

SUBSCRIBE TO THE BUSINESS OBSERVER
 Call: (941) 362-4848 or go to: www.businessobserverfl.com

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. 16-CA-002007 HMC ASSETS, LLC SOLELY IN ITS CAPACITY AS SEPARATE TRUSTEE OF COMMUNITY DEVELOPMENT I TRUST, Plaintiff, vs. The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or Other Claimants Claiming by, Through, Under, or Against Shirley J. Snyder a/k/a Shirley Jean Snyder a/k/a Shirley Matthews, Deceased.; Paula Jean Hill a/k/a Paula J. Hill; Elizabeth Curtis Yagel a/k/a Elizabeth Marie Curtis a/k/a Elizabeth M. Curtis a/k/a Elizabeth Marie Wineinger a/k/a Elizabeth M. Yaegeer; J. W. Snyder a/k/a J. W. Snyder a/k/a John W. Snyder; Regions Bank, successor by merger to AmSouth Bank; Sun City Center Community Association, Inc.; Acacia Lakes Property Owners' Association, Inc., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 9, 2017, entered in Case No. 16-CA-002007 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida,

wherein HMC ASSETS, LLC SOLELY IN ITS CAPACITY AS SEPARATE TRUSTEE OF COMMUNITY DEVELOPMENT I TRUST is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or Other Claimants Claiming by, Through, Under, or Against Shirley J. Snyder a/k/a Shirley Jean Snyder a/k/a Shirley Matthews, Deceased.; Paula Jean Hill a/k/a Paula J. Hill; Elizabeth Curtis Yagel a/k/a Elizabeth Marie Curtis a/k/a Elizabeth M. Curtis a/k/a Elizabeth Marie Wineinger a/k/a Elizabeth M. Yaegeer; J. W. Snyder a/k/a J. W. Snyder a/k/a John W. Snyder; Regions Bank, successor by merger to AmSouth Bank; Sun City Center Community Association, Inc.; Acacia Lakes Property Owners' Association, Inc. 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 23rd day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 20, IN BLOCK 5, OF SUN CITY CENTER, UNIT 45, 1ST ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 51, AT PAGE 27-1 THROUGH 27-3, 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 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. Twiggs 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. 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

Dated this 30th day of May, 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
FLCourtDocs@brockandscott.com
File # 15-F08754
June 2, 9, 2017 17-02480H

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

CIRCUIT CIVIL DIVISION CASE NO.: 10-CA-006480 BANK OF AMERICA, N.A., AS SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP, Plaintiff, v. RENE RODRIGUEZ, et al., Defendants.

NOTICE OF SALE PURSUANT TO CHAPTER 45 IS HEREBY GIVEN that pursuant to the Uniform Final Judgment of Mortgage Foreclosure and Reformation of Mortgage dated May 22, 2017, entered in Case No. 10-CA-006480 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY IN ITS CAPACITY AS OWNER TRUSTEE OF MATAWIN VENTURES TRUST SERIES 2016-2 is the Plaintiff and RENE RODRIGUEZ; CLERK OF COURT, HILLSBOROUGH COUNTY, FLORIDA; GE MONEY BANK; PRIME ACCEPTANCE CORP.; THE STATE OF FLORIDA, DEPARTMENT

OF REVENUE; and UNKNOWN TENANT N/K/A JULIA CELSARIO are the Defendants.

The Clerk of the Court, PAT FRANK, will sell to the highest bidder for cash, in accordance with Section 45.031, Florida Statutes, at public sale on JULY 17, 2017, at 10:00 AM to the highest bidder for cash at public sale after having first given notice as required by Section 45.031, Florida Statutes. The judicial sale will be conducted electronically online at the following website: www.hillsborough.realforeclose.com, the following-described real property as set forth in said Uniform Final Summary Judgment, to wit:

LOT 5 BLOCK 4 MAYS SUBDIVISION, BEING A REPLAT OF A PORTION OF TRACTS 848, 849, 850 AND 851, THIRD ADDITION TO RUSKIN COLONY FARMS, (PLAT BOOK 1, PAGE 132) SECTION 18, TOWNSHIP 32 SOUTH, RANGE 20 EAST, AS RECORDED IN PLAT BOOK 91, PAGE 94-1, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA TOGETHER WITH THAT CERTAIN 2005 DEST DOUBLEWIDE MOBILE HOME IDENTIFIED BY VIN NUMBERS: DISH00922A AND DISH00922B including the buildings, appurtenances, and fixtures located thereon. Property Address: 506 Ocean

Mist Court, Ruskin, FL 33570 (the "Subject Property"). ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

IMPORTANT
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
E-Mail: ADA@hillsclerk.com
Dated this 23rd day of May, 2017

By: Harris S. Howard, Esq.
Florida Bar No.: 65381

Respectfully submitted,
HOWARD LAW GROUP
450 N. Park Road, #800
Hollywood, FL 33021
Telephone: (954) 893-7874
Facsimile: (888) 235-0017
Email: harris@howardlawfl.com
evan@howardlawfl.com
pleadings@howardlawfl.com
June 2, 9, 2017 17-02472H

FIRST INSERTION

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

CASE NO: 16-CA-6322 DIV: N REAL ESTATE INVESTMENT SOLUTIONS GROUP, LLC AS TO 50% INTEREST, AND TARIQUE HAMEED AS TO 50% INTEREST, Plaintiffs, vs. CHARLES S. FOUTS; et al; Defendants.

NOTICE is hereby given that pursuant to the Uniform Final Judgment of Foreclosure entered in the cause pending in the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, Case No. 2016-CA-006322 in which, REAL ESTATE INVESTMENT SOLUTIONS GROUP, LLC AS TO 50% INTEREST, AND TARIQUE HAMEED AS TO 50% INTEREST, as Plaintiff, CHARLES S. FOUTS; KIMBERLY J. FOUTS; CHARLES S. FOUTS; KIMBERLY J. FOUTS; CHRISTINA M. LAWSON; and, ANY UNKNOWN TENANT IN POSSESSION; and, ANY UNKNOWN TENANT IN POSSESSION; as Defendants, and all unknown parties claiming interests by, through, under or against a named defendant to this action, or having or claiming to have any right, title or interest in the property herein described on the following described property in Hillsborough County, Florida:

LOT 14, BLOCK 5, APOLLO BEACH, UNIT ONE, PART TWO, ACCORDING TO THE MAP OR

PLATT THEREOF AS RECORDED IN PLAT BOOK 34, PAGE 41, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 203 Miller Mac Road, Apollo Beach, FL Together with an undivided percentage interest in the common elements pertaining thereto, the Clerk of Hillsborough County, will offer the above-referenced real property to the highest and best bidder for cash on the 18 day of July, 2017 at 10:00 a.m., at <http://www.hillsborough.realforeclose.com>.

Any person claiming interest in the surplus from the sale, if 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.

CAMERON H.P. WHITE
Florida Bar No.: 021343
cwhite@southmilhausen.com
South Milhausen, PA
1000 Legion Place, Suite 1200
Orlando, Florida 32801
Telephone: (407) 539-1638
Facsimile: (407) 539-2679
Attorneys for Plaintiff
June 2, 9, 2017 17-02397H

FIRST INSERTION

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

CIVIL DIVISION CASE NO. 17-CA-002953 DIVISION: E RF - Section I

U.S. BANK, NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST, Plaintiff, vs. DEBRA ROCHE A/K/A DEBRA J. ROCHE; et al., Defendants.

TO: DEBRA ROCHE A/K/A DEBRA J. ROCHE
Last Known Address
6807 MORNAY CT
TAMPA, FL 33615
Current Residence is Unknown

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

LOT 29, IN BLOCK 50, OF TOWN 'N COUNTRY PARK, NO. 20, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 41, PAGE 45, 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 SHD Legal Group P.A., Plaintiff's attorneys, whose address is PO BOX 19519, Fort Lauderdale, FL 33318, (954) 564-0071,

answers@shdlegalgroup.com, on or before JULY 17th 2017, 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 or petition.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. 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 ON MAY 25th, 2017.

PAT FRANK
As Clerk of the Court
By: JEFFREY DUCK
As Deputy Clerk

SHD Legal Group, P.A.,
Plaintiff's attorneys,
PO BOX 19519
Fort Lauderdale, FL 33318
(954) 564-0071
answers@shdlegalgroup.com
1460-161389 / HAW
June 2, 9, 2017 17-02463H

FIRST INSERTION

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

CIVIL DIVISION Case #: 29-2012-CA-003413-A001-HC DIVISION: M

Ditech Financial LLC Plaintiff, vs.- UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF JOANN B. CARROLL, DECEASED; Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 29-2012-CA-003413-A001-HC of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Ditech Financial LLC, Plaintiff and UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF JOANN B. CARROLL, DECEASED 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 June 19, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 8, BLOCK 6, UNIVER-SITY SQUARE UNIT NO.3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 43, PAGE 82, 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: SF-GTampaService@logs.com

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

"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 Ext. 5141
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
hskala@logs.com
15-293939 FCO1 GRT
June 2, 9, 2017 17-02471H

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.: 13-CA-001719 PENNYMAC CORP., Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF CARMEN S. RODRIGUEZ A/K/A CARMEN RODRIGUEZ; 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 19, 2017 in Civil Case No. 13-CA-001719, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, PENNYMAC CORP. is the Plaintiff, and UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF CARMEN S. RODRIGUEZ A/K/A CARMEN RODRIGUEZ; UNKNOWN TENANT #1 N/K/A KELLY CANO; ROY RODRIGUEZ; CYNTHIA CANO; 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 June 12, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 1 AND 2 IN BLOCK 2 OF PRINCESS PARK SUBDIVISION, NO.1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGE 65, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. PROPERTY ADDRESS: 2227 W OHIO AVENUE, TAMPA, FLORIDA 33607

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

IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Court-house, 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 May, 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
1031-965
June 2, 9, 2017 17-02416H

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-011023 Deutsche Bank National Trust Company, as Trustee for HSI Asset Securitization Corporation Trust 2006-HE2, Mortgage Pass-Through Certificates, Series 2006-HE2, Plaintiff, vs.

Antonette Morello a/k/a Antonette Morello a/k/a Antoinette Morello; Unknown Spouse of Antonette Morello a/k/a Antonette Morello a/k/a Antoinette Morello; Louise Morello; Unknown Spouse of Louise Morello; Bay Port Colony Property Owners Association Inc.; Palisades Collection, LLC; CFNA Receivables (MD), Inc., successor by merger to CFNA Receivables (OK), Inc. f/k/a CitiFinancial Services, Inc., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 15, 2017, entered in Case No. 16-CA-011023 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for HSI Asset Securitization Corporation Trust 2006-HE2, Mortgage Pass-Through Certificates, Series 2006-HE2 is the Plaintiff and Antonette Morello a/k/a Antonette Morello a/k/a Antoinette Morello; Unknown Spouse of Antonette Morello a/k/a Antonette Morello a/k/a Antoinette Morello; Louise Morello; Unknown Spouse of Louise Morello; Bay Port Colony Property Owners Association Inc.; Palisades Collection, LLC; CFNA Receivables (MD), Inc., successor by merger to CFNA Receivables (OK), Inc. f/k/a CitiFinancial Services, Inc. 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 22nd day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 25, BLOCK 1, BAY PORT COLONY, PHASE III, UNIT 1, AS PER MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 51, PAGE 25, OF PUBLIC RECORDS HILLSBOROUGH COUNTY, FLORIDA. 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. Twiggs Street, Room 604 Tampa, FL 33602. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fljud13.org

Dated this 30th day of May, 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
FLCourtDocs@brockandscott.com
File # 16-F07479
June 2, 9, 2017 17-02483H

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

CIRCUIT CIVIL DIVISION CASE NO.: 2015-CA-011736 UNIVERSAL AMERICAN MORTGAGE COMPANY, LLC 15550 Lightwave Dr., Ste. 200 Clearwater, FL 33760 Plaintiff(s), vs.

DORINDA WILSON; THE UNKNOWN SPOUSE HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, PARTIES OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF RANDOLPH JACKSON; UNITED STATES OF AMERICA; BELMONT HOMEOWNERS ASSOCIATION, INC.; Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on May 15, 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 21st day of June, 2017 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

Legal Description: Lot 25, in Block 5, of BELMONT PHASE 1A, according to the plat thereof, as recorded in Plat Book 112, Page 62, of the Public Records of Hillsborough County, Florida. Property address: 10166 Celtic Ash Drive, Ruskin, 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 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 COURTS 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.

DAVID R. BYARS, ESQ.
Florida Bar # 114051

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. 16-001018-1
June 2, 9, 2017 17-02475H

FIRST INSERTION

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

CASE NO. 15-CA-011451 WELLS FARGO BANK, N.A., SUCCESSOR BY MERGER TO WACHOVIA MORTGAGE, FSB, FKA WORLD SAVINGS BANK, FSB Plaintiff, v. FRANK SCAGLIONE; ALEXANDRA SCAGLIONE; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; BRIGADOON HOMEOWNER'S ASSOCIATION, INC.; JP MORGAN CHASE BANK, N.A. Defendants.

Notice is hereby given that, pursuant to the Uniform Final Judgment of Foreclosure entered on April 25, 2017, in this cause, in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall sell the property situated in Hillsborough County, Florida, described as: LOT 3, BLOCK 8, BRIGADOON ON LAKE HEATHER TOWN-HOME PHASE II, ACCORDING TO THE MAP OR PLAT

THEREOF, AS RECORDED IN PLAT BOOK 55, PAGE 15, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. a/k/a 16520 BRIGADOON DR, TAMPA, FL 33618-1050

at public sale, to the highest and best bidder, for cash, online at http://www.hillsborough.realforeclose.com, on June 26, 2017 at 10:00 A.M.

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE CLERK'S ADA COORDINATOR, 601 W. KENNEDY BLVD., TAMPA, FL 33601, EXTENSION 4205, 2 WORKING DAYS PRIOR TO THE DATE SERVICE IS NEEDED; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-955-8771.

Dated at St. Petersburg, Florida, this 26th day of May, 2017.

By: DAVID REIDER FBN# 95719

eXL Legal, PLLC Designated Email Address: efling@exlegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 888151213 June 2, 9, 2017 17-02459H

FIRST INSERTION

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

CASE NO. 16-CA-000074 MIDFIRST BANK Plaintiff, v. DAVID DUSS; KRISTINA DUSS A/K/A KRISTINA LYNNE DUSS; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; ONEMAIN FINANCIAL, INC. F/K/A CITIFINANCIAL SERVICES, INC. F/K/A CITIFINANCIAL EQUITY SERVICES, INC. Defendants.

Notice is hereby given that, pursuant to the Uniform Final Judgment of Foreclosure entered on April 25, 2017, in this cause, in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall sell the property situated in Hillsborough County, Florida, described as:

LOT 7, AND THE EAST 1/2 OF THE CLOSED ALLEY ABUTTING WEST, BLOCK 20, WESTPORT, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN

PLAT BOOK 14, PAGE 20, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. a/k/a 6613 S MASCOTTE ST, TAMPA, FL 33616-1320

at public sale, to the highest and best bidder, for cash, online at http://www.hillsborough.realforeclose.com, on June 26, 2017 at 10:00 A.M.

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE CLERK'S ADA COORDINATOR, 601 W. KENNEDY BLVD., TAMPA, FL 33601, EXTENSION 4205, 2 WORKING DAYS PRIOR TO THE DATE SERVICE IS NEEDED; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-955-8771.

Dated at St. Petersburg, Florida, this 26th day of May, 2017.

By: DAVID REIDER FBN# 95719

eXL Legal, PLLC Designated Email Address: efling@exlegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 11150689 June 2, 9, 2017 17-02460H

FIRST INSERTION

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

CASE NO. 17-CA-004239 BEAL BANK, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ETHEL L. SALTER, DECEASED. et. al. Defendant(s).

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

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

LOT 505, BELLMONT HEIGHTS NO. 2, ACCOR-

ING TO THE MAP OR PLAT THEREOF, AS THE SAME IS RECORDED IN PLAT BOOK 12, PAGE 88, 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 7/17/17 (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 26th day of MAY, 2017

PAT FRANK CLERK OF THE CIRCUIT COURT BY: JEFFREY DUCK DEPUTY CLERK

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 17-032078 - CoN June 2, 9, 2017 17-02462H

FIRST INSERTION

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

CASE NO. 17-CA-003685 NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF SANDRA L. PATTERSON, DECEASED . et. al. Defendant(s).

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

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

THE SOUTH 150 FEET OF THE

NORTH 630 FEET OF THE W 1/2 OF THE SW 1/4 OF THE NW 1/4 OF SECTION 5, TOWNSHIP 28 SOUTH RANGE 21 EAST, HILLSBOROUGH COUNTY, FLORIDA, LESS THE WEST 25 FEET FOR GALLAGER ROAD.

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 7/10/17 (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 19th day of MAY, 2017.

PAT FRANK CLERK OF THE CIRCUIT COURT BY: JEFFREY DUCK DEPUTY CLERK

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 17-016774 - MiE June 2, 9, 2017 17-02409H

FIRST INSERTION

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

CASE NO.: 15-CA-010827 DIVISION: N U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. SANDRA ANN MORRIS, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 11, 2017, and entered in Case No. 15-CA-010827 CICI of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which U.S. Bank National Association, is the Plaintiff and Fishhawk Ranch Homeowners Association, Inc., Fishhawk Tract 12 Owners Association, Inc., Gary Washington, Kinglet Ridge At Fishhawk Ranch Homeowners Association, Inc., Sandra Ann Morris, Suncoast Credit Union, Fiscu F/K/A Suncoast Schools Federal Credit Union, Unknown Spouse of Gary Washington, 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 21st day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 1 BLOCK 8 FISHHAWK WK RANCH PHASE 2 TRACT 12B ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 113 PAGES 265 THROUGH 276 OF THE PUBLIC RECORDS OF

HILLSBOROUGH COUNTY FLORIDA WITH A STREET ADDRESS OF 16517 KINGLET RIDGE AVENUE LITHIA FLORIDA 33547 16517 KINGLET RIDGE AVE, LITHIA, FL 33547

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 26th day of May, 2017.

Paige Carlos, Esq. FL Bar # 99338

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com AH-16-006243 June 2, 9, 2017 17-02465H

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-009095 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WILMINGTON TRUST COMPANY, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR LEHMAN XS TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-3, Plaintiff, vs. JEFFREY A. RUST, ET AL., Defendant(s).

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated April 25, 2017, and entered in Case No. 16-CA-009095 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 WILMINGTON TRUST COMPANY, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR LEHMAN XS TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-3, is Plaintiff and JEFFREY A. RUST, 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 29th day of June, 2017, the following described property as set forth in said Uniform Final Judgment, to wit:

LOT 16, BLOCK 2, WOODBRIAR WEST, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 50, PAGE 73 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Street Address: 7213 Woodbrook Drive, Tampa, FL, 33625.

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 31st day of May, 2017.

By: Jared Lindsey, Esq. FBN: 081974

Clarfield, Okon, & Salomone, P.L. 500 S. Australian Avenue, Suite 825 West Palm Beach, FL 33401 Telephone: (561) 713-1400 Email: pleadings@cosplaw.com June 2, 9, 2017 17-02493H

FIRST INSERTION

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

Case #: 2017-CA-003330 DIVISION: J

Wells Fargo Bank, N.A. Plaintiff, vs.- Mary B. Arnott a/k/a Mary Arnott; Unknown Spouse of Mary B. Arnott a/k/a Mary Arnott; Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Marcia E. Hanley, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); Springcastle Credit Funding Trust, Through its Trustee Wilmington Trust, National Association; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Marcia E. Hanley, and All Other Persons Claiming by and Through, Under,

Against The Named Defendant (s): AD-DRESS UNKNOWN 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:

THAT PART OF THE EAST 1/2 OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 1, TOWNSHIP 32 SOUTH, RANGE 18 EAST, HILLSBOROUGH COUNTY, FLORIDA, DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHEAST CORNER OF THE SAID SOUTHWEST 1/4 OF SOUTHEAST 1/4 OF SOUTHEAST 1/4, THENCE NORTH A DISTANCE OF 435 FEET TO THE POINT OF BEGINNING; THENCE SOUTH 89 DEGREES, 58 MINUTES 00 SECONDS WEST, A DISTANCE OF 198.1 FEET; THENCE NORTH, A DISTANCE OF 70 FEET; THENCE NORTH 89 DEGREES 58 MINUTES 00 SECONDS EAST, A DISTANCE OF 198.1 FEET THENCE SOUTH A

DISTANCE OF 70 FEET TO THE POINT OF BEGINNING. TOGETHER WITH THAT CERTAIN MANUFACTURED HOME, YEAR: 1986, MAKE: PALM TRAILERS, VIN#: 25650200AV AND VIN#: 25650200BV more commonly known as 316 16th Street Northwest, Ruskin, FL 33570.

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 JUNE 26th 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) days 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 4th day of MAY, 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 17-306875 FC01 WNI June 2, 9, 2017 17-02399H

FIRST INSERTION

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

Case No. 09-CA-000940 WELLS FARGO BANK, NA, Plaintiff, vs. Laramie Holdings, Inc., As Trustee Of The Fields Family Land Trust; Est Scott; City Of Tampa, Florida, A Municipal Corporation; The Unknown Beneficiaries Of The Fields Family Land Trust; 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 Spouse, Heirs, Devisees, Grantees, Or Other Claimants; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 22, 2016, entered in Case No. 09-CA-000940 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and Laramie Holdings, Inc., As Trustee Of The Fields Family Land Trust; Est Scott; City Of Tampa, Florida, A Municipal Corporation; The Unknown Beneficiaries Of The Fields Family Land Trust; 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 Spouse, Heirs, Devisees, Grantees, Or Other Claimants; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that 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 22nd day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

COMMENCING AT THE SOUTHEAST CORNER OF LOT 3, BLOCK 6, OF CORRECTED MAP OF SPRINGHILL ADDITION, AS RECORDED IN PLAT BOOK 26, ON PAGE 15, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, RUN NORTH ALONG THE EAST LINE OF SAID LOT 3, A DISTANCE OF 106 FEET TO A POINT ON THE CENTER LINE OF THE ALLEY (NOW CLOSED) WHICH RUNS EAST AND WEST THROUGH SAID BLOCK 6; RUN THENCE WEST ALONG THE CENTER LINE OF SAID ALLEY, A DISTANCE OF 56 FEET TO THE CENTER LINE OF THE ALLEY (NOW CLOSED) WHICH RUNS NORTH AND SOUTH THROUGH SAID BLOCK 6; THENCE RUN SOUTH ALONG THE CENTERLINE OF SAID NORTH AND SOUTH ALLEY A DISTANCE OF 106 FEET TO A POINT ON THE NORTH RIGHT OF WAY LINE OF

YUKON STREET, RUN THENCE EAST ALONG SAID NORTH RIGHT OF WAY A DISTANCE OF 56 FEET TO THE POINT OF BEGINNING.

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

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. Twiggs 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. 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

Dated this 30th day of May, 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 FLCourtDocs@brockandscott.com File # 15-F09429 June 2, 9, 2017 17-02481H

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-011353 DIVISION: D

Selene Finance LP Plaintiff, vs- Shirley Allen; Unknown Spouse of Shirley Allen; Clerk of the Circuit Court of Hillsborough County, Florida; Taylor Bean & Whitaker Mortgage Co.; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2016-CA-011353 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Selene Finance LP, Plaintiff and Shirley Allen 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 June 27, 2017, the following described property as set forth in said Final Judgment, to-wit:

THE EAST 105.00 FEET OF THE WEST 790.00 FEET LESS THE NORTH 530.00 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 A ONE-ELEVENTH (1/11) UNDIVIDED INTEREST IN THE BELOW DESCRIBED PROPERTY FOR INGRESS AND EGRESS: THE EAST 80.00 FEET OF THE WEST 870.00 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; AND THE EAST 20.00 FEET OF THE SOUTH 130.00 FEET OF THE WEST 890.00 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 MANUFACTURED HOME, YEAR: 2002, MAKE: FLEETWOOD, VIN#: FL-

FL170A29475LP21 AND VIN#: FLFL170B29475LP21. 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 Ext. 5141 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: hskala@logs.com 15-291155 FCO1 SLE June 2, 9, 2017 17-02502H

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

CASE NO.: 14-CA-003219 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST, Plaintiff, vs.

ESTHER REYES; N.B.C. INVESTMENT CORPORATION; STATE OF FLORIDA - DEPARTMENT OF REVENUE; AND UNKNOWN OCCUPANTS, TENANTS, OWNERS, AND OTHER UNKNOWN PARTIES, INCLUDING IF A NAMED DEFENDANT IS DECEASED, THE PERSONAL REPRESENTATIVES, THE SURVIVING SPOUSE, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THAT DEFENDANT, AND ALL CLAIMANTS, PERSONS OR PARTIES, NATURAL OR CORPROATE, OR WHOSE EXACT LEGAL STATUS IS UNKNOWN, CLAIMING UNDER ANY OF THE ABOVE NAMED DESCRIBED DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated July 13, 2015 and AN Order Rescheduling Foreclosure Sale dated May 23, 2017, entered in Civil Case No.: 14-CA-003219 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK TRUST,

FIRST INSERTION

N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST, Plaintiff, and ESTHER REYES; N.B.C. INVESTMENT CORPORATION; STATE OF FLORIDA - DEPARTMENT OF REVENUE; AND UNKNOWN OCCUPANTS, TENANTS, OWNERS, AND OTHER UNKNOWN PARTIES, INCLUDING IF A NAMED DEFENDANT IS DECEASED, THE PERSONAL REPRESENTATIVES, THE SURVIVING SPOUSE, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THAT DEFENDANT, AND ALL CLAIMANTS, PERSONS OR PARTIES, NATURAL OR CORPROATE, OR WHOSE EXACT LEGAL STATUS IS UNKNOWN, CLAIMING UNDER ANY OF THE ABOVE NAMED DESCRIBED DEFENDANTS, 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 21st day of August, 2017, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit:

LOT 27, BLOCK 2, PEBBLEBROOK ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 59, PAGE 54, 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 re-

maining 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@fjud13.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@fjud13.org.

Dated: 5/25/17

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 16-44425 June 2, 9, 2017 17-02431H

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.: 29-2013-CA-011897 DIVISION: N

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST 2007-WFHE4, ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-WFHE4, Plaintiff, vs. GARY L. RAINES A/K/A GARY LYNDLELL RAINES, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 18, 2017, and entered in Case No. 29-2013-CA-011897 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which, is the Plaintiff and Bonita Raines A/K/A Bonita Gail Raines A/K/A Bonita G. Raines, Providence Lakes Master Association, Inc. Unknown Tenant, 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 23rd day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 46, BLOCK A, PROVIDENCE LAKES UNIT 11, PHASE B, A SUBDIVISION ACCORDING TO THE PLAT

OR MAP THEREOF DESCRIBED IN PLAT BOOK 70, AT PAGE(S) 30, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA 1411 WICKFORD PL 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 24th day of May, 2017.

Chad Sliger, Esq. FL Bar # 122104

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com AH-16-023441 June 2, 9, 2017 17-02386H

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.: 29-2010-CA-014802 US BANK, N.A., Plaintiff, vs. GREGORY F. CASTRO; 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 23, 2017 in Civil Case No. 29-2010-CA-014802, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, US BANK, N.A. is the Plaintiff, and GREGORY F. CASTRO; PRISCILLA A. CASTRO; HILLSBOROUGH COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA; USAA FEDERAL SAVINGS BANK; VALRICO POINTE MASTER 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 June 23, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 24, BLOCK 1 OF ABBEY GROVE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 95, PAGE(S) 32, 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 30 day of May, 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 1441-023B June 2, 9, 2017 17-02499H

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. 14-CA-010843 Division K RESIDENTIAL FORECLOSURE Section II

WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST Plaintiff, vs. BONA FIDE PROPERTIES LLC AS TRUSTEE ONLY, UNDER THE 10247 OASIS PALM DR LAND TRUST, MIGUEL MENES, SECRETARY OF HOUSING AND URBAN DEVELOPMENT, WEST BAY HOMEOWNERS ASSOCIATION INC, UNKNOWN TENANT(S) IN POSSESSION N/K/A ROBERTO BRAVO, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on May 18, 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 41, BLOCK 9, WEST BAY PHASE IV, ACCORDING TO

THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 81, PAGE(S) 57, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and commonly known as: 10247 OASIS PALM DRIVE, TAMPA, FL 33615; 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 July 21, 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

Alicia R. Whiting-Bozich (813) 229-0900 x Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 327878/1562595/jlm June 2, 9, 2017 17-02474H

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-004414 U.S. BANK NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I TRUST, ASSET-BACKED CERTIFICATES, SERIES 2007-HE4, Plaintiff, vs. HELEN L. PRIDGEN A/K/A HELEN PRIDGEN; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on October 4, 2016 in Civil Case No. 16-CA-004414, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I TRUST, ASSET-BACKED CERTIFICATES, SERIES 2007-HE4 is the Plaintiff, and HELEN L. PRIDGEN A/K/A HELEN PRIDGEN; BONNIE HENSON; CITY OF TAMPA; 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 June 23, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 1, BLOCK 3, ALABAMA SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 30, PAGE 97, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. PROPERTY ADDRESS: 713 EAST MADISON STREET, PLANT CITY, FL 33563

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 30 day of May, 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 1221-7199B June 2, 9, 2017 17-02500H

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. 16-CA-009499 WELLS FARGO BANK, N.A., AS TRUSTEE FOR GREEN TREE MORTGAGE LOAN TRUST 2005-HE-1 BY DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs. ROBERT D. DOOLEY A/K/A ROBERT DENNARD DOOLEY, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 20, 2017, and entered in 16-CA-009499 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein WELLS FARGO BANK, N.A., AS TRUSTEE FOR GREEN TREE MORTGAGE LOAN TRUST 2005-HE-1 BY DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC is the Plaintiff and ROBERT D. DOOLEY A/K/A ROBERT DENNARD DOOLEY; MICHELE R. DOOLEY AKA MICHELE RENEE BUCKLON A/K/A MICHELLE RENEE DOOLEY A/K/A MICHELE R. BUCKLON; HOMEGOLD, INC. SUCCESSOR BY MERGER TO EMERGENT MORTGAGE CORP. 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 June 22, 2017, the following described property as set forth in said Final Judgment, to

wit: LOT 20, BLOCK 12, DEL RIO ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOK 34, PAGE 80 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 7103 FLOUNDER DR, 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 25 day of May, 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 16-117539 - AnO June 2, 9, 2017 17-02422H

FIRST INSERTION

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

CASE NO.: 17-CA-002636 U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. JOHN J. MURPHY, et al, Defendant(s).

To: JOHN J. MURPHY; UNKNOWN PARTY #1; UNKNOWN PARTY #2 Last Known Address: 3005 N HIGHLAND AVE Tampa, FL 33603 Current Address: Unknown ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS

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

LOT 5, BLOCK 4, MAP OF ADAMS PLACE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 8, PAGE 56, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. A/K/A 3005 N HIGHLAND AVE, TAMPA, FL 33603 has been filed against you and you are

required to serve a copy of your written defenses by JULY 17th 2017, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before 7/17/17 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities Act

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. WITNESS my hand and the seal of this court on this 26th day of MAY, 2017. PAT FRANK Clerk of the Circuit Court By: JEFFREY DUCK Deputy Clerk

Albertelli Law P.O. Box 23028 Tampa, FL 33623 EF - 17-004484 June 2, 9, 2017 17-02492H

FIRST INSERTION

NOTICE OF ACTION IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO: 17-CC-004488
DIVISION: L
WALDEN LAKE COMMUNITY ASSOCIATION, INC., Plaintiff(s), vs. TONI ELAINE GOOLSBY, et al., Defendant(s).
TO: TONI ELAINE GOOLSBY
 3470 Silver Meadow Way
 Plant City, FL 33566
 If alive and, if dead, all parties claiming interest by, through, under or against TONI ELAINE GOOLSBY, and all parties having or claiming to have any right, title or interest in the property described herein.
 YOU ARE HEREBY NOTIFIED that an action to foreclose on a Claim of Lien has been filed against you on the following real property, lying and being and situated in HILLSBOROUGH County, FLORIDA more particularly described as follows:
 LOT 40, BLOCK 1, WALDEN LAKE UNIT 33-4, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 71, PAGE(S) 49, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 a/k/a 3470 Silver Meadow Way, Plant City, FL 33566
 You are required to serve a copy of your written defenses, if any, on Business Law Group, P.A., Attorney for Plaintiff, whose address is 301 W. Platt St., #375, Tampa, FL 33606, no later than JULY 3rd 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.
AMERICANS WITH DISABILITIES ACT. 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. Twigg Street, Room 604, Tampa, FL 33602 or e-mail it to ADA@fjud13.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@fjud13.org.
WITNESS my hand and Seal of this Court this 11th day of MAY, 2017.
PAT FRANK
 As Clerk of said Court
By: JEFFREY DUCK
 As Deputy Clerk
 Business Law Group, P.A.
 301 W. Platt St., #375
 Tampa, FL 33606
 Telephone: (813) 379-3804
 Attorneys for Plaintiff
 Service@BLawGroup.com
 June 2, 9, 2017 17-02507H

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-010812
UNIVERSAL AMERICAN MORTGAGE COMPANY, LLC, Plaintiff, vs. HAKAN SECKIN; 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 9, 2017 in Civil Case No. 16-CA-010812, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, UNIVERSAL AMERICAN MORTGAGE COMPANY, LLC is the Plaintiff, and HAKAN SECKIN; HILLSBOROUGH COUNTY FLORIDA CLERK OF THE COURT; STATE OF FLORIDA; LIVE OAK PRESERVE ASSOCIATION INC; UNKNOWN TENANT 1 N/K/A JOHN MARTINEZ; 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 June 23, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 32 IN BLOCK 101 OF

LIVE OAK PRESERVE PHASE 2C-VILLAGES 13 AND 16, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 111, PAGE 53, 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. 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 31 day of May, 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
 1100-211B
 June 2, 9, 2017 17-02506H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 17-CA-002516
REGIONS BANK, Plaintiff, vs. MIRIAM A. GARCIA MARTINEZ, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF MEDARDO MARTINEZ, JR., MIRIAM A. GARCIA MARTINEZ, UNKNOWN SPOUSE OF MIRIAM A. GARCIA MARTINEZ, ANY AND ALL UNKNOWN PARTIES CLAIMING, BY, THROUGH, UNDER OR AGAINST MEDARDO MARTINEZ, JR., DECEASED, WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES OR OTHER CLAIMANTS, VALENCIA LAKES PROPERTY OWNERS' ASSOCIATION, INC., MEDARDO MARTINEZ A/K/A MEDARDO MARTINEZ, SR., UNKNOWN TENANT NO. 1 and UNKNOWN TENANT NO. 2, Defendants.
TO: MIRIAM A. GARCIA MARTINEZ AND UNKNOWN SPOUSE OF MIRIAM A. GARCIA MARTINEZ, last known address is 5014 Ruby Flats Drive, Wimauma, FL 33598.
 Notice is hereby give to MIRIAM A. GARCIA MARTINEZ AND UNKNOWN SPOUSE OF MIRIAM A. GARCIA MARTINEZ, that an action to foreclose on the following property in Hillsborough County, Florida:
 Lot 63, VALENCIA LAKES PHASE 1, according to the map or plat thereof as recorded in Plat Book 108, Page 204, Public Records of Hillsborough County, Florida.
 Also known as 5014 Ruby Flats Drive, Wimauma, FL 33598.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Tompkins A. Foster, Esquire, the Plaintiff's attorney, whose address is, 121 S. Orange Avenue, Suite 1420, Orlando, FL 32801, on or before JUNE 5th, 2017 and file the original with the clerk of the 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 of petition.
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.
 DATED ON MAY 31st, 2017.
PAT FRANK
 Clerk of Circuit Court
By JEFFREY DUCK
 Deputy Clerk
 Tompkins A. Foster, Esquire
 Plaintiff's Attorney
 121 S. Orange Avenue,
 Suite 1420
 Orlando, FL 32801
 June 2, 9, 2017 17-02508H

Plat Book 108, Page 204, Public Records of Hillsborough County, Florida.
 Also known as 5014 Ruby Flats Drive, Wimauma, FL 33598.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Tompkins A. Foster, Esquire, the Plaintiff's attorney, whose address is, 121 S. Orange Avenue, Suite 1420, Orlando, FL 32801, on or before JULY 24th, 2017 and file the original with the clerk of the 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 of petition.
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.
 DATED ON MAY 31st, 2017.
PAT FRANK
 Clerk of Circuit Court
By JEFFREY DUCK
 Deputy Clerk
 Tompkins A. Foster, Esquire
 Plaintiff's Attorney
 121 S. Orange Avenue,
 Suite 1420
 Orlando, FL 32801
 June 2, 9, 2017 17-02508H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 17-CA-002516
REGIONS BANK, Plaintiff, vs. MIRIAM A. GARCIA MARTINEZ, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF MEDARDO MARTINEZ, JR., MIRIAM A. GARCIA MARTINEZ, UNKNOWN SPOUSE OF MIRIAM A. GARCIA MARTINEZ, ANY AND ALL UNKNOWN PARTIES CLAIMING, BY, THROUGH, UNDER OR AGAINST MEDARDO MARTINEZ, JR., DECEASED, WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES OR OTHER CLAIMANTS, VALENCIA LAKES PROPERTY OWNERS' ASSOCIATION, INC., MEDARDO MARTINEZ A/K/A MEDARDO MARTINEZ, SR., UNKNOWN TENANT NO. 1 and UNKNOWN TENANT NO. 2, Defendants.
TO: ANY AND ALL UNKNOWN PARTIES CLAIMING, BY, THROUGH, UNDER OR AGAINST MEDARDO MARTINEZ, JR., DECEASED, WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES OR OTHER CLAIMANTS, last known address is 5014 Ruby Flats Drive, Wimauma, FL 33598.
 Notice is hereby give to ANY AND ALL UNKNOWN PARTIES CLAIMING, BY, THROUGH, UNDER OR AGAINST MEDARDO MARTINEZ, JR., DECEASED, WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES,

GRANTEEES OR OTHER CLAIMANTS, that an action to foreclose on the following property in Hillsborough County, Florida:
 Lot 63, VALENCIA LAKES PHASE 1, according to the map or plat thereof as recorded in Plat Book 108, Page 204, Public Records of Hillsborough County, Florida.
 Also known as 5014 Ruby Flats Drive, Wimauma, FL 33598.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Tompkins A. Foster, Esquire, the Plaintiff's attorney, whose address is, 121 S. Orange Avenue, Suite 1420, Orlando, FL 32801, on or before JUNE 5th, 2017 and file the original with the clerk of the 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 of petition.
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.
 DATED ON APRIL 12th, 2017.
PAT FRANK
 Clerk of Circuit Court
By JEFFREY DUCK
 Deputy Clerk
 Tompkins A. Foster, Esquire
 Plaintiff's Attorney
 121 S. Orange Avenue,
 Suite 1420
 Orlando, FL 32801
 June 2, 9, 2017 17-02509H

FIRST INSERTION

NOTICE OF ACTION IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 14-CC-001907
TAMPA PALMS OWNERS ASSOCIATION, INC., A FLORIDA NOT FOR PROFIT CORPORATION, PLAINTIFF, vs. JOHN P. FRANCE; UNKNOWN SPOUSE OF JOHN P. FRANCE; ELLIE FRANCE; BANK OF AMERICA, NA SUCCESSOR BY MERGER WITH NATIONS BANK, NA; GRUBB & ASSOCIATES, LPA; UNITED STATES OF AMERICA, BY AND THROUGH ITS AGENCY, DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE; UNKNOWN TENANT #1 AND UNKNOWN TENANT #2, DEFENDANTS.
TO: John P. France
 6368 W. MacLaurin Dr.
 Tampa, FL 33647
John P. France
 6450 Glenwillow Dr.
 North Royalton, OH 44133
John P. France
 c/o Jason M. Kral, Esq.
 250 Mirror Lake Dr., N.
 St. Petersburg, FL 33701
Unknown Spouse of John P. France
 6450 Glenwillow Dr.
 North Royalton, OH 44133
 and any unknown parties who are or may be interested in the subject matter of this action whose names and residences, after diligent search and inquiry, are unknown to Plaintiff and which said unknown parties may claim as heirs, devisees, grantees, assignees, lienors, creditors, trustees or other claimants claiming by, through, under or against the Said Defendant(s) either of them, who are not known to be dead or alive.
YOU ARE HEREBY NOTIFIED

that an action to enforce and foreclose a Claim of Lien for assessments and to foreclose any claims which are inferior to the right, title and interest of the Plaintiff herein in the following described property:
 Lot 4, Block 7, TAMPA PALMS 4A-UNIT 1, a replat of a portion of TAMPA PALMS UNIT 4, according to the map or plat thereof as recorded in Plat Book 63, Page 30, 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:
K. JOY MATTINGLY, ESQ. (TE)
 Plaintiff's attorney, whose address is: BECKER & POLIAKOFF, P.A.
 111 N. Orange Avenue, Suite 1400
 Orlando, FL 32801
 Primary: KMattingly@bpllegal.com
 on or before JULY 10th 2017, and to file the original of the defenses with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter. If a Defendant fails to do so, a default will be entered against that Defendant 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.
WITNESS my hand and the seal of said Court MAY 22ND 2017.
PAT FRANK,
 as Clerk of said Court
By: JEFFREY DUCK
 As Deputy Clerk
K. JOY MATTINGLY, ESQ. (TE)
 BECKER & POLIAKOFF, P.A.
 111 N. Orange Avenue,
 Suite 1400
 Orlando, FL 32801
 Primary: KMattingly@bpllegal.com
 June 2, 9, 2017 17-02490H

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. 13-CA-005726
OCWEN LOAN SERVICING, LLC, Plaintiff, vs. JOHN TINDALL, et al. Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 14, 2015, and entered in 13-CA-005726 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein OCWEN LOAN SERVICING, LLC is the Plaintiff and JOHN TINDALL; BLANCA ALEMAN, AS HEIR OF THE ESTATE OF SANDRA TINDALL A/K/A SANDRA ALEMAN TINDALL A/K/A SANDRA ALEMAN, DECEASED; THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER WHO MAY CLAIM AN INTEREST IN THE ESTATE OF SANDRA TINDALL A/K/A SANDRA ALEMAN TINDALL A/K/A SANDRA ALEMAN AND JOHN TINDALL, ET AL 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 June 27, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 10, THE EAST 7.0 FEET OF LOT 11 AND THE WEST 12.0 FEET OF LOT 9, IN BLOCK 8, OF MACFARLANE PARK SUBDIVISION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 2, AT PAGE 82, OF THE PUBLIC RECORDS OF HILLSBOROUGH

COUNTY, FLORIDA.
 Property Address: 3220 W ARCH ST, TAMPA, FL 33067
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
IMPORTANT
AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs 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 FAQs 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: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org
 Dated this 26 day of May, 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
 13-02097 - AnO
 June 2, 9, 2017 17-02504H

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

CASE NO.: 17-CA-000901
BANK OF AMERICA, N.A., Plaintiff, vs. TINA LEIGH DIAZ MAY A/K/A TINA DIAZ MAY, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated May 16, 2017, and entered in Case No. 17-CA-000901 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Bank of America, N.A., is the Plaintiff and Tina Leigh Diaz May a/k/a Tina Diaz May, Worldwide Trustee Services, LLC d/b/a Worldwide Trustee Service, LLC, as Trustee Under Trust No. Brownstone Home Trust Dated July 17, 2015, State of Florida Department of Revenue, 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 21st day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT(S) 6 OF HICKORY RIDGE, AS RECORDED IN PLAT BOOK 50, PAGE(S) 49, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

TY, FLORIDA.
4703 FERNSTONE CT, BRAN-
DON, 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 24th day of May, 2017.

Lauren Schroeder, Esq.
FL Bar # 119375

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-16-024417
June 2, 9, 2017 17-02385H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO. 16-CA-005525

MIDFIRST BANK
Plaintiff, v.

REUBEN GREEN A/K/A RUEBEN GREEN; GLORIA F. SPIKE; UNKNOWN SPOUSE OF REUBEN GREEN A/K/A RUEBEN GREEN; UNKNOWN SPOUSE OF GLORIA F. SPIKE; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS;

Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on March 29, 2017, in this case, in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall sell the property situated in Hillsborough County, Florida, described as:

LOT 14, IN BLOCK 10, OF DEL RIO ESTATES, UNIT 11, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 43, PAGE 38, OF

THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

a/k/a 4415 DOLPHIN DR, TEMPLE TERRACE, FL 33617-8303 at public sale, to the highest and best bidder, for cash, online at <http://www.hillsborough.realforeclose.com>, on June 29, 2017 beginning at 10:00 AM.

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE CLERK'S ADA COORDINATOR, 601 W. KENNEDY BLVD., TAMPA, FL 33601, EXTENSION 4205, 2 WORKING DAYS PRIOR TO THE DATE SERVICE IS NEEDED; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-955-8771.

Dated at St. Petersburg, Florida this 31st day of May, 2017.

By: DAVID REIDER, FBN# 95719
eXL Legal, PLLC

Designated Email Address: efiling@xllegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
111610103
June 2, 9, 2017 17-02510H

FIRST INSERTION

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

CASE NO.: 15-CA-002648
FIRST GUARANTY MORTGAGE CORPORATION,

Plaintiff, vs. PHILIP R. HARRIS, ET AL., Defendant(s).

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated June 14, 2016, and entered in Case No. 15-CA-002648 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein FIRST GUARANTY MORTGAGE CORPORATION, is Plaintiff and PHILIP R. HARRIS, 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 29th day of June, 2017, the following described property as set forth in said Uniform Final Judgment, to wit:

From the southeast corner of the north 794.68 feet of the West 870.00 feet of Government Lot 4, Section 18, Township 27 South, Range 19 East, Hillsborough County, Florida; thence run South 78 degrees 28 minutes West, a distance of 399.86 feet, for a POINT OF BEGINNING; thence continu-

ing South 78 degrees 28 minutes West, a distance of 102.53 feet; thence run North 23 degrees 11.5 minutes West, a distance of 135.82 feet; thence run North 65 degrees 45 minutes East, a distance of 100.00 feet; thence run South 23 degrees 33 minutes East, a distance of 158.41 feet, to the POINT OF BEGINNING.

Property Address: 903 Rawlings Circle, Lutz, Florida 33549 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 31st day of May, 2017.

By: Jared Lindsey, Esq.
FBN: 081974

Clarfield, Okon, Salomone, & Pincus, P.L.
500 S. Australian Avenue, Suite 730
West Palm Beach, FL 33401
Telephone: (561) 713-1400
Email: pleadings@cosplaw.com
June 2, 9, 2017 17-02494H

FIRST INSERTION

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

CASE NO.: 2017 CA 002976
BAYVIEW LOAN SERVICING, LLC., a Delaware limited liability company, Plaintiff, v.

ANNETTE JACKSON A/K/A ANNETTE TASKER JACKSON, an individual; Et al., Defendants.

TO: ALL UNKNOWN HEIRS, DEVISEES, LEGATEES, BENEFICIARIES, GRANTEEES OR OTHER PERSONS OR ENTITIES CLAIMING BY, THROUGH OR AGAINST THE ESTATE OF JIMMIE JACKSON, DECEASED

(Address 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 SOUTHLAND INSURANCE COMPANY

(Address Unknown)
YOU ARE NOTIFIED, that an action to foreclose a mortgage on the following property in Hillsborough County, Florida:
THE SOUTH 100 FEET OF THE WEST 100 FEET OF THE SE QUARTER OF THE NE QUARTER OF SECTION 5, LESS THE WEST 25 FEET AND LESS THE SOUTH 25 FEET THEREOF, SECTION 5, TOWNSHIP 29 SOUTH, RANGE 19 EAST AND LOTS 5, 6 AND 7 OF THIRTY FIFTH STREET CIRCLE SUB-

DIVISION, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 39, PAGE 7, 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 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 July 17th, 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 25th day of May, 2017.

PAT FRANK
Clerk of the Court
By: JEFFREY DUCK
Deputy Clerk

KOPELOWITZ OSTROW,
FERGUSON, WEILSEBERG, GILBERT
Plaintiff's Attorneys
One West Las Olas Boulevard,
Suite 500,
Ft. Lauderdale, Florida 33301
000683/00914533_1
June 2, 9, 2017 17-02393H

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. 12-CA-013616

Federal National Mortgage Association ("Fannie Mae"), a corporation organized and existing under the laws of the United States of America, Plaintiff, vs. Nathan Dubrowski; Unknown Spouse of Nathan Dubrowski; Lake Ellen Woods Homeowner's Association, Inc.; CitiBank Federal Savings Bank, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Cancel and Reset Foreclosure Sale dated May 12, 2017, entered in Case No. 12-CA-013616 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 is the Plaintiff and Nathan Dubrowski; Unknown Spouse of Nathan Dubrowski; Lake Ellen Woods Homeowner's Association, Inc.; CitiBank Federal Savings Bank 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 14th day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK 16, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 92, PAGE 53, 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.

ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 92, PAGE 53, 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 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. Twiggs 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. 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
Dated this 25 day of May, 2017.

By Kathleen McCarthy, Esq.
Florida Bar No. 72161
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6177
Fax: (954) 618-6954
FLCourtDoes@brockandscott.com
File # 13-F04284
June 2, 9, 2017 17-02407H

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.: 29-20-13CA00

SECTION # RF
JPMORGAN CHASE BANK, N.A. SUCCESSOR BY MERGER TO CHASE HOME FINANCE, LLC, Plaintiff, vs.

LOYAL H. HAYWARD; CENTURY BANK, FSB; IBERIABANK, A LOUISIANA BANKING CORPORATION, AS SUCCESSOR IN INTEREST TO CENTURY BANK, FSB; DEPARTMENT OF TREASURY - INTERNAL REVENUE SERVICE; UNKNOWN SPOUSE OF LOYAL H. HAYWARD; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 18th day of May, 2017, and entered in Case No. 29-20-13CA00, of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and LOYAL H. HAYWARD; CENTURY BANK, FSB DEPARTMENT OF TREASURY - INTERNAL REVENUE SERVICE; IBERIABANK, A LOUISIANA BANKING CORPORATION, AS SUCCESSOR IN INTEREST TO CENTURY BANK, FSB; 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 23rd day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 73, BEL MAR REVISED UNIT NO. 6, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 25, PAGE 3, 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 25th day of May, 2017.
By: Jason Storrings, Esq.
Bar Number: 027077

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@legalgroup.com
12-18538
June 2, 9, 2017 17-02417H

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-006955

DIVISION: I
Federal National Mortgage Association ("Fannie Mae") Plaintiff, -vs-

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

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2016-CA-006955 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Federal National Mortgage Association ("Fannie Mae"), Plaintiff and Keith A. Bradnick 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 June 22, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 8, BLOCK 11, CARROLLWOOD MEADOWS UNIT IX, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 49, PAGE 51, 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 Ext. 5141
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
hskala@logs.com
14-275771 FC01 WCC
June 2, 9, 2017 17-02396H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO. 17-CA-002690
WELLS FARGO BANK, N.A. Plaintiff, v.

THE UNKNOWN HEIRS, GRANTEEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF ANTHONY C. BARRALE, DECEASED, ET AL. Defendants.

TO: MICHAEL BARRALE, and all unknown parties claiming by, through, under or against the above named Defendant(s), who (is/are) not known to be dead or alive, whether said unknown parties claim as heirs, devisees, grantees, assignees, lienors, creditors, trustees, spouses, or other claimants Current Residence Unknown, but whose last known address was: 9316 CRESCENT LOOP CIR APT 102 TAMPA, FL 33619-7672

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

UNIT NO.22-102 OF CROSSWYNDE CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM DATED RECORDED IN O.R. BOOK 15774, PAGE 503, AS AMENDED BY FIRST AMENDMENT TO DECLARATION OF CONDOMINIUM OF CROSSWYNDE CONDOMINIUM RECORDED IN O.R. BOOK 17350, PAGE 555, AND ALL EXHIBITS AND AMENDMENTS THEREOF, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE

COMMON ELEMENTS OF SAID CONDOMINIUM APPURTENANT THERETO.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on EXL LEGAL, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before JULY 10th 2017 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at Hillsborough County George Edgecomb Courthouse, 800 Twiggs Street, Tampa, FL 33602, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE CLERK'S ADA COORDINATOR, 601 W. KENNEDY BLVD., TAMPA, FL 33601, EXTENSION 4205, 2 WORKING DAYS PRIOR TO THE DATE SERVICE IS NEEDED; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-955-8771.

WITNESS my hand and seal of the Court on this 22ND day of MAY, 2017.

Pat Frank
Clerk of the Circuit Court
By: JEFFREY DUCK
Deputy Clerk

EXL LEGAL, PLLC,
Plaintiff's attorney
12425 28th Street North,
Suite 200,
St. Petersburg, FL 33716
888170252
June 2, 9, 2017 17-02400H

FIRST 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. 15-CA-005711

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.

THOMAS E. BOLGER; KARLA E. BOLGER A/K/A KARLA BOLGER A/K/A KARLA E. MEADE; W.O. 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 May 22, 2017, and entered in Case No. 15-CA-005711, 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 THOMAS E. BOLGER; KARLA E. BOLGER A/K/A KARLA BOLGER A/K/A KARLA E. MEADE; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; W.O. 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 27 day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 5, BLOCK 5, WHISPERING OAKS SECOND ADDITION PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 88, PAGE 90, 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 30 day of May, 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.: 15-00575 SPS
June 2, 9, 2017 17-02473H

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. 17-CA-004828
New Penn Financial, LLC d/b/a Shellpoint Mortgage Servicing Plaintiff, vs.
The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against the Estate of Steven R. Maas a/k/a Steven Raymond Maas, Deceased, et al, Defendants.

TO: The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against the Estate of Steven R. Maas a/k/a Steven Raymond Maas, Deceased Last Known Address: Unknown

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

PARCEL 1: Start at the Northwesterly corner of Lot 70 of ELLIOTT AND HARRISON SUBDIVISION, as per map or plat thereof recorded in Plat

Book 32, Page 17, of the Public Records of Hillsborough County, Florida, and run Southeaste-ly along the Northerly lot line 60 feet for Point of Beginning; thence run Southwesterly parallel with the Westerly lot line 200 feet to the Southerly lot line, thence run Southeaste-ly along the Southerly lot line 60 feet; thence run Northeaste-ly parallel with the Westerly lot line 200 feet to the Northerly lot line; thence run Northwesterly along the Northerly lot line 60 feet to the Point of Beginning. PARCEL 2: That part of Lot 70 of ELLIOTT AND HARRISON SUBDIVISION, as per map or plat thereof as recorded in Plat Book 32, Page 17, Public Records of Hillsborough County, Florida, described as follows: Begin at the Northeaste-ly corner of said Lot 70 and run Southwesterly to Southeaste-ly corner of said Lot 70, thence Northwesterly 60 feet along Southerly boundary of said Lot 70; thence Northeaste-ly 60 feet from and parallel to the Easte-ly boundary of said Lot 70, to Northerly boundary of said Lot 70, thence Southeaste-ly 60 feet to point of beginning.

has been filed against you and you are required to serve a copy of your writ-

ten defenses, if any, to it on William Cobb, Esquire, Brock & Scott, PLLC, the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before JULY 24th 2017, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

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

If you are a person with a disability who needs 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 MAY 30th 2017.

Pat Frank
As Clerk of the Court
By JEFFREY DUCK
As Deputy Clerk
William Cobb, Esquire
Brock & Scott, PLLC,
the Plaintiff's attorney

1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
File # 16-F08097
June 2, 9, 2017 17-02484H

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-006775
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2006-EQ1 ASSET-BACKED CERTIFICATES, SERIES 2006-EQ1, Plaintiff, VS.

THE ESTATE OF BETTE K. MIELE A/K/A BETTE KAPLAN MIELE, 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 May 9, 2017 in Civil Case No. 15-CA-006775, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2006-EQ1 ASSET-BACKED CERTIFICATES, SERIES 2006-EQ1 is the Plaintiff, and THE ESTATE OF BETTE K. MIELE A/K/A BETTE KAPLAN MIELE, DECEASED; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES AND ALL OTHER PARTIES CLAIMING INTEREST BY, THROUGH, UNDER OF

FIRST INSERTION

THE ESTATE OF BETTE K. MIELE A/K/A BETTE KAPLAN MIELE, DECEASED; UNKNOWN CREDITORS OF THE ESTATE OF BETTE K. MIELE A/K/A BETTE KAPLAN MIELE, DECEASED; VILLAS OF NORTHDALÉ HOMEOWNERS ASSOCIATION, INC.; SCOTT MIELE A/K/A SCOTT VINCENT MIELE; 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 June 23, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

BEING LOT 5, BLOCK 23, VILLAS OF NORTHDALÉ PHASE I, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 54 ON PAGE 17 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, LESS THE SOUTH 1.48 FEET AND THE NORTH 8.35 FEET THEREOF.

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. 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 30 day of May, 2017.

By: John Aoraha, Esq.
FL Bar No. 102174
For 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
1221-12864B

June 2, 9, 2017 17-02501H

FIRST INSERTION

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

CASE NO. 29-2015-CA-006125
WELLS FARGO BANK, N.A. Plaintiff, v.

SHIRLEY E. CATALFU; LOUIS CHARLES CATALFU; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; HILLSBOROUGH COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA Defendants.

Notice is hereby given that, pursuant to the Uniform Final Judgment of Foreclosure entered on May 15, 2017, in this cause, in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall sell the property situated in Hillsborough County, Florida, described as:

LOT 16 IN BLOCK 37, OF CLAIR MEL CITY, UNIT NO. 9, ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 35, PAGE 14, OF THE PUBLIC RECORDS

OF HILLSBOROUGH COUNTY, FLORIDA.

a/k/a 7523 CAROLTON CIRCLE, TAMPA, FL 33619-4705 at public sale, to the highest and best bidder, for cash, online at http://www.hillsborough.realforeclose.com, on June 22, 2017.

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE CLERK'S ADA COORDINATOR, 601 W. KENNEDY BLVD., TAMPA, FL 33601, EXTENSION 4205, 2 WORKING DAYS PRIOR TO THE DATE SERVICE IS NEEDED; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-955-8771.

Dated at St. Petersburg, Florida, this 25th day of May, 2017.

By: DAVID REIDER
FBN# 95719

eXL Legal, PLLC
Designated Email Address:
efilling@exlegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
888150656
June 2, 9, 2017 17-02428H

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.: 17-CA-000467
LAKEVIEW LOAN SERVICING, LLC, Plaintiff, VS.

LIZETTE CABARCAS; 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 16, 2017 in Civil Case No. 17-CA-000467, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, LAKEVIEW LOAN SERVICING, LLC is the Plaintiff, and LIZETTE CABARCAS; PLANTATION HOMEOWNERS, 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 June 21, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 52, CHADBOURNE VILLAGE, ACCORDING TO MAP OR PLAT THEREOF AS RE-

FIRST INSERTION

CORDED IN PLAT BOOK 50, 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.

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. 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 30 day of May, 2017.

By: John Aoraha, Esq.
FL Bar No. 102174
For 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
1184-608B
June 2, 9, 2017 17-02497H

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.: 29-2013-CA-003981
WELLS FARGO BANK, N.A., Plaintiff, VS.

DOUGLAS A. MCDONALD; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on August 26, 2014 in Civil Case No. 29-2013-CA-003981, 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 DOUGLAS A. MCDONALD; HEATHER MCDONALD; 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 June 22, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 28, BLOCK A, PROVIDENCE LAKES PARCEL MF PHASE 2, ACCORDING TO THE PLAT THEREOF, AS RE-

FIRST INSERTION

CORDED IN PLAT BOOK 76, PAGE 7, 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. 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 30 day of May, 2017.

By: John Aoraha, Esq.
FL Bar No. 102174
For John Aoraha, Esq.
FBN: 102174

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
1113-747856B
June 2, 9, 2017 17-02498H

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. 14-CA-001173
Wilmington Trust, National Association, not in its individual capacity, but solely as trustee for MFRA Trust 2015-1, Plaintiff, vs.

Ernest W. Wittek; 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; Greenbriar Property Owners' Association, Inc. Successor By Merger Of Greenbriar Phase 2 Property Owners Association, Inc.; Sun City Center Civic Association, Inc. A Dissolved Corporation; Sun City Center Community Association, Inc., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 18, 2017, entered in Case No. 14-CA-001173 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein Wilmington Trust, National Association, not in its individual capacity, but solely as trustee for MFRA Trust 2015-1 is the Plaintiff and Ernest W. Wittek; 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; Greenbriar Property Owners' Association, Inc. Successor By Merger Of Greenbriar Phase 2 Property Owners Association, Inc.; Sun City Center Civic Association, Inc. A Dissolved Corporation; Sun City Center Community Association, Inc. 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 23rd day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 30, BLOCK 1, OF GREENBRIAR SUBDIVISION, PHASE 2, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 59, 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 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@fljud13.org

Dated this 30th day of May, 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
FLCourtDocs@brockandscott.com
File # 15-F06754
June 2, 9, 2017 17-02482H

FIRST INSERTION

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

CIRCUIT CIVIL DIVISION
CASE NO.: 14-CA-012091
GREEN TREE SERVICING LLC
3000 Bayport Drive, Suite 880
Tampa, Florida 33607
Plaintiff(s), vs.

DOMINGO RODRIGUEZ;
ESTELA RODRIGUEZ;
PALMERA POINTE CONDOMINIUM ASSOCIATION, INC.; Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on February 16, 2016, 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 13th day of September, 2017 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure, to wit: UNIT 7914A LANDMARK COURT, BLDG 33, OF PALMERA POINTE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 15983, PAGE 0711, AS AMENDED IN OFFICIAL RECORDS BOOK 16253, PAGE 0455, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO AND ALL AMENDMENTS THERETO AS SET FORTH IN SAID DECLARATION. PROPERTY ADDRESS: 7914 SIERRA PALM PLACE, UNIT 102, TAMPA, FL 33615

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

FIRST INSERTION

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.

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. 14-002446-5
June 2, 9, 2017 17-02477H

FIRST INSERTION

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

CIRCUIT CIVIL DIVISION
CASE NO.: 16-CA-004470
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 2005-9

3000 Baycourt Drive
Suite 800
Tampa, FL 33607
Plaintiff(s), vs.

CYNTHIA M. MARVICINS;
D. SCOTT MARVICINS;
THE UNKNOWN SPOUSE OF D. SCOTT MARVICINS; THE UNKNOWN SPOUSE OF CYNTHIA M. MARVICINS; CAPITAL ONE BANK; THE UNKNOWN TENANT IN POSSESSION OF 5124 CAREY ROAD, TAMPA, FL 33624, Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on May 24, 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 18th day of September, 2017 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 60, BLOCK 2, COUNTRY VILLAGE, UNIT 2, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 55, PAGE 36, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. PROPERTY ADDRESS: 5124 CAREY ROAD, TAMPA, FL 33624

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

FIRST INSERTION

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.

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. 16-000919-1
June 2, 9, 2017 17-02476H

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-005044
UNIVERSAL AMERICAN MORTGAGE COMPANY, LLC, Plaintiff, vs.
JUAN C. CONCEPCION A/K/A JUAN CONCEPCION; 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 19, 2017 in Civil Case No. 15-CA-005044, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, UNIVERSAL AMERICAN MORTGAGE COMPANY, LLC is the Plaintiff, and JUAN C. CONCEPCION A/K/A JUAN CONCEPCION; SUMMERFIELD MASTER COMMUNITY ASSOCIATION, INC.; TOWNHOMES OF SUMMERFIELD HOMEOWNERS ASSOCIATION, INC.; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF COURT, HILLSBOROUGH COUNTY, FLORIDA; BARNETT RECOVERY CORPORATION; UNKNOWN TENANT 1; N/K/A VANESSA TORRES; 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, GRANTEE, 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 June 21, 2017 at 10:00 AM EST the following described real property as set

forth in said Final Judgment, to wit: LOT 9, IN BLOCK 27, OF SUMMERFIELD VILLAGE 1, TRACT 2 PHASES 3, 4 & 5, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 107, PAGE 228, 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 30 day of May, 2017.
By: John Aoraha, Esq.
FL Bar No. 102174
For Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail:
ServiceMail@aldridgepite.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
1100-156B
June 2, 9, 2017 17-02496H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
Case No.: 17-CP-000905
Division: U
IN RE: THE MATTER OF:
ESTATE OF,
FRANK LEE MOULTRIE
Deceased

The administration of the estate of FRANK LEE MOULTRIE, deceased, whose date of death was February 28, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 Twiggs 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 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 OF MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is June 2, 2017.
SUMMERFIELD LAW OFFICE, P.A.
Melinda L. Budzynski, Esq.
FBN: 97831
11256 Boyette
Riverview, FL 33569
(813) 850-0025 p
(813) 850-0040 f
Mindy@summerfieldlaw.com
June 2, 9, 2017 17-02489H

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO: 17-CC-005072
DIV: J
HIDDEN OAKS OF HILLSBOROUGH COUNTY HOMEOWNERS ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs.
STEVE NGUYEN; UNKNOWN SPOUSE OF STEVE NGUYEN; 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 10, BLOCK 1, HIDDEN OAKS, PHASE I, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 75, PAGE 46, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
A/K/A 4435 Hidden Shadow Drive, Tampa, FL 33614

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 June 30, 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
June 2, 9, 2017 17-02495H

FIRST INSERTION

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

CASE NO. 12-CA-012931
DIVISION: M
RF - SECTION I
THREE UNDER PAR LLC, PLAINTIFF, vs.
KENNETH HARTMAN, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated May 22, 2017 in the above action, the Hillsborough County Clerk of Court will sell to the highest bidder for cash at Hillsborough, Florida, on June 19, 2017, at 10:00 AM, at www.hillsborough.realforeclose.com for the following described property:

LOT 6, EDEN WOOD, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 39, PAGE 32, 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 sale, must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Hillsborough County, ADA Coordinator at 813-272-7040 or at ADA@fjud13.org, 800 E. Twiggs Street, Tampa, FL 33602 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: Cindy Diaz, Esq.
FBN 638927
Gladstone Law Group, P.A.
Attorney for Plaintiff
1515 South Federal Highway, Suite 100
Boca Raton, FL 33432
Telephone #: 561-338-4101
Fax #: 561-338-4077
Email:
eservice@gladstonelawgroup.com
Our Case #: 13-003437-FHST
June 2, 9, 2017 17-02429H

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-014837
BANK OF AMERICA, N.A.; Plaintiff, vs.
EMIL L. CASTRO A/K/A EMIL L. CASTRO III, ET AL.; Defendants

NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated May 10, 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 June 15, 2017 at 10:00 am the following described property:

LOT 1, BLOCK 2, SOUTH FORK UNIT 10, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 107, PAGE 1, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
Property Address: 13407 FLADGATE MARK 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.

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 May 24, 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
12-02156-FC
June 2, 9, 2017 17-02387H

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY 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 14th day of July 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 30 day of May 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
45002.43
June 2, 9, 2017 17-02479H

FIRST INSERTION

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

CASE NO.: 16-CA-8014
BANK OF AMERICA, N.A., Plaintiff, vs.
JOSE N. IRIZARRY, A/K/A JOSE NELSON IRIZARRY; et al., Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Summary Judgment of Foreclosure entered on March 7, 2017 in the above-captioned action, the following property situated in Hillsborough County, Florida, described as:

LOT 7, BLOCK 2, LAKE CARROLL GROVE ESTATE ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 32, PAGE 79 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

Property Address: 2316 Carroll Grove Dr, Tampa, Florida 33612 shall be sold by the Hillsborough County Clerk of Court on the 24th day of July, 2017, on-line at 10:00 a.m. at www.hillsborough.realforeclose.com to the highest bidder, for cash, after giving notice as required by section 45.031, Florida Statutes.

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

AMERICANS WITH DISABILITIES 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 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.
JOSEPH A. DILLON, ESQ.
Florida Bar No.: 95039
STOREY LAW GROUP, P.A.
3191 Maguire Blvd., Suite 257
Orlando, FL 32803
Telephone: (407)488-1225
Facsimile: (407)488-1177
Primary E-Mail Address:
jdillon@storeylawgroup.com
Secondary E-Mail Address:
kgoodrum@storeylawgroup.com
Attorneys for Plaintiff
June 2, 9, 2017 17-02457H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, STATE OF FLORIDA
PROBATE, GUARDIANSHIP, TRUST AND MENTAL HEALTH DIVISION
UCN: 292017CP001369A001HC
Division: A
IN RE: ESTATE OF
MICHAEL JOHN CLANCY,
Deceased.

The administration of the estate of MICHAEL JOHN CLANCY, deceased, whose date of death was March 5, 2017, is pending in the Circuit Court for HILLSBOROUGH County, Florida, Probate Division, the address of which is 800 E. Twiggs St., 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 June 2, 2017.

Personal Representative:
TIMOTHY PATRICK CLANCY
10336 South Braden Avenue
Tulsa, Oklahoma 74137-6056
Attorney for Personal Representative:
CHRISTOS PAVLIDIS, ESQ.
Florida Bar Number: 100345
Gilbert Garcia Group, P.A.
2313 West Violet Street
Tampa, Florida 33603-1423
Telephone: (813) 443-5087
Fax: (813) 443-5089
probateservice@gilbertgrouplaw.com
June 2, 9, 2017 17-02469H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL ACTION
CASE NO. 16-CA-125
Division E
SUNCOAST CREDIT UNION, Plaintiff,
JULIA M. SPALDING; ET AL., Defendants.

NOTICE IS HEREBY given that pursuant to a Uniform Final Judgment of Foreclosure and Uniform Ex Parte Order Rescheduling Foreclosure Sale filed in the above-entitled cause in the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, Pat Frank, the Clerk of the Court of Hillsborough County, Florida will sell at public sale to the highest bidder for cash, in accordance with Section 45.031, Florida Statutes, using the method of electronic sale at <http://www.hillsborough.realforeclose.com>, beginning at 10:00 a.m. on June 28, 2017, in accordance with Chapter 45, Florida Statutes, that certain parcel of real property situated in Hillsborough County, Florida, described as follows:

Lot 6, Block "B" of LORENE TERRACE, according to the map or plat thereof as recorded in Plat Book 34, Page 36, 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 sixty (60) days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, FL 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 May 30, 2017.
By: Luis E. Rivera
Florida Bar No. 0013913
HENDERSON, FRANKLIN,
STARNES & HOLT, P.A.
Attorneys for Suncoast Credit Union
Post Office Box 280
Fort Myers, Florida 33902-0280
Phone: 239.344-1323
Primary E-mail:
luis.rivera@henlaw.com
June 2, 9, 2017 17-02466H

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

Sarasota / Manatee counties
Hillsborough County
Pasco County
Pinellas County
Polk County
Lee County
Collier County
Charlotte County

Wednesday 2PM Deadline • Friday Publication

Business Observer

FIRST 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-003223 DIVISION: A Carrington Mortgage Services, LLC Plaintiff, -vs.- Stanley McFadden, Jr.; Donna Marie McCatty a/k/a Donna M. McCatty a/k/a Donna Marie McFadden a/k/a Donna M. McFadden; Unknown Spouse of Donna Marie McCatty a/k/a Donna M. McCatty a/k/a Donna Marie McFadden a/k/a Donna M. McFadden; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse,

Heirs, Devisees, Grantees, or Other Claimants Defendant(s). TO: Stanley McFadden, Jr.: LAST KNOWN ADDRESS, 6237 North 37th Street, Tampa, FL 33610 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: THE NORTH 1/2 OF LOT 23, CRANDALLS ADDITION TO BELMONT HEIGHTS, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN NAT BOOK 26, PAGE 56 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, more commonly known as 6237 North 37th Street, Tampa, FL

33610. 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 JULY 10th 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) days 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 19th day of MAY, 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 17-305874 FC01 CGG June 2, 9, 2017 17-02411H

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO. 13-9061 DIV N UCN: 292013CA009061XXXXX DIVISION: J RF - Section II FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. LAUREL WHITESIDE A/K/A LAUREL J. WHITESIDE; et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated August 22, 2016 and an Order Resetting Sale dated May 15, 2017 and entered in Case No. 13-9061 DIV N UCN: 292013CA009061XXXXX of the Circuit Court in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is Plaintiff and LAUREL WHITESIDE A/K/A LAUREL J. WHITESIDE; DAVID E. SANTANA; STATE OF FLORIDA DEPARTMENT OF REVENUE; CARROLLWOOD VILLAGE PHASE III HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TEN-

FIRST INSERTION

ANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAT FRANK, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at http://www.hillsborough.realforeclose.com , 10:00 a.m., on July 20, 2017 , the following described property as set forth in said Order or Final Judgment, to-wit: THE SOUTH 20.33 FEET OF NORTH 74.50 FEET OF LOT 7, BLOCK 1, VILLAGE XVIII-UNIT II OF CARROLLWOOD VILLAGE PHASE III, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 54, PAGE 4, 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 Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive

weeks, with the last publication being at least 5 days prior to the sale. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. 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 on May 25, 2017. By: Mariam Zaki Florida Bar No.: 18367 SHD Legal Group P.A. Attorneys for Plaintiff 499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1440-136792 / ALM June 2, 9, 2017 17-02395H

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. 10-CA-011678 DIV WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST, Plaintiff, vs. JEFFREY E. ALLISON A/K/A JEFF ALLISON, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 20, 2017, and entered in 10-CA-011678 DIV of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST is the Plaintiff and JEFFREY E. ALLISON A/K/A JEFF ALLISON; KRISTINA S JETER, AS TRUSTEE OF THE KRISTINA S. JETER LIVING TRUST DATED FEBRUARY 13, 2009; REGIONS BANK; UNKNOWN TENANT(S) N/K/A GINA HUETZ; THE SPRINGS HOMEOWNERS ASSOCIATION, INC.; KRISTINA S. JETER; UNKNOWN SPOUSE OF KRISTINA S. JETER; THE UNKNOWN SETTLORS/BENEFICIARIES OF THE KRISTINA S. JETER LIVING TRUST DATED FEBRUARY 13, 2009 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 June 22,

2017, the following described property as set forth in said Final Judgment, to wit: LOT 10 THE SPRINGS ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 68 PAGE 36 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA. Property Address: 925 CLEAR-CREEK DRIVE, TAMPA, FL 33613 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 24 day of May, 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 11-07317 - AnO June 2, 9, 2017 17-02426H

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-004972 U.S. BANK NA SUCCESSOR TRUSTEE TO BANK OF AMERICA NA SUCCESSOR IN INTEREST TO LASALLE BANK NA AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2006-4, Plaintiff, vs. MICHELLE BADILLO, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 20, 2017, and entered in 16-CA-004972 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NA SUCCESSOR TRUSTEE TO BANK OF AMERICA NA SUCCESSOR IN INTEREST TO LASALLE BANK NA AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2006-4 is the Plaintiff and MICHELLE BADILLO; COUNTRYWAY HOMEOWNERS ASSOCIATION, INC.; MEADOWS OF COUNTRYWAY HOMEOWNERS ASSOCIATION, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR COUNTY TRUST MORTGAGE BANKERS CORP. 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 June 22, 2017, the fol-

lowing described property as set forth in said Final Judgment, to wit: LOT 9, BLOCK 2, COUNTRYWAY PARCEL B TRACT 20, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 59, PAGE 30, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 8728 BOY-SENBERRY DR., TAMPA, FL 33635 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 25 day of May, 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 15-005263 - AnO June 2, 9, 2017 17-02419H

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE No.: 2016-CA-002593 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR GREENPOINT MORTGAGE FUNDING TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AR4, Plaintiff, vs. WILLIAM F. BRACKEN, ET AL., Defendant(s). NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated May 15, 2017, and entered in Case No. 2016-CA-002593 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR GREENPOINT MORTGAGE FUNDING TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AR4, is Plaintiff and WILLIAM F. BRACKEN, 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 21st day of June, 2017, the following described property as set forth in said Uniform Final Judgment, to wit: A TRACT IN LOT 53 OF REOLDS FARM PLAT NO. 1, AS RECORDED IN PLAT BOOK 1, ON PAGE 145, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, DESCRIBED AS FOLLOWS: FROM THE NORTHWEST CORNER OF SAID LOT 53, RUN SOUTH 89 DEGREES 34 MINUTES EAST 352.50 FEET

THENCE SOUTH 0 DEGREES 20 MINUTES WEST 240 FEET TO POINT OF BEGINNING , RUN THENCE SOUTH 89 DEGREES 34 MINUTES EAST 155.18 FEET; THENCE SOUTH 0 DEGREES 20 MINUTES WEST 60 FEET, THENCE NORTH 89 DEGREES 34 MINUTES WEST 155.18 FEET, THENCE NORTH 0 DEGREES 20 MINUTES EAST 60 FEET TO POINT OF BEGINNING. THERE IS A 25 FOOT INGRESS AND EGRESS EASEMENT ON THE WEST SIDE OF THE PROPERTY AND A 30 FEET EASEMENT ON THE EAST SIDE OF PROPERTY EXTENDING INTO CANAL FOR BOATING PURPOSES. Street Address: 7417 Seagull Way, Tampa, FL, 33635-9682. 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 25th day of May, 2017. By: Jared Lindsey, Esq. FBN: 081974 Clarfield, Okon, & Salomone, P.L. 500 S. Australian Avenue, Suite 825 West Palm Beach, FL 33401 Telephone: (561) 713-1400 Email: pleadings@cosplaw.com June 2, 9, 2017 17-02430H

FIRST 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 #: 2012-CA-019730 DIVISION: M Bank of America, N.A. Plaintiff, -vs.- Unknown Heirs, Devisees, Grantees, Lienors, and Other Parties Taking An Interest Under Sharon Hair; 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; Hillsborough County Clerk Of Court; Tasha Denise Williams; Lashaunda Shantelle Williams; Shameka Michelle Strong; And Danielle Yvette Bowick. Defendant(s). TO: Unknown Spouse of Tasha Denise Williams: LAST KNOWN ADDRESS, 1521 LANCELOT LOOP, Tampa, FL 33619 and Michael D. Reddin: LAST KNOWN ADDRESS, 18216 Sandy Pointe 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 11, BLOCK 36 OF CLAI-MEL CITY UNIT NO. 9, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 35, PAGE 14, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, more commonly known as 1521 Lancelot Loop, Tampa, FL 33619. 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 JULY 10th 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) days 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 19th day of MAY, 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 15-287385 FC02 UBQ June 2, 9, 2017 17-02412H

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 09-CA-004931 DIV K DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY STRUCTURED TRUST I 2007-1 ASSET-BACKED CERTIFICATES, Plaintiff, vs. ROGER LOVELY, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 10, 2017, and entered in 09-CA-004931 DIV K of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY STRUCTURED TRUST I 2007-1 ASSET-BACKED CERTIFICATES, 2007-1 is the Plaintiff and ROGER A. LOVELY A/K/A ROGER LOVELY; RICHARD D. LOVELY; RODNEY LOVELY 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 June 22, 2017, the following described property as set forth in said Final Judgment, to wit: BEGINNING 30 FEET WEST OF THE SOUTHEAST CORNER OF THE SOUTHEAST 1/4 OF SECTION 6, TOWNSHIP 29 SOUTH, RANGE 20 EAST, PROCEED NORTH 152.5 FEET TO THE POINT OF BEGINNING. GO THENCE NORTH 180 FEET TO AN IRON ROD, THENCE WEST 220 FEET,

THENCE SOUTH 180 FEET PARALLEL WITH THE EAST BOUNDARY LINE AFORESAID; THENCE GO EAST 220 FEET PARALLEL TO THE NORTH BOUNDARY LINE OF SAID PROPERTY TO THE POINT OF BEGINNING. ALL IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 4808 NORTH FALKENBURG ROAD, TAMPA, FL 33610 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 24 day of May, 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 13-13689 - AnO June 2, 9, 2017 17-02425H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE NO.: 17-CA-003443 WELLS FARGO BANK, N.A., Plaintiff, vs. JOHN F. CONSTANTINE; et al., Defendant(s). TO: Michele M. Constantine a/k/a Michelle Constantine Last Known Residence: 605 Grand Canyon Drive, Valrico, FL 33594 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida: THE FOLLOWING REAL PROPERTY SITUATE IN COUNTY OF HILLSBOROUGH, AND STATE OF FLORIDA, DESCRIBED AS FOLLOWS: ALL THAT CERTAIN LAND SITUATE IN HILLSBOROUGH COUNTY, STATE OF FLORIDA, VIZ: THE SOUTH 25 FEET OF THE NORTH 1/2 OF THE NORTHWEST 1/4 OF THE WEST 1/2 OF THE SOUTHWEST 1/4 OF THE NORTHEAST 1/4 OF SECTION 2, TOWNSHIP 29 SOUTH, RANGE 21 EAST, SAID LANDS SITUATE, LYING AND BEING IN HILLSBOROUGH COUNTY, FLORIDA, LESS THE SOUTH 25 FEET FOR ROAD EASEMENT; TOGETHER WITH AN EASEMENT IN COMMON WITH OTHERS FOR INGRESS AND EGRESS OVER AND ACROSS THE FOLLOWING DESCRIBED PROPERTY: THE SOUTH 25 FEET OF THE NORTH 1/2 OF THE SOUTHWEST 1/4 OF THE NORTHEAST 1/4 OF SECTION 2, TOWNSHIP 29 SOUTH, RANGE 21 EAST, SAID LANDS SITUATE, LYING AND BEING IN HILLSBOROUGH COUNTY, FLORIDA, LESS THE SOUTH 25 FEET FOR ROAD EASEMENT; TOGETHER WITH AN EASEMENT IN COMMON WITH OTHERS FOR INGRESS AND EGRESS OVER AND ACROSS THE FOLLOWING DESCRIBED PROPERTY: THE SOUTH 25 FEET OF THE NORTH 1/2 OF THE SOUTHWEST 1/4 OF THE NORTHEAST 1/4 AND THE NORTH 25 FEET OF THE SOUTH 1/2

OF THE SOUTHWEST 1/4 OF THE NORTHEAST 1/4 AND THE NORTH 25 FEET OF THE SOUTH 1/2 OF THE SOUTHWEST 1/4 OF THE NORTHEAST 1/4 OF THE NORTH-EAST 1/4 LESS THE EAST 50 FEET THEREOF DEEDED TO HILLSBOROUGH COUNTY FOR ROAD, ALL IN SECTION 2, TOWNSHIP 29 SOUTH, RANGE 21 EAST, SAID LAND SITUATE, LYING AND BEING IN 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 JULY 10th 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 MAY 18th, 2017. PAT FRANK As Clerk of the Court By: JEFFREY DUCK As Deputy Clerk ALDRIDGE | PITE, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 (Phone Number: (561) 392-6391) 1252-709B June 2, 9, 2017 17-02491H

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. 16-CA-007676

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES SERIES 2006-BC4, Plaintiff, vs. HILLSBOROUGH LOLA 100-09-1107 TRUST, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered May 12, 2017 in Civil Case No. 16-CA-007676 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES SERIES 2006-BC4 is Plaintiff and HILLSBOROUGH LOLA 100-09-1107 TRUST, 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 July, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 5, Block 3, Altman Colby Subdivision, according to the Map or Plat thereof as recorded in Plat Book 34, Page 63 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@mcallarayer.com 5483616 14-01915-4

June 2, 9, 2017 17-02398H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIRCUIT CIVIL DIVISION CASE NO.: 17-CA-002180 WELLS FARGO BANK, N.A.

Plaintiff, vs. KYLE J. PUKYLO, et al Defendant(s)

TO: KYLE J. PUKYLO and UNKNOWN TENANT(S) RESIDENT: Unknown LAST KNOWN ADDRESS: 3933 FONTAINEBLEAU DR, TAMPA, FL 33634-7493

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

Lot 9, Dana Shores, Unit No. Two Section 'A', according to the map or plat thereof, as recorded in Plat Book 34, Page(s) 38-1 through 38-2, inclusive, of the Public Records of Hillsborough County, Florida.

has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2727 West Cypress Creek Road, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, ON OR BEFORE July 17th 2017 otherwise a default may be entered against you for the relief demanded in the Complaint.

This notice shall be published once a

week for two consecutive weeks in the Business Observer.

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

The 13th Judicial Circuit of Florida is in full compliance with the Americans with Disabilities Act (ADA) which requires that all public services and facilities be as reasonably accessible to persons with disabilities as those without disabilities.

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 within two working days of the date the service is needed:

ADA Coordinator 800 E. Twiggs Street Tampa, FL 33602 Phone: 813-272-6513 Hearing Impaired: 1-800-955-8771 Voice Impaired: 1-800-955-8770 Email: ADA@fljud13.org DATED: MAY 25th 2017

PAT FRANK Clerk of the Circuit Court By JEFFREY DUCK Deputy Clerk of the Court Phelan Hallinan Diamond & Jones, PLLC 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 PH # 80818 June 2, 9, 2017 17-02394H

FIRST INSERTION

NOTICE OF ACTION/ CONSTRUCTIVE SERVICE NOTICE BY PUBLICATION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE NO.: 17-CA-002196 WILMINGTON SAVINGS FUND SOCIETY, FSB, d/b/a CHRISTIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST III, Plaintiff, vs. JOSE M. CAYON; et al., Defendants.

TO: JOSE M. CAYON Last Known Address: 3319 West Paul Ave., Tampa, FL 33611 Current Address: 3319 West Paul Ave., Tampa, FL 33611

TO: _____ CAYON, THE UNKNOWN SPOUSE OF JOSE M. CAYON, if any; Last Known Address: 3319 West Paul Ave., Tampa, FL 33611 Current Address: 3319 West Paul Ave., Tampa, FL 33611

YOU ARE HEREBY NOTIFIED that a Complaint to foreclose a mortgage on real property located in Hillsborough County, Florida has been filed and commenced in this Court and you are required to serve a copy of your written defenses, if any, to it on DANIEL S. MANDEL of the Law Offices of Mandel, Manganeli & Leider, P.A., Attorneys for Plaintiff, whose address is 1900 N.W. Corporate Boulevard, Ste. 305W, Boca Raton, Florida 33431 and whose email address for service of documents is servicesmandel@gmail.com and file the original with the Clerk of the above styled Court within 30 days after first publication of Notice, on or before July

17th, 2017, otherwise a default will be entered against you for the relief prayed for in the Complaint, to wit: the foreclosure of a mortgage on the following described property:

Lot 13, and the West 10 Feet of Lot 14, Block 4, of GANDY BOULEVARD PARK, according to the Plat thereof, as recorded in Plat Book 21, Page 22 of the Public Records of Hillsborough County, Florida. Street address: 3319 West Paul Ave., Tampa, FL 33611

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

NOTE: PURSUANT TO THE FAIR DEBT COLLECTION PRACTICES ACT YOU ARE ADVISED THAT THIS LAW FIRM IS DEEMED TO BE A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

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 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.

WITNESS my hand and seal of said Court at Tampa, Hillsborough County, Florida this 25th day of MAY, 2017.

PAT FRANK As Clerk of the Circuit Court BY: JEFFREY DUCK As Deputy Clerk DANIEL S. MANDEL Law Offices of Mandel, Manganeli & Leider, P.A. Attorneys for Plaintiff 1900 N.W. Corporate Boulevard, Ste. 305W Boca Raton, Florida 33431 servicesmandel@gmail.com June 2, 9, 2017 17-02415H

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. 16-CA-001317 CIT BANK, N.A., Plaintiff, vs. REMIGIO RODRIGUEZ, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 20, 2017, and entered in 16-CA-001317 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein CIT BANK, N.A. is the Plaintiff and REMIGIO RODRIGUEZ; TOMASA TERESA RODRIGUEZ A/K/A TOMASA TERESA RODRIGUEZ; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT 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 June 22, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 21, BLOCK 9, OF GOLFWOOD ESTATES, UNIT #12, AS PER MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 43 ON PAGE 61, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUN-

TY, FLORIDA Property Address: 4826 EL CAPISTRANO DRIVE, TAMPA, FL 33634

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 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 25 day of May, 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 15-087117 - AnO

June 2, 9, 2017 17-02424H

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. 29-2017-CA-004762 HSBC Bank USA, N.A., as Trustee on behalf of ACE Securities Corp. Home Equity Loan Trust and for the registered holders of ACE Securities Corp. Home Equity Loan Trust, Series 2006-ASAP5, Asset Backed Pass-Through Certificates Plaintiff, vs. The Unknown Spouse, Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Joel Vargas Gonzalez a/k/a Joel Vargas a/k/a Joel Gonzalez a/k/a Joel Vargas G., Deceased, et al, Defendants.

TO: The Unknown Spouse, Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Joel Vargas Gonzalez a/k/a Joel Vargas-Gonzalez a/k/a Joel Vargas a/k/a Joel Gonzalez a/k/a Joel Vargas G., Deceased Last Known Address: Unknown YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida:

LOT 44, BLOCK 31, OF CALIR MEL CITY UNIT NO. 9, ACCORDING TO THE PLAT

foreclose.com, beginning at 10:00 a.m on the 14th day of June, 2017, the following described property as set forth in said Final Judgment, to wit: LOT 20, BLOCK 20, NORTH RIVERSIDE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 134, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

June 2, 9, 2017 17-02427H

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. 14-CA-000960 Wells Fargo Bank, N.A., Plaintiff, vs. Theresa A. Collins A/K/A Theresa Clarke Collins A/K/A Theresa Collins; The Unknown Spouse Of Theresa A. Collins A/K/A Theresa Clarke Collins A/K/A Theresa Collins; William T. Collins A/K/A W. T. Collins; The Unknown Spouse Of William T. Collins A/K/A W. T. Collins; et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Reset Foreclosure sale dated May 11, 2017, entered in Case No. 14-CA-000960 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 Theresa A. Collins A/K/A Theresa Clarke Collins A/K/A Theresa Collins; William T. Collins A/K/A W. T. Collins; The Unknown Spouse Of William T. Collins A/K/A W. T. Collins; 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; Springleaf Home Equity, Inc. F/K/A American General Home Equity, Inc.; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties 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-real-

foreclose.com, beginning at 10:00 a.m on the 14th day of June, 2017, the following described property as set forth in said Final Judgment, to wit: LOT 20, BLOCK 20, NORTH RIVERSIDE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 134, 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 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. Twiggs 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. 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 Dated this 25 day of May, 2017. By Kathleen McCarthy, Esq. Florida Bar No. 72161 BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6177 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 15-F10083 June 2, 9, 2017 17-02408H

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. 16-CA-007994 NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. WINSTON DOUGLAS, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 20, 2017, and entered in 16-CA-007994 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY is the Plaintiff and WINSTON DOUGLAS; UNKNOWN SPOUSE OF WINSTON DOUGLAS; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT 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 June 22, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 2, BLOCK 4, LIVINGSTON UNIT II-B, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 52, PAGE 10, OF THE PUBLIC

RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 17504 BRANDYWINE DR, LUTZ, FL 33549 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 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 25 day of May, 2017. By: Philip Stecco, Esquire Florida Bar No. 108384 Communication Email: pstecco@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 16-129413 - AnO June 2, 9, 2017 17-02423H

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. 15-CA-010860 OCWEN LOAN SERVICING, LLC Plaintiff, vs. KEITH SAMUEL A/K/A KEITH A. SAMUEL, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 20, 2017, and entered in 15-CA-010860 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein OCWEN LOAN SERVICING, LLC is the Plaintiff and KEITH SAMUEL A/K/A KEITH A. SAMUEL A/K/A KEITH ANDRE SAMUEL; THERESA SAMUEL A/K/A THERESA A. SAMUEL A/K/A THERESA ANN SAMUEL A/K/A THERESA ANN BEACHEM; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; KINGSWAY ESTATES HOMEOWNERS 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 June 22, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 25, BLOCK 1, KING-

SWAY PHASE 2, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 109, PAGE 35, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 305 DOWN PINE DR, 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.

IMPORTANT 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.

Dated this 24 day of May, 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 15-067555 - AnO June 2, 9, 2017 17-02421H

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.: 29-2015-CA-001283 SECTION # RF U.S. BANK N.A., SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A., SUCCESSOR TO LASALLE BANK, N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2005-3, Plaintiff, vs. KIMBERLY S. GONZALEZ; BUCKHORN PRESERVE HOMEOWNERS ASSOCIATION, INC.; JPCCHASE MORGAN BANK, NATIONAL ASSOCIATION F/K/A WASHINGTON MUTUAL BANK; JOSEPH I. GONZALEZ A/K/A JOSEPH L. GONZALEZ; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated the 13th day of March, 2017, and entered in Case No. 29-2015-CA-001283, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK N.A., SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A., SUCCESSOR TO LASALLE BANK, N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2005-3 is the Plaintiff and KIMBERLY S. GONZALEZ; BUCKHORN PRESERVE HOMEOWNERS ASSOCIATION, INC.; JPCCHASE MORGAN BANK, NATIONAL ASSOCIATION F/K/A WASHINGTON MUTUAL BANK; JOSEPH I. GONZALEZ

A/K/A JOSEPH L. GONZALEZ; 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 11th day of July, 2017, the following described property as set forth in said Final Judgment, to wit: LOT 15, BLOCK 2, BUCKHORN PRESERVE - PHASE 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 91, PAGE 44, 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 25 day of May, 2017. By: Richard Thomas Vendetti, Esq. Bar Number: 112255 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clelegalgroup.com 14-02905 June 2, 9, 2017 17-02418H

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. 11-CA-007764
HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR NOMURA ASSET ACCEPTANCE CORPORATION MORTGAGE PASS THROUGH CERTIFICATES SERIES 2005-AP3, Plaintiff, vs.
Warren Redd; David Tillman As Trustee Of The Beechwood Trust #3826, Uta Dated 6-1-09; The Unknown Beneficiary Of The Beechwood Trust #3826, UTA Dated 6-1-09; David Tillman As Trustee Of The Lowry Trust #1511, UTA Dated 6-1-09; The Unknown Beneficiary Of The Lowry Trust #1511, UTA Dated 6-1-09; Any And All Unknown Parties Claiming By, Through, Under, And Against The Herein Named Individual Defendant(S) Who Are Not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest As Spouses, Heirs, Devisees, Grantees, Or Other Claimants; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession, Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order dated May 5, 2017, entered in Case No. 11-CA-007764 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR NOMURA ASSET ACCEPTANCE CORPORATION MORTGAGE PASS THROUGH CERTIFICATES SERIES 2005-AP3 is the Plaintiff and Warren Redd; David Tillman As Trustee Of The Beechwood Trust #3826, Uta Dated 6-1-09; The Unknown Beneficiary Of The Beechwood Trust #3826, UTA Dated 6-1-09; David Tillman As Trustee Of The Lowry Trust #1511, UTA Dated 6-1-09; The Unknown Beneficiary Of The Lowry Trust #1511, UTA Dated 6-1-09; Any And All Unknown Parties Claiming By, Through, Under, And Against The Herein Named Individual Defendant(S) Who Are Not Known To

Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest As Spouses, Heirs, Devisees, Grantees, Or Other Claimants; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that 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 20th day of June, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 5, BLOCK 1, BUFFALO ESTATES, UNIT NO. ONE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 37, PAGE 51, 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 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. Twiggs 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. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fhjud13.org
 Dated May 26, 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
 FLCourtDocs@brockandscott.com
 File # 15-F09721
 June 2, 9, 2017 17-02458H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION
Case #:
29-2010-CA-022334-A001-HC
DIVISION: M
THE BANK OF NEW YORK MELLON AS SUCCESSOR BY MERGER TO THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2005-14 Plaintiff, vs.-
RONNY NAVARRETE; CECILIA NAVARRETE; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEE, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSON CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); SOUTH BAY LAKES HOMEOWNERS ASSOCIATION, INC.; US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE C-BASS MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-SL1, WITHOUT RECOURSE; BANK OF AMERICA, N.A.; 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, WHETHER UNDER OR AGAINST DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; , AND ALL OTHERS WHOM IT MAY CONCERN Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 29-2010-CA-022334-A001-HC of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein THE BANK OF NEW YORK MELLON AS SUCCESSOR BY MERGER TO THE BANK

OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2005-14, Plaintiff and RONNY NAVARRETE 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 June 19, 2017, the following described property as set forth in said Final Judgment, to-wit:
 LOT 2, BLOCK 5, OF SOUTH BAY LAKES - UNIT 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 100, PAGE(S) 57-61, INCLUSIVE, 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: DANIEL WHITNEY
 FL BAR # 57941
 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 Ext. 5141
 Fax: (813) 880-8800
 For Email Service Only:
 SFGTampaService@logs.com
 For all other inquiries:
 hskala@logs.com
 15-293826 FC01 GRR
 June 2, 9, 2017 17-02470H

FIRST 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-002966
DIVISION: H
SunTrust Mortgage, Inc. Plaintiff, vs.-
Christine Louise Duke a/k/a Christine Louise Wishnevsky; Unknown Spouse of Christine Louise Duke a/k/a Christine Louise Wishnevsky; Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Walter Kent Duke, and All Other Persons Claiming by and Through, Under, Against The Named Defendant; Cross Creek II Master Association, Inc.; Pebble Creek Homeowners Association of Hillsborough County, Inc.; CACH, LLC; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Defendant(s).
 TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Walter Kent Duke, and All Other Persons Claiming by and Through, Under, Against The Named Defendant: UNKNOWN ADDRESS
 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 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 14, BLOCK 3, CROSS CREEK PARCEL "H" PHASE 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 74, PAGE 26-1 - 26-6, INCLUSIVE, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 more commonly known as 10034 Cypress Shadow Avenue, 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 & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before JULY 10th 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, 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."
 WITNESS my hand and seal of this Court on the 18th day of MAY, 2017.
 Pat Frank
 Circuit and County Courts
 By: JEFFREY DUCK
 Deputy Clerk
 SHAPIRO, FISHMAN & GACHÉ, LLP,
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Suite 100,
 Tampa, FL 33614
 17-306863 FC01 SUT
 June 2, 9, 2017 17-02410H

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. 16-CA-006329
CITIBANK, N.A., Plaintiff, vs. VELTRIA WILLIAMS, et al. Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 24, 2017, and entered in 16-CA-006329 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein CITIBANK, N.A. is the Plaintiff and VELTRIA WILLIAMS 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 June 22, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 24, BLOCK 1, VALRICO MANOR UNIT 2, A SUBDIVISION, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 59, PAGE(S) 38, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 Property Address: 312 REGAL PARK 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.
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 24 day of May, 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
 16-037825 - AnO
 June 2, 9, 2017 17-02420H

FIRST 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-018199
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. TANIKA JACKSON, et al Defendants.
 RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed May 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 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 29 day of June, 2017, the following described property as set forth in said Lis Pendens, to wit:
 LOT 33, BLOCK A, CARRIAGE POINT PHASE 1, 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 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 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: May 25, 2017
 By: John D. Cusick, Esq.,
 Florida Bar No. 99364
 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
 June 2, 9, 2017 17-02384H

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-008960
SELENE FINANCE, LP; Plaintiff, vs. FERNANDO M. FLORES, ET.AL; Defendants
 NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated May 9, 2017, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, on June 15, 2017 at 10:00 am the following described property:
 LOT 22, BLOCK 1, CARROLL WOODS SPRINGS UNIT 1 TOGETHER WITH AN UNDIVIDED INTEREST IN PARCELS A AND B, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 52, PAGE 23, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 Property Address: 4149 ROLLING SPRINGS DR, TAMPA, FL 33624
 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 May 24, 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
 15-08933-FC
 June 2, 9, 2017 17-02388H

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. 29-2016-CA-001925
MTGLQ INVESTORS, LP, Plaintiff, vs. JOE FERGUSON, ET AL., Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered May 24, 2017 in Civil Case No. 29-2016-CA-001925 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein MTGLQ INVESTORS, LP is Plaintiff and JOE FERGUSON, 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 27TH day of June, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:
 UNIT 16265, OF THE PROMENADE AT TAMPA PALMS, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 16467, PAGE 202, AND IN CONDOMINIUM PLAT BOOK 21, PAGE 67, 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.
 Ryan J. Lawson, Esq.
 Florida Bar No. 105318
 Lisa Woodburn, Esq.
 Fla. Bar No.: 11003
 McCalla Rayermer 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@mcallarayermer.com
 5484208
 15-05104-2
 June 2, 9, 2017 17-02432H

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. 16-CA-006026
PINGORA LOAN SERVICING, LLC; Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MANUEL E. ECHEGARAY, DECEASED, ET.AL; Defendants
 NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated April 20, 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 June 22, 2017 at 10:00 am the following described property:
 LOT 11 OF BLOCK 2 OF KENNEDY'S SUBDIVISION OF TAMPA HEIGHTS, ACCORDING TO MAP OR PLAT THEREOF, AS THE SAME IS RECORDED IN PLAT BOOK 1, PAGE 40, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 Property Address: 208E ROSS AVE, TAMPA, FL 33602
 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 May 26, 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
 16-03503-FC
 June 2, 9, 2017 17-02464H

FIRST INSERTION
 NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 2015-CA-008217
U.S. BANK NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER OF U.S. BANK NATIONAL ASSOCIATION ND, Plaintiff, v. TRAVIS L. DAVIS; et al., Defendants.
 NOTICE is hereby given that, Pat Frank, Clerk of the Circuit Court of Hillsborough County, Florida, will on the 29th day of June, 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:
 SITUATE IN COUNTY OF HILLSBOROUGH, STATE OF FLORIDA: LOT ONE (1), BLOCK 19, RIVERCREST PHASE 2B2/2C, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 96, PAGE 44-1 THRU 44-15 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. SUBJECT TO ALL EASEMENTS AND RESTRICTIONS OF RECORD.
 Property Address: 11401 Crestlake Village Drive, Riverview, FL 33569
 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 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.
 SUBMITTED on this 30th day of May, 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
 June 2, 9, 2017 17-02478H

SUBSEQUENT INSERTIONS

FOURTH INSERTION

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

CASE NO: 2017-CA-003912
BANK OF AMERICA, N.A. a
National Banking Association,
Plaintiff, vs.
PROVIDENT MORTGAGE CORP.
T/A COURT SQUARE FUNDING
GROUP, INC. TM, a foreign
corporation,
Defendant.

TO: PROVIDENT MORTGAGE CORP.
PORSATION T/A
COURT SQUARE FUNDING GROUP,
INC. TM (whose address is unknown)

YOU ARE NOTIFIED that an action to compel the recording of an assignment, a satisfaction, or discharge of mortgage on the following real property in Hillsborough County, Florida:

Lot 12, Block A, Clubhouse Estates at Summerfield, Unit One, according to map or plat thereof, as recorded in Plat Book 61, Page 21, 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 upon Kenneth A. Tomchin, TOMCHIN & ODOM, P.A., attorney for Plaintiff, whose address is 6816 Southpoint Parkway, Suite 400, Jacksonville, Florida 32216 on or before 6/26/17, and file the original with the Clerk of this Court at George E. Edgcomb Courthouse, 800 E. Twigg

Street, Tampa, FL 336021 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 the complaint.

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. Twigg 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 5/4/17

PAT FRANK
Clerk of the Circuit Court
(CLERK SEAL)
By: JEFFREY DUCK
As Deputy Clerk

KENNETH A. TOMCHIN
TOMCHIN & ODOM, P.A.
6816 Southpoint Parkway,
Suite 400
Jacksonville, Florida 32216
(904) 353-6888 (telephone)
pleadings@tomchinandodom.com
May 12, 19, 26; June 2, 2017

17-02057H

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. 15-CA-000211

OCWEN LOAN SERVICING, LLC.,
Plaintiff, vs.
JOHN E. JONES, JR., et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 26, 2016, and entered in 15-CA-000211 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein OCWEN LOAN SERVICING, LLC. is the Plaintiff and JOHN E. JONES, JR. 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 June 12, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 2, THE WEST 55 FEET OF THE EAST 110 FEET OF THE NORTH 95 FEET OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 OF THE SOUTHEAST 1/4 OF THE NORTHEAST 1/4 OF SECTION 4, TOWNSHIP 29 SOUTH, RANGE 19 EAST, HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 4210 E LOUISIANA AVE, TAMPA, FL 33610

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 16 day of May, 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
13-16286 - AnO
May 26; June 2, 2017 17-02327H

SECOND INSERTION

NOTICE OF ADMINISTRATION
AND NOTICE TO CREDITORS
IN THE CIRCUIT COURT IN AND
FOR HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
CASE NUMBER 17-CP-1000
IN RE: ESTATE OF
BETTY L. WILLIAMS,
DECEASED

The administration of the estate of Betty L. Williams, deceased, File Number 17-CP-1000 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 interested persons are required to file with this court, WITHIN THREE MONTHS OF THE FIRST PUBLICATION OF THIS NOTICE: all claims against the estate in the form and manner prescribed by Section 733.702 of the Florida Statutes and Rule 5.490 of the Florida Rules of Probate and Guardianship Procedure and (2) any objection by an interested person on whom this notice was served that challenges the validity of the will, the qualifications of the personal representative, venue, or jurisdiction of the court.

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

Publication of this Notice has begun on May 26, 2017.

Personal Representative

Wendy A. Craven
8813 Sunningdale Rd.
Tampa, FL 33635

Attorney for Personal Representative:
GEORGE I. SANCHEZ, Esq.
3906 Tampa Rd. Suite D
Oldsmar, FL 34677
(727) 789-2222 (813) 854-5515
SPN 376796 FBN 460257
May 26; June 2, 2017 17-02276H

SECOND INSERTION

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

PROBATE DIVISION
File No. 17-CP-001327 Division A
IN RE: ESTATE OF
JUSTINIANO HUMBERTO
VALDES,
Deceased.

The administration of the estate of JUSTINIANO HUMBERTO VALDES, deceased, whose date of death was October 25, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twigg St, 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 May 26, 2017.

Personal Representative:

Raisa V. Barnes
1003 W. Outbound Pl.
Tampa, Florida 33612

Attorney for Personal Representative:
Jacqueline O. Ellett, Esq.
Florida Bar Number: 118180
ALL LIFE LEGAL PA
10009 Park Place Ave
Riverview, FL 33578
Telephone: (813) 671-4300
Fax: (813) 671-4305
E-Mail: courtfiling@alllifelegal.com
Secondary E-Mail:
j.ellett@alllifelegal.com
May 26; June 2, 2017 17-02263H

SECOND INSERTION

ORDER ON PLAINTIFF'S MOTION
TO RESCHEDULE SALE
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT
IN HILLSBOROUGH COUNTY,
FLORIDA

CIVIL ACTION
CASE NO.: 16-CA-002620
DIVISION: N

SUSAN RAMSEY,
Plaintiff, vs.
JAMES DOUGLAS MANNING,
Defendant.

THIS MATTER having come before the Court upon Plaintiff's Motion to Reschedule Foreclosure Sale and the Court having reviewed such Motion and the file in this cause, and otherwise being advised in its premises, it is hereby:

ORDERED AND ADJUDGED that:
1. Plaintiff's Motion to Reschedule Foreclosure Sale is hereby GRANTED.

2. The foreclosure sale is hereby rescheduled for 08, day of JUN, 2017 at 10:00 A.M., at www.hillsborough.realforeclose.com.

In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator no later than 1 (one) day prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770.

ORIGINAL SIGNED

MAY 03 2017
EMMETT L. BATTLES
CIRCUIT JUDGE
HONORABLE EMMETT L. BATTLES
Michael J. Owen, esq.
James D. Manning
May 26; June 2, 2017 17-02353H

FOURTH INSERTION

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

FAMILY LAW DIVISION
CASE NUMBER: 2017-DR-000418
JUDICIAL DIVISION: "R"

IN RE: The Adoption of
SIDNEY L. PUNTENNEY, ALAINA
R. PUNTENNEY,
Adoptees.

TO: William Daniel Langford

YOU ARE NOTIFIED that an action for Adoption by Step Parent, has been filed against you and a hearing is set for Thursday, June 8, 2017 at 3:00 p.m. in front of the Honorable Laurel Lee, one of the Judges at the Hillsborough County Courthouse, 301 North Michigan Ave, Courtroom 2, Plant City, Florida 33563. You are required to serve a copy of your written defenses, if any, to this action to Christopher Tancred, Esq., of the Tancred Law Firm, P.A., Petitioner's attorney, whose address is 1306 Thonotosassa Road, Plant City, FL 33563, on or before [*6/26/17*], and file the original with the clerk of this court at the Hillsborough County Courthouse, 800 East Twigg Street, Tampa, FL 33602, either before service on Petitioner's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the petition.

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

If you are a person with a disability who needs any accommodation in order to participate in this 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 5 day of May, 2017.
CLERK OF THE CIRCUIT COURT
Gina Bascom
Deputy Clerk
Christopher Tancred, Esq.

The Tancred Law Firm, P.A.
Petitioner's Attorney
1306 Thonotosassa Road
Plant City, FL 33563
May 12, 19, 26; June 2, 2017 17-02106H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
File No. 17-CP-001117
IN RE: ESTATE OF
GARY L. JERNIGAN
Deceased.

The administration of the estate of GARY L. JERNIGAN, deceased, whose date of death was January 21, 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. 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 May 26, 2017.

Personal Representative:

MARY ANN JERNIGAN
P. O. Box 312
Kemp, Oklahoma 74741

Attorney for Personal Representative:
RACHEL M. WAGONER
Attorney
Florida Bar Number: 0736066
COLEN & WAGONER, P.A.
7243 Bryan Dairy Road
LARGO, FL 33777
Telephone: (727) 545-8114
Fax: (727) 545-8227
E-Mail: rachel@colenwagoner.com
Secondary E-Mail:
carolyn@colenwagoner.com
May 26; June 2, 2017 17-02363H

THIRD INSERTION

NOTICE OF ACTION FOR
DISSOLUTION OF MARRIAGE
(NO CHILD OR
FINANCIAL SUPPORT)

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

Case No.: 17-DR-5218
Division: R

WENBIN CHEN,
Petitioner,
and
MICHAEL YOUNG,
Respondent,
TO: Michael Young
1304 Haney Court,
Valrico, FL 33596

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 Richard L. Trionfo, Esquire, whose address is 1903 Grand Isle, Drive Brandon, FL 33511 on or before 7-3-17, and file the original with the clerk of this Court at 800 East Twigg Street, Tampa, FL 33602 before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

The action is asking the court to decide how the following real or personal property should be divided: None
Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed or e-mailed to the address(es) 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: 5-10-17
CLERK OF THE CIRCUIT COURT
By: SHERIKA VIRGIL
Deputy Clerk
May 19, 26; June 2, 9, 2017 17-02214H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
File No. 17-CP-000945
IN RE: ESTATE OF
MICHAEL JAMES CALHOUN

The administration of the estate of Michael James Calhoun, deceased, whose date of death was February 15, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 East Twigg St, 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 May 26, 2017.

Personal Representative:

Deborah Alexander
501 Honeysuckle Lane
Palmetto, GA 30268

Attorney for P
ersonal Representative:
Frank McMillan
Attorney
Florida Bar Number: 099921
351 South State Road 434
Altamonte Springs, FL 32714
Telephone: (407) 644-7200
Fax: (407) 644-7438
E-Mail: frankm@mindspring.com
May 26; June 2, 2017 17-02319H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY,
FLORIDA

PROBATE DIVISION
File No. 17-CP-001370
IN RE: ESTATE OF
CHARLES DAVIS IV
Deceased.

The administration of the estate of CHARLES DAVIS IV, deceased, whose date of death was March 22, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twigg 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 MAY 26, 2017.

Personal Representative:

SHELLEY GRANDON
19002 Fisherman's Bend Drive
Lutz, Florida 33558

Attorney for Personal Representative:
Douglas M. Williamson, of
Williamson, Diamond & Caton, P.A.
699 First Avenue North
St. Petersburg, FL 33701
(727) 896-6900
Email: dwilliamson@wdclaw.com
SPN 43430
FL BAR 222161
May 26; June 2, 2017 17-02367H

**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 THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY GENERAL JURISDICTION DIVISION CASE NO. 10-CA-020357

BANK OF AMERICA, N.A., Plaintiff, vs. MICHAELLE STREETER, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered October 8, 2013 in Civil Case No. 10-CA-020357 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and MICHAELLE STREETER, 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 20TH day of June, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lots 14 and 15, Block 35, TERRACE PARK SUBDIVISION, according to the plat thereof, as recorded in Plat Book 10, Page 71, 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: MRService@mccallaraymer.com 5476415 13-04598-3 May 26; June 2, 2017 17-02274H

SECOND 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 July 21, 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, 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 COURT 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 RYAN B. LAMCHICK, ESQ. Florida Bar No. 031098 LAMCHICK LAW GROUP, P.A. Attorneys for Plaintiff 9350 South Dixie Highway, PH#3 Miami, FL 33156 (305) 670-4455 Office (305) 670-4422 Fax May 26; June 2, 2017 17-02313H

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.: 29-2016-CA-009267

CARRINGTON MORTGAGE SERVICES, LLC Plaintiff, vs. LUIS BAEZ, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order of Final Judgment entered in Case No. 29-2016-CA-009267 in the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein, CARRINGTON MORTGAGE SERVICES, LLC, Plaintiff, and, LUIS BAEZ, et. al., are Defendants. PAT FRANK Hillsborough County 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 6th day of July, 2017, the following described property:

LOTS 25 AND 26, BLOCK H, CASTLE HEIGHTS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 10 AT PAGE 32 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 17 day of May, 2017. Matthew Klein, FBN: 73529

MILLENNIUM PARTNERS Attorneys for Plaintiff E-Mail Address: Service@MillenniumPartners.net Aventura Optima Plaza, 21500 Biscayne Boulevard, Suite 600 Aventura, FL 33180 Telephone: (305) 698-5839 Facsimile: (305) 698-5840 MP# 16-001543 May 26; June 2, 2017 17-02277H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA. CASE No. 15-CA-005908

DIVISION: N RF - SECTION III DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE, ON BEHALF OF THE HOLDERS OF THE AAMES MORTGAGE INVESTMENT TRUST 2006-1, MORTGAGE BACKED NOTES, PLAINTIFF, VS. TWYONIA DAVIS A/K/A TWYONIA E. DAVIS, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated May 9, 2017 in the above action, the Hillsborough County Clerk of Court will sell to the highest bidder for cash at Hillsborough, Florida, on June 23, 2017, at 10:00 AM, at www.hillsborough.realforeclose.com for the following described property:

LOT 30, BLOCK B, COPPER RIDGE TRACT B2, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 87, PAGE(S) 60, 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 sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Hillsborough County, ADA Coordinator at 813-272-7040 or at ADA@fjud13.org, 800 E. Twiggs Street, Tampa, FL 33602 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: Marlon Hyatt, Esq. FBN 72009

Gladstone Law Group, P.A. Attorney for Plaintiff 1515 South Federal Highway, Suite 100 Boca Raton, FL 33432 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@gladstonelawgroup.com Our Case #: 13-004734-F May 26; June 2, 2017 17-02281H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE NO.: 17-CA-002997

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

CHARLES W. STUMP, III; CAROLE A. STUMP; BANK OF AMERICA, NA; THE VILLAGES AT CYPRESS CREEK MASTER PROPERTY OWNERS ASSOCIATION, INC.,; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, et.al. Defendant(s).

TO: CHARLES W. STUMP, III (Current Residence Unknown) (Last Known Address(es)) 3602 CRESTA COURT RUSKIN, FL 33573 2721 11TH AVE SE RUSKIN, FL 33570 CAROLE A. STUMP (Current Residence Unknown) (Last Known Address(es)) 3602 CRESTA COURT RUSKIN, FL 33573 2721 11TH AVE SE RUSKIN, FL 33570

ALL OTHER UNKNOWN PARTIES, INCLUDING, IF A NAMED DEFENDANT IS DECEASED, THE PERSONAL REPRESENTATIVES, THE SURVIVING SPOUSE, HEIRS, DEVISEES, GRANTEEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING, BY, THROUGH, UNDER OR AGAINST THAT DEFENDANT, 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 (Last Known Address) 3602 CRESTA COURT RUSKIN, FL 33573

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

LOT 39, BLOCK 2, CYPRESS CREEK VILLAGE "A", ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 63, PAGE 8 OF THE PUBLIC RECORDS OF

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL CIVIL DIVISION CASE NO.: 2005-CA-8176

KAREN PATTERSON, Plaintiff, vs. DENISE LETIZIA and ROBIN WATTS, Crossrespondents.

And ROBIN WATTS, Crossclaimant vs. DENISE LETIZIA, Crossrespondent.

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 28, 2017, and entered in Case No.: 2005-CA-8176 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Robin Watts, is the Crossclaimant and Denise Letizia is the Crossrespondent, 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 a.m. on June 20, 2017, the following described property as set forth in said Final Judgment of Foreclosure: 13510 Avista Drive Tampa, Florida 33624 and legally described as: Village VI of Carrollwood Village Phase II Unit 1 Lot 26 Block 2

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 a response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, Florida 33601, Tel: (813) 276-8100; Fax: (813) 272-5508 Dated in Hillsborough County, Florida this 19th day of May, 2017. By: Mark Ellis Solomon, Esq. Bar No.: FL 377392

4767 New Broad Street Orlando, Florida 32814 Phone: 407-580-9953 Fax: 407-514-2604 Attorney for Crossclaimant May 26; June 2, 2017 17-02316H

SECOND INSERTION

HILLSBOROUGH COUNTY, FLORIDA. A/K/A: 3602 CRESTA COURT, RUSKIN, FL 33573.

has been filed against you and you are required to serve a copy of your written defenses, if any, to, on Brian L. Rosaler, Esquire, POPKIN & ROSALER, P.A., 1701 West Hillsboro Boulevard, Suite 400, Deerfield Beach, FL 33442., Attorney for Plaintiff, whose on or before JULY 10th 2017, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in Business Observer) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

If you are 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@fjud13.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@fjud13.org.

WITNESS my hand and the seal of this Court this 19th day of MAY, 2017.

PAT FRANK As Clerk of the Court By: JEFFREY DUCK As Deputy Clerk

Brian L. Rosaler, Esquire POPKIN & ROSALER, P.A. 1701 West Hillsboro Boulevard, Suite 400 Deerfield Beach, FL 33442 Attorney for Plaintiff 16-43526 May 26; June 2, 2017 17-02320H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION: H CASE NO.: 16-CA-011750

GTE FEDERAL CREDIT UNION D/B/A/ GTE FINANCIAL Plaintiff, vs. LINDA P. ENGLISH, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated April 26, 2017, and entered in Case No. 16-CA-011750 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein GTE FEDERAL CREDIT UNION D/B/A/ GTE FINANCIAL, is Plaintiff, and LINDA P. ENGLISH, 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 29 day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

THE WEST 74 FEET OF THE SOUTH 1/2 OF LOT 52, ALTA VISTA TRACTS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE 16, 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 Coordinator, 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: May 19, 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 # 79095 May 26; June 2, 2017 17-02297H

SECOND INSERTION

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION Case #: 2017-CA-000528 DIVISION: C

Wells Fargo Bank, NA, successor by merger to Wachovia Bank, NA Plaintiff, -vs.- Pearlite Gray Robinson; Sonia M. Robinson; Ashley Robinson Kindred; Nashawn J. Norman; Angelena J. Jackson; Quyyi J. Christie, as Natural Guardian of Maliya Michei Robinson, a Minor; Unknown Spouse of Pearlite Gray Robinson; Unknown Spouse of Sonia M. Robinson; Unknown Spouse of Ashley Robinson Kindred; Unknown Spouse of Nashawn J. Norman; Unknown Spouse of Angelena J. Jackson; Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Michael Anthony Robinson, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s); 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

Defendant(s). TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Michael Anthony Robinson, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s): UNKNOWN ADDRESS 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, de

sees, 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 AND THE NORTH 1/2 OF ALLEY ABUTTING THEREON, BLOCK 8, CORRECTED MAP OF SPRINGHILL ADDITION, AS RECORDED IN PLAT BOOK 26, PAGE 15, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. more commonly known as 1101 East Humphrey Street, Tampa, FL 33604. 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 JUNE 26th 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) days 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 4th day of MAY, 2017. Pat Frank Circuit and County Courts By: JEFFREY DUCK Deputy Clerk

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. 12-CA-007645

CENLAR FSB , Plaintiff, vs. MICHAEL F. MOFFITT, JR. A/K/A MICHAEL F. MOFFIT, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 05, 2014, and entered in 12-CA-007645 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein CENLAR FSB is the Plaintiff and MICHAEL F. MOFFITT, JR. A/K/A MICHAEL F. MOFFIT; USAA FEDERAL SAVINGS 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 June 16, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 18, BLOCK 19, GUERNSEY ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 32, PAGE 15 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 4508 TRASK ST, 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 19 day of May, 2017. By: Philip Stecco, Esquire Florida Bar No. 108384 Communication Email: pstecco@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 16-214456 - AnO May 26; June 2, 2017 17-02323H

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.: 14-CA-002994

GTE FEDERAL CREDIT UNION Plaintiff, vs. JUDD SNYDER, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Defendant's Motion to Cancel Foreclosure Sale filed April 28, 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 03 day of July, 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 ADA Coordinator, 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: May 19, 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 May 26; June 2, 2017 17-02315H

SECOND INSERTION

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

PROBATE DIVISION
File No. 17-CP-001409
Division A
IN RE: ESTATE OF BRIAN KENT MEADOWS, Deceased.

The administration of the estate of BRIAN KENT MEADOWS, deceased, whose date of death was April 21, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twiggs St., 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 May 26, 2017.

Personal Representative:
Lynne M. Houshmand-Avval
9218 Sunnyoak Drive,
Riverview, FL 33569
Attorney for Personal Representative:
JACQUELINE O. ELLETT, ESQ.
Florida Bar Number: 118180
ALL LIFE LEGAL, PA
10009 Park Place Ave,
Riverview, FL 33578
Telephone: (813) 671-4300
Fax: (813) 671-4305
E-Mail: courtfiling@alllifelegal.com
Secondary E-Mail:
j.ellott@alllifelegal.com
May 26; June 2, 2017 17-02333H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA

PROBATE DIVISION
File No. 17-CP-001368
IN RE: ESTATE OF LINDEN R. HIMBURG, JR., A/K/A LINDEN R. HIMBURG Deceased.

The administration of the estate of Linden R. Himborg, Jr., A/K/A Linden R. Himborg, deceased, whose date of death was March 20, 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 May 26, 2017.

Personal Representative:
Eric Himborg
23918 De Ville Way, Apt. B
Malibu, California 90265
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
May 26; June 2, 2017 17-02351H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA

PROBATE DIVISION
File No. 17-CP-000823
Division Probate
IN RE: ESTATE OF BOBBY JOE BROOKS Deceased.

The administration of the estate of Bobby Joe Brooks, deceased, whose date of death was November 12, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twiggs 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 May 26, 2017.

Personal Representative:
Charles F. Brooks
29084 Wildlife Lane
Brooksville, Florida 34602
Attorney for Personal Representative:
Charlotte C. Stone, Esq.
Florida Bar Number: 21297
Stone Law Group, P.L.
3200 US Hwy 27 S., Suite 307
Sebring, Florida 33870
Telephone: (863) 402-5424
Fax: (863) 402-5425
E-Mail:
charlotte@stonelawgroupfl.com
Secondary E-Mail:
tami@stonelawgroupfl.com
May 26; June 2, 2017 17-02332H

SECOND INSERTION

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

PROBATE DIVISION
FILE NO.: 15-CP-002879
DIVISION: A
IN RE: ESTATE OF ETHEL MARIE MOORE BAILEY, a/k/a MARIE M. BAILEY, deceased.

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

The administration of the estate of Ethel Marie Moore Bailey, a/k/a Marie M. Bailey, File Number 15-CP-002879 (A), is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 East Twiggs Street, Tampa, Florida 33602. Letters of Ancillary Administration have been entered by the Court, and the cash value of the estate is \$21,912.58. The name and address of the beneficiary and its attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

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

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

The date of the first publication of this notice is May 26, 2017.

Ancillary Personal Representative:
Charles A. Robinson, II, Esq., Executor
200 Bendix Road, Suite 300
Virginia Beach, VA 23452
Attorney for Beneficiary:
Richard Goldstone, Esq.
RICHARD GOLDSTONE, P.A.
Florida Bar No. 330450
700 Northwest 57th Place, Suite 8
Fort Lauderdale, FL 33309
Telephone: (954) 776-1776
goldstonelaw@aol.com
May 26; June 2, 2017 17-02373H

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. 29-2013-CA-013735
NATIONSTAR MORTGAGE LLC, Plaintiff, vs.
SAM H. LEE, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered May 14, 2014 in Civil Case No. 29-2013-CA-013735 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein NATIONSTAR MORTGAGE LLC is Plaintiff and SAM H. LEE, 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 21st day of June, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 2, Block 3, of South Ridge, Phase 1 and Phase 2, according to the map or plat thereof as recorded in Plat Book 85, Page 2, 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:
MRService@mccallaraymer.com
5348005
11-05434-8
May 26; June 2, 2017 17-02273H

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-9494
Division E
RESIDENTIAL FORECLOSURE

J.P. MORGAN MORTGAGE ACQUISITION CORP Plaintiff, vs.
ANGELINA FOURNIER A/K/A ANGELINA ZARATE FOURNIER A/K/A ANGELINA Z. FOURNIER, CANTERBURY LAKES HOMEOWNERS ASSOCIATION, INC., HILLSBOROUGH COUNTY, FLORIDA, ANTHONY JOHNSTON ELWOOD, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on May 12, 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 10, BLOCK B, CANTERBURY LAKES PHASE 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 100, PAGE(S) 200 THROUGH 203, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and commonly known as: 8034 CANTERBURY LAKE BLVD, TAMPA, FL 33619; 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 14, 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
Laura E. Noyes
(813) 229-0900 x1515
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
327878/1666072/len
May 26; June 2, 2017 17-02265H

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-007875
M&T BANK, Plaintiff, vs.
NOEL NUNES, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered May 15, 2017 in Civil Case No. 16-CA-007875 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein M&T BANK is Plaintiff and NOEL NUNES, 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 22ND day of June, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 14, BLOCK 16, CARROLLWOOD MEADOWS UNIT VI, SECTION B, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 51, PAGE 40, 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:
MRService@mccallaraymer.com
5473005
14-03599-4
May 26; June 2, 2017 17-02272H

SECOND INSERTION

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

CASE NO. 17-CA-001802,
DIVISION: N
RF - SECTION III

FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), PLAINTIFF, VS.
BRYAN M. COLEMAN, ET AL. DEFENDANT(S).
To: Bryan M. Coleman
RESIDENCE: UNKNOWN
LAST KNOWN ADDRESS:
4612 Abbey Park Rd,
Kernersville, NC 27284

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

Lot 36, in Block 6, of South Bay Lakes Unit 2, according to the Plat thereof, as recorded in Plat Book 101, at Page 124 through 131, 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 this action, on Gladstone Law Group, P.A., attorneys for plaintiff, whose address is 1515 South Federal Highway, Suite 100, Boca Raton, FL 33432, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before JULY 10th 2017 or immediately thereafter, otherwise a default may be entered against you for the relief demanded in the Complaint.

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

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 ADA Coordinator Hillsborough County, ADA Coordinator at 813-272-7040 or at ADA@fljud13.org, 800 E. Twiggs Street, Tampa, FL 33602 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: MAY 18th 2017
PAT FRANK
Clerk of the Circuit Court
By: JEFFREY DUCK
Deputy Clerk of the Court
Gladstone Law Group, P.A.
attorneys for plaintiff
1515 South Federal Highway, Suite 100,
Boca Raton, FL 33432
Our Case #: 14-001619-FNMA-FR
May 26; June 2, 2017 17-02364H

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. 2014-CA-004846
FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs.
DEGER E. SANER, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered May 17, 2017 in Civil Case No. 2014-CA-004846 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is Plaintiff and DEGER E. SANER, 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 23RD day of June, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 45 and the West 20 feet of Lot 46, Block 2, River Hills Country Club-Phase 1A-Parcel 7, according to map or plat thereof recorded in Plat Book 70, Page 31 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: MRService@mccallaraymer.com
5476385
15-02877-4
May 26; June 2, 2017 17-02271H

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE AIN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO. 16-CA-005600

HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR FREMONT HOME LOAN TRUST 2006-D, MORTGAGE-BACKED CERTIFICATES, SERIES 2006-D, Plaintiff, vs.
NEW MANAGEMENT LLC, et al. Defendant(s).

TO: NEW MANAGEMENT LLC, whose business address is unknown THE CORPORATION IS HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 9, BLOCK 10, RIVERCREST PHASE 1B4, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 94, PAGE 50, PUBLIC RECORDS OF 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 7/3/17/(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 11th day of MAY, 2017.

PAT FRANK
CLERK OF THE CIRCUIT COURT
BY: JEFFREY DUCK
DEPUTY CLERK

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 CONGRESS AVE., SUITE 100
BOCA RATON, FL 33487
PRIMARY EMAIL:
MAIL@RASFLAW.COM
16-035583 - MiE
May 26; June 2, 2017 17-02279H

SECOND INSERTION

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

CASE NO. 17-CA-004032
DIVISION F

ROBERT W. LATIMOUR PLAINTIFF, v.
THE ESTATE OF MAURICE DENNIS WALTON, SR., et. al. DEFENDANT(S).

TO THE ESTATE OF MAURICE DENNIS WALTON, SR., and VERONICA DENISE BRYANT

YOU ARE NOTIFIED that an action to quiet title in and to the following property in Hillsborough County, Florida:

The South 130.00 feet of the West 1/5 of the Southwest 1/4 of the Northeast 1/4 of the Northeast 1/4 of Section 16, Township 29 South, Range 19 East, Hillsborough County, Florida. Less and except existing right-of-way.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Hope M. Cross, Esq., the Plaintiff's Attorney, whose address is 2041 Vista Parkway, Ste. 102, West Palm Beach, FL 33411, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or Petition.

This notice shall be published once each week for four consecutive weeks in the Business Observer.

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 seal of this Court on this 22ND day of MAY, 2017.

PAT FRANK,
CLERK OF THE COURT
BY: JEFFREY DUCK
Deputy Clerk

Hope M. Cross, Esq.
Law Offices of Hope M. Cross, PL
2041 Vista Parkway, Ste. 102
West Palm Beach, FL 33411
May 26; June 2, 9, 16, 2017 17-02378H

SECOND INSERTION

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

CIVIL DIVISION
CASE NO: 2016-CA-007871
DIV: G

CHRISTOPHER TOWNSEND, a married man
Plaintiff, vs
AMOS HUNTER; EVERLENA ANDERSON; AND ALL PARTIES CLAIMING BY OR THROUGH SAID DEFENDANTS

Defendants
TO: AMOS HUNTER

YOU ARE NOTIFIED that an action to QUIET TITLE to the following property in Hillsborough County, County, Florida:

LOT 1, BLOCK 6, LESS THE SOUTH 40 FEET, DAILY SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 18, PAGE(S) 23, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Tax Folio Number: 206386-0000
Property Address: 106 Allen Street, Plant City, FL 33563

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on the Hildebrandt Law Firm, the Plaintiff's attorney, whose address is 10300 49th Street North, Suite #207, Clearwater, FL 33762, on or before July 10 2017, or 28 days after the 1st publication, and file the original with the Clerk of this Court at its physical address of 800 E. Twiggs Street, Room 101, Tampa, FL 33602 or at its mailing address of P.O. Box 3360, Tampa, Florida 33601-3360 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.

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.

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 seal of this Court on 16 day of MAY 2017.

PAT FRANK,
As Clerk of the Circuit Court
By: Marquita Jones
Deputy Clerk
(813) 276-8100
Hildebrandt Law Firm, LLC
Attorney for Plaintiff
10300 49th Street North, Suite #207
Clearwater, FL 33762
May 26; June 2, 9, 16, 2017 17-02354H

SECOND INSERTION

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

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...

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...

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

is Plaintiff and UNKNOWN BENEFICIARIES OF THE JOHN S. BRENGLE, JR. TRUST DATED THE 3RD DAY OF JUNE, 2013; ALEXANDER R. BRENGLE, AS SUCCESSOR TRUSTEE OF THE JOHN S. BRENGLE, JR. TRUST DATED THE 3RD DAY OF JUNE, 2013...

OF SAID LOT 8, THENCE S EASTERLY 11.48 FEET ALONG THE NORTHERLY BOUNDARY OF SAID LOT 8 THENCE S WESTERLY 125.80 FEET IN A STRAIGHT LINE TO A POINT OF BEGINNING.

SECOND INSERTION

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

30 FEET SOUTH AND 10.68 FEET EAST OF THE NORTHWEST CORNER OF THE NORTHEAST 1/4 OF SECTION 4, TOWNSHIP 29, SOUTH RANGE 20 EAST, PROCEED SOUTH 120 FEET ALONG THE EAST BOUNDARY OF A 50 FOOT STREET, THENCE EAST 80 FEET, THENCE NORTH 120 FEET, THENCE WEST 80 FEET ALONG THE SOUTH BOUNDARY OF EAST HILLSBOROUGH AVENUE TO THE POINT OF BEGINNING.

EAST 80 FEET, THENCE NORTH 120 FEET, THENCE WEST 80 FEET ALONG THE SOUTH BOUNDARY OF EAST HILLSBOROUGH AVENUE TO THE POINT OF BEGINNING.

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

1/2 OF THE E 1/2 OF THE NE 1/4 OF THE NE 1/4 OF SECTION 30, TOWNSHIP 29 SOUTH, RANGE 21 EAST, HILLSBOROUGH COUNTY, FLORIDA, TOGETHER WITH AN EASEMENT FOR INGRESS AND EGRESS OVER AND ACROSS THE FOLLOWING DESCRIBED PROPERTY...

A/K/A 115 TEN OAK PLACE, VALRICO, FLORIDA 33594-3836 If you fail to file your response or answer, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the Plaintiff's attorney, Damian G. Waldman, Esq., Law Offices of Damian G. Waldman, P.A., PO Box 5162, Largo, FL, 33779, telephone (727) 538-4160, facsimile (727) 240-4972, or email to service@dwardmanlaw.com, within thirty (30) days of the first publication of this Notice...

SECOND INSERTION

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

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 19th day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

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

ED FEBRUARY 1, 2006, IN OFFICIAL RECORDS BOOK 16066, AT PAGE 0210, ALL IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.

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

CORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 43, PAGE 74, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

SECOND INSERTION

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

CASE NO. 29-2016-CA-011791
WELLS FARGO BANK, N.A.

Plaintiff, v. THE UNKNOWN HEIRS, GRANTEEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF SHELLEY KIRKCONNELL; KIRBY N. KIRKCONNELL A/K/A KIRBY KIRKCONNELL, DECEASED, ET AL.

Defendants.

TO: THE UNKNOWN HEIRS, GRANTEEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF KIRBY N. KIRKCONNELL A/K/A KIRBY KIRKCONNELL, DECEASED THE UNKNOWN HEIRS, GRANTEEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF SHELLEY KIRKCONNELL, DECEASED, AND ALL CLAIMANTS, PERSONS OR PARTIES, NATURAL OR CORPORATE, AND WHOSE EXACT LEGAL STATUS IS UNKNOWN, CLAIMING BY, THROUGH, UNDER OR AGAINST THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF SHELLEY

KIRKCONNELL, DECEASED, OR ANY OF THE HEREIN NAMED OR DESCRIBED DEFENDANTS OR PARTIES CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN AND TO THE PROPERTY HEREIN DESCRIBED

-AND-
TO: LYNDON KIRKCONNELL, SONDRRA KIRKCONNELL, and all unknown parties claiming by, through, under or against the above named Defendant(s), who (is/are) not known to be dead or alive, whether said unknown parties claim as heirs, devisees, grantees, assignees, lienors, creditors, trustees, spouses, or other claimants Current residence unknown, but whose last known address was: 2503 GREENMOOR PL TAMPA, FL 33618-3215

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

LOT 2, BLOCK 6, GREENMOOR SUBDIVISION 3RD ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 40, PAGE 36, 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 EXL LEGAL, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716,

on or before JULY 10th 2017 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at Hillsborough County George Edgecomb Courthouse, 800 Twiggs Street, Tampa, FL 33602, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE CLERK'S ADA COORDINATOR, 601 W. KENNEDY BLVD., TAMPA, FL 33601, EXTENSION 4205, 2 WORKING DAYS PRIOR TO THE DATE SERVICE IS NEEDED; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-955-8771.

WITNESS my hand and seal of the Court on this 16th day of MAY, 2017.

Pat Frank
Clerk of the Circuit Court
By: JEFFREY DUCK
Deputy Clerk

EXL LEGAL, PLLC,
Plaintiff's attorney
12425 28th Street North,
Suite 200,
St. Petersburg, FL 33716
888161256

May 26; June 2, 2017 17-02365H

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.: 29-2016-CA-000410

DIVISION: N
CIT BANK, N.A.,
Plaintiff, vs.
MICHAEL B. BREZA et al
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 16, 2017, and entered in Case No. 29-2016-CA-000410 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which CIT Bank, N.A., is the Plaintiff and Michael B. Breza, United States of America, Secretary of Housing and Urban Development, 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 21st of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 36, BLOCK 1, CANAL SHORES SUBDIVISION, AS PER MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK

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

CIVIL DIVISION
CASE NO. 16-CA-003413 DIV N
UCN: 292016CA003413XXXXXX

DIVISION: K
RF - Section II
FEDERAL NATIONAL MORTGAGE ASSOCIATION,
Plaintiff, vs.

THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF BRENDA J WILLIAMS A/K/A BRENDA JOYCE WILLIAMS, DECEASED; et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated May 9, 2017, and entered in Case No. 16-CA-003413 DIV N UCN: 292016CA003413XXXXXX of the Circuit Court in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is Plaintiff and THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF BRENDA

SECOND INSERTION

DA J WILLIAMS A/K/A BRENDA JOYCE WILLIAMS, DECEASED; ZERODERICK WILLIAMS; SHANTICA HOLDER; CLERK OF CIRCUIT COURT OF HILLSBOROUGH COUNTY, FLORIDA; STATE OF FLORIDA, DEPARTMENT OF REVENUE; KIEYATTA D HARRIS; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAT FRANK, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at http://www.hillsborough.realforeclose.com , 10:00 a.m., on June 23, 2017 , the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 4, BLOCK 1, OF C.C. AMAN'S SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE(S) 75, 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 Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. 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 May 19, 2017.

By: Mariam Zaki

Florida Bar No.: 18367

SHD Legal Group P.A.
Attorneys for Plaintiff
499 NW 70th Ave.,
Suite 309

Fort Lauderdale, FL 33317

Telephone: (954) 564-0071

Facsimile: (954) 564-9252

Service E-mail:

answers@shdlegalgroup.com

1440-157631/ALM

May 26; June 2, 2017 17-02322H

SECOND INSERTION

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

CASE NO. 29-2015-CA-002077
MIDFIRST BANK

Plaintiff, v. PEGGY HENDERSON; UNKNOWN SPOUSE OF PEGGY HENDERSON; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS;

Defendants.

Notice is hereby given that, pursuant to the Uniform Final Judgment of Foreclosure entered on May 15, 2017, in this case, in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall sell the property situated in Hillsborough County, Florida, described as:

THE SOUTH 3 FEET OF LOT 2, ALL OF LOT 3 AND THE NORTH 1/2 OF LOT 4, BLOCK 22, FIRST UNIT TEMPLE CREST SUBDIVISION, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 10, PAGE 60, OF

THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

a/k/a 8425 N 37TH ST, TAMPA, FL 33604-2401

at public sale, to the highest and best bidder, for cash, online at http://www.hillsborough.realforeclose.com, on June 22, 2017 at 10:00 A.M.

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE CLERK'S ADA COORDINATOR, 601 W. KENNEDY BLVD., TAMPA, FL 33601, EXTENSION 4205, 2 WORKING DAYS PRIOR TO THE DATE SERVICE IS NEEDED; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-955-8771.

Dated at St. Petersburg, Florida, this 23rd day of May, 2017.

By: DAVID REIDER
FBN# 95719

eXL Legal, PLLC
Designated Email Address:
efilling@exlegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
111150038
May 26; June 2, 2017 17-02361H

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.: 29-2016-CA-000410

DIVISION: N
CIT BANK, N.A.,
Plaintiff, vs.
MICHAEL B. BREZA et al
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 16, 2017, and entered in Case No. 29-2016-CA-000410 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which CIT Bank, N.A., is the Plaintiff and Michael B. Breza, United States of America, Secretary of Housing and Urban Development, 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 21st of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 36, BLOCK 1, CANAL SHORES SUBDIVISION, AS PER MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK

31, PAGE 91, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 7327 CANAL BLVD, TAMPA, FL 33615

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 22nd day of May, 2017.

Paige Carlos, Esq.
FL Bar # 99338

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR-15-206194
May 26; June 2, 2017 17-02372H

SECOND 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-009144
DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC,
Plaintiff, VS.

ARACELI VAZQUEZ; 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 8, 2017 in Civil Case No. 16-CA-009144, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC is the Plaintiff, and ARACELI VAZQUEZ; UNKNOWN SPOUSE OF ARACELI VAZQUEZ; 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 June 15, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to-wit:
LOT 4, BLOCK E, MORRELL PARK, ACCORDING TO THE MAP OR PLAT THEREOF, AS

RECORDED IN PLAT BOOK 32, PAGE 9, 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 24 day of May, 2017.

By: John Aoraha, Esq.
FL Bar No. 102174

For 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

1382-1450B

May 26; June 2, 2017 17-02380H

SECOND INSERTION

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

CIVIL ACTION
CASE NO.: 17-CA-002686
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
Plaintiff, vs.

LANDINGS OF TAMPA CONDOMINIUM ASSOCIATION INC., et al,
Defendant(s).

To: JEFFREY GARCIA

Last Known Address:

14373 SW 97th Ter.

Miami, FL 33186

Current Address: Unknown

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

Last Known Address: Unknown

Current Address: Unknown

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida:
UNIT NO. 612, OF THE LANDINGS OF TAMPA, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 15589, PAGE 1308, AS AMENDED BY SCRIVENER'S AFFIDAVIT RECORDED IN OFFICIAL RECORD BOOK 15605, PAGE 686, AND ANY AMENDMENTS THERETO, TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, OF THE PUBLIC

RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 10110 WINSFORD OAK BLVD UNIT 612, TAMPA, FL 33624

has been filed against you and you are required to serve a copy of your written defenses by JULY 10th 2017, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before 7/10/17 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities Act

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.

WITNESS my hand and the seal of this court on this 19th day of MAY, 2017.

PAT FRANK

Clerk of the Circuit Court

By: JEFFREY DUCK

Deputy Clerk

Albertelli Law

P.O. Box 23028

Tampa, FL 33623

EF - 15-193564

May 26; June 2, 2017 17-02377H

SECOND 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-011087
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST ,
Plaintiff, VS.

THE ESTATE OF JOHN W. SHEPHERD A/K/A JOHN WAYNE SHEPHERD, 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 May 8, 2017 in Civil Case No. 14-CA-011087, 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 THE ESTATE OF JOHN W. SHEPHERD A/K/A JOHN WAYNE SHEPHERD, DECEASED; HELEN M. O'DELL; THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JOHN W. SHEPHERD A/K/A JOHN WAYNE SHEPHERD, 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, 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 June 15, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to-wit:

LOT 11, BLOCK 6, SUNSET ADDITION INTER-BAY, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 13, 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 24 day of May, 2017.

By: John Aoraha, Esq.
FL Bar No. 102174

For 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
1221-11159B
May 26; June 2, 2017 17-02382H

SECOND INSERTION

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

CIVIL DIVISION
Case #: 2014-CA-001983

DIVISION: E
Ditech Financial LLC f/k/a Green Tree Servicing LLC
Plaintiff, vs.-

Trula Schoensee; Unknown Spouse of Trula Schoensee; Jeff Chapman a/k/a Jeffrey D. Chapman; 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

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-006319

WELLS FARGO BANK, NA, Plaintiff, vs.

BELKIS J. PAULA, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 2, 2017, and entered in Case No. 16-CA-006319 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 Belkis J. Paula, Jose L. Paula, Live Oak Preserve Association, Inc. aka Live Oak Preserve Homeowners Association, Inc., 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 16th day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 22, BLOCK 92 OF LIVE OAK PRESERVE PHASE 2B - VILLAGES 12 AND 15, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 105, PAGE(S) 90-105, INCLUSIVE, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

IDA. 20215 AUTUMN FERN AVE, 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. 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 17th day of May, 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
AH-16-014199
May 26; June 2, 2017 17-02286H

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.: 10-CA-012325

DIVISION: M

WELLS FARGO BANK, NA, Plaintiff, vs.

EDWARD T. PALACIOS, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated May 2, 2017, and entered in Case No. 10-CA-012325 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 Aileen Y. Diaz, Edward T. Palacios, GTE Federal Credit Union, South Pointe Of Tampa Homeowners Association, Inc., 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 16th day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 52 BLOCK 6 SOUTH POINTE PHASE 4 ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 88 PAGE 26 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY

FLORIDA 12630 EARLY RUN LANE, 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 17th day of May, 2017.

Lauren Schroeder, Esq.
FL Bar # 119375

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-16-015834
May 26; June 2, 2017 17-02266H

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.: 2015-CA-002947

DIVISION: N

BANK OF AMERICA N.A., Plaintiff, vs.

MELVIN EDDINS, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 21, 2017, and entered in Case No. 2015-CA-002947 CICI of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Bank of America N.A., is the Plaintiff and Gina Eddins, Melvin Eddins, South Pointe of Tampa Homeowners Association, Inc., United States of America Acting through Secretary of Housing and Urban Development, are defendants, the Hillsborough County Clerk of the Circuit Court, Pat Frank, 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 19th day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 16, BLOCK 26, SOUTH POINTE PHASE 7, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 91, PAGE 62-1 THROUGH 62-9, BOTH INCLUSIVE, OF THE PUBLIC

RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. 12332 HAWKEYE POINT PLACE, 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 18th day of May, 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
AH-15-171416
May 26; June 2, 2017 17-02335H

SECOND INSERTION

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

CASE NO: 14-CA-012037

BANK OF AMERICA, N.A., Plaintiff, vs.

UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF RANDALL E. BOUGHER; HESTER C. VOPPER; COVINGTON PARK OF HILLSBOROUGH HOMEOWNERS ASSOCIATION, INC.; JESSICA ROCHELLE JIMENEZ A/K/A JESSICA JIMENEZ F/K/A JESSICA ROCHELLE SMITH; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure entered in Civil Case No. 14-CA-012037 of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and HESTER VOPPER AND RANDALL BOUGHER, 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 June 23, 2017, in accordance with Chapter 45, Florida Statutes, the following described property located in HILLSBOROUGH County, Florida as set forth in said Uniform Final Judgment of Foreclosure, to-wit:

LOT 98, BLOCK 3, COVINGTON PARK PHASE 2B/2C/3C, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 92, PAGE 44, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. PROPERTY ADDRESS: 6930 MONARCH PARK DR 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 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.

Anthony Loney, Esq.
FL Bar #: 108703

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@fwlaw.com
04-073352-F00
May 26; June 2, 2017 17-02341H

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. 08-CA-008805

DEUTSCHE BANK TRUST COMPANY AMERICAS AS INDENTURE TRUSTEE FOR THE REGISTERED HOLDERS OF SAXON ASSET SECURITIES TRUST 2004-3 MORTGAGE LOAN ASSET BACKED NOTES, SERIES 2004-3, Plaintiff, vs. MARIA ELENA SILVERIO A/K/A MARIA E. GARCIA A/K/A MARIA ELENA GARCIA, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 25, 2017, and entered in 08-CA-008805 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK TRUST COMPANY AMERICAS AS INDENTURE TRUSTEE FOR THE REGISTERED HOLDERS OF SAXON ASSET SECURITIES TRUST 2004-3 MORTGAGE LOAN ASSET BACKED NOTES, SERIES 2004-3 is the Plaintiff and JOSE R. TRAVIESO; MARIA ELENA SILVERIO A/K/A MARIA E. GARCIA A/K/A MARIA ELENA GARCIA; PLANTATION HOMEOWNERS, 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 June 19, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 37, HOLLYGLEN VILLAGE, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 48, PAGE 29 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 11312 LAUREL CREST LANE, TAMPA, FL 33624

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 19 day of May, 2017.
By: Philip Stecco, Esquire
Florida Bar No. 108384
Communication Email:
pstecco@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
13-02343 - AnO
May 26; June 2, 2017 17-02329H

SECOND INSERTION

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

CASE #: 2017-CA-000011

DIVISION: G

Nationstar Mortgage LLC Plaintiff, vs.-

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

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2017-CA-000011 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Barbara Romeu 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 June 21, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 28, STERLING HEIGHTS, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 32, PAGE 31, 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: SF-GTampaService@logs.com

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

"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 Ext. 5141
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
hskala@logs.com
16-305055 FC01 CXE
May 26; June 2, 2017 17-02348H

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. 09-CA-005197

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE REGISTERED HOLDERS OF CDC MORTGAGE CAPITAL TRUST 2003-HE3, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2003-HE3, Plaintiff, vs.

PHALA R. PESANO, AS SUCCESSOR TRUSTEE OF THE PHALA ROSE FONTE REVOCABLE TRUST DATED OCTOBER 23, 2008, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 02, 2017, and entered in 09-CA-005197 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE REGISTERED HOLDERS OF CDC MORTGAGE CAPITAL TRUST 2003-HE3, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2003-HE3 is the Plaintiff and PHALA R. PESANO, AS SUCCESSOR TRUSTEE OF THE PHALA ROSE FONTE REVOCABLE TRUST DATED OCTOBER 23, 2008 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 June 16, 2017, the following described property as set forth in said Final Judgment, to wit:

7.5 FEET OF LOT 4, AND THE EAST 7.5 FEET OF LOT 7, BLOCK 1, SONIA SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGE 69, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 3916 WEST WATROUS AVENUE, TAMPA, FL 33629

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 19 day of May, 2017.
By: Philip Stecco, Esquire
Florida Bar No. 108384
Communication Email:
pstecco@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
13-14827 - AnO
May 26; June 2, 2017 17-02328H

SECOND INSERTION

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

CASE NO.: 17-CA-003831

GTE FEDERAL CREDIT UNION D/B/A GTE FINANCIAL, Plaintiff, vs.

BOBBI JEAN DODSON A/K/A BOBBI J. DODSON A/K/A BOBBI DODSON, et al, Defendant(s).

To: BOBBI JEAN DODSON A/K/A BOBBI J. DODSON A/K/A BOBBI DODSON
Last Known Address: 1306 Coolmont Dr. Brandon, FL 33511

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

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

LOT 10, BLOCK 3, HEATHER LAKES UNIT XIX, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 58, PAGE 50, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
A/K/A 1306 COOLMONT DRIVE, BRANDON, FL 33511

has been filed against you and you are required to serve a copy of your written defenses by JULY 10th 2017, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before 7/10/17 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities Act

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.

WITNESS my hand and the seal of this court on this 22ND day of MAY, 2017.

PAT FRANK
Clerk of the Circuit Court
By: JEFFREY DUCK
Deputy Clerk

Albertelli Law
P.O. Box 23028
Tampa, FL 33623
JC - 17-007519
May 26; June 2, 2017 17-02355H

SECOND INSERTION

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

CASE #: 2016-CA-005612

DIVISION: G

Ditech Financial LLC f/k/a Green Tree Servicing LLC Plaintiff, vs.-

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

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2016-CA-005612 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Ditech Financial LLC f/k/a Green Tree Servicing LLC, Plaintiff and Ronald E. Bower 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 June 21, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 430 EAST LAKE PARK UNIT THREE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 34, 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: SF-GTampaService@logs.com

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

"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 Ext. 5141
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
hskala@logs.com
16-298765 FC01 GRT
May 26; June 2, 2017 17-02347H

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-002523 DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs. SUSILA D. JACOBI A/K/A SUSITA D. JACOBI, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 08, 2017, and entered in 16-CA-002523 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC is the Plaintiff and SUSILA D. JACOBI A/K/A SUSITA D. JACOBI ; MICHAEL JACOBI; UNKNOWN TENANT #1 NKA MICHAEL BOYLE ; UNKNOWN TENANT #2 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 June 12, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 4, BLOCK D, TAMPA'S NORTHSIDE COUNTRY CLUB AREA UNIT #3 FOREST HILLS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK

31, PAGE 98, OF THE PUBIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 12108 N BLVD, 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 16 day of May, 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 16-117021 - AnO May 26; June 2, 2017 17-02324H

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.: 29-2015-CA-000525 DIVISION: N PROF-2013-S3 LEGAL TITLE TRUST, BY U.S. BANK NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE, Plaintiff, vs. ROSE MARIE GIOVENCO, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 21, 2017, and entered in Case No. 29-2015-CA-000525 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which PROF-2013-S3 Legal Title Trust, by U.S. Bank National Association, as Legal Title Trustee, is the Plaintiff and Rose Marie Giovenco, Unknown Party #1 n/k/a Jovanna Tojerro, 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 19th day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 20, BLOCK 6 OF RIO VISTA, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 3, PAGE 74, OF THE PUBLIC RECORDS OF HILLSBOROUGH

COUNTY, FLORIDA. 2309 W KENTUCKY AVE, TAMPA, FL 33607

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 18th day of May, 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 AH-14-163307 May 26; June 2, 2017 17-02289H

SECOND INSERTION

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

CASE NO. 29-2017-CA-002813 LAKEVIEW LOAN SERVICING, LLC, Plaintiff, vs. SHERRIE L. STANLEY A/K/A SHERRIE LYNN STANLEY A/K/A SHERRIE L. MIRA, ET AL., Defendants.

To the following Defendant(s): ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE ESTATE OF ELEANOR B STANLEY, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 9, BLOCK 7, BELLMONT HEIGHTS SUBDIVISION, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE 83, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on McCalla Rayermer Leibert Pierce, LLC, Brian Hummel, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 155, Orlando, FL 32801 on or before JULY 10th 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 demand 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 this 16th day of MAY, 2017.

PAT FRANK Clerk of the Court By: JEFFREY DUCK As Deputy Clerk

Submitted by: MCCALLA RAYMER LEIBERT PIERCE, LLC 225 E. Robinson St. Suite 155 Orlando, FL 32801 Phone: (407) 674-1850 Email: MRSservice@mccallaraymer.com 5445370 16-03318-1 May 26; June 2, 2017 17-02267H

SECOND INSERTION

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

CASE NO. 13-CA-003433 MIDFIRST BANK Plaintiff, v.

ERIC J REYNA; TRACEE A. REYNA A/K/A TRACEE A. MARTIN-REYNA; UNKNOWN TENANTS/OWNERS; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; CACH, LLC; UNITED STATES OF AMERICA, SECRETARY OF HOUSING AND URBAN DEVELOPMENT Defendants.

Notice is hereby given that, pursuant to the Uniform Final Judgment of Foreclosure entered on May 02, 2016, and the Order on Plaintiff's Motion to Amend Final Judgment and Reset Sale entered on April 13, 2017, in this cause, in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall sell the property situated in Hillsborough County, Florida, described as:

LOT 32, BLOCK 74, TOWN N COUNTRY PARK UNIT # 31, ACCORDING TO THE MAP OR PLAT THEREOF AS RE-

CORDED IN PLAT BOOK 42, PAGE 61, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

a/k/a 7007 MINTWOOD CT, TAMPA, FL 33615-2953 at public sale, to the highest and best bidder, for cash, online at http://www.hillsborough.realforeclose.com, on June 15, 2017 beginning at 10:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE CLERK'S ADA COORDINATOR, 601 W. KENNEDY BLVD., TAMPA, FL 33601, EXTENSION 4205, 2 WORKING DAYS PRIOR TO THE DATE SERVICE IS NEEDED; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-955-8771.

Dated at St. Petersburg, Florida, this 18th day of May, 2017. By: DAVID REIDER FBN# 95719

eXL Legal, PLLC Designated Email Address: efling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 111150267 May 26; June 2, 2017 17-02284H

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-000748 Division I RESIDENTIAL FORECLOSURE Section II

U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST Plaintiff, vs. QUAIL RUN CONDOMINIUM ASSOCIATION OF HILLSBOROUGH COUNTY, INC., STACY R. LIEBERMAN A/K/A STACY ROBIN LIEBERMAN AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on May 15, 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:

UNIT NO. 3201 A/K/A 15228 OF QUAIL RUN CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM, RECORDED IN OFFICIAL RECORDS BOOK 3878, PAGE 1753 AND AMENDED IN OFFICIAL RECORDS BOOK 4227, PAGE 1926 AND ACCORDING TO THE CONDOMINIUM PLAT RECORDED IN CONDOMINIUM PLAT BOOK 6, PAGE 38 (PHASE VI) RE-

VICED, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA; TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS AND STATED IN SAID DECLARATION OF CONDOMINIUM TO BE AN APPURTENANCE TO THE ABOVE CONDOMINIUM UNIT.

and commonly known as: 15228 EAST POND WOODS DRIVE, TAMPA, FL 33618; 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 22, 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

Jennifer M. Scott (813) 229-0900 x Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 328026/1563194/cfc May 26; June 2, 2017 17-02294H

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-002615 WELLS FARGO BANK, NA Plaintiff, v.

CARL GRAHAM, ET AL. Defendants. TO: GWENDOLYN GRAHAM, and all unknown parties claiming by, through, under or against the above named Defendant(s), who (is/are) not known to be dead or alive, whether said unknown parties claim as heirs, devisees, grantees, assignees, lienors, creditors, trustees, spouses, or other claimants Current Residence Unknown, but whose last known address was: 8914 N WILLOW AVENUE TAMPA, FL 33604-1160

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

THE SOUTH 61.50 FEET OF THE NORTH 489.00 FEET OF THE EAST 1/2 OF THE NORTH-EAST 1/4 OF THE NORTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 23, TOWNSHIP 28 SOUTH, RANGE 18 EAST, HILLSBOROUGH COUNTY, FLORIDA.

ALSO DESCRIBED AS FOLLOWS: THE NORTH 489.00 FEET LESS THE NORTH 427.50 FEET THEREOF OF THE EAST 1/2 OF THE NORTHEAST 1/4 OF THE NORTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 23, TOWNSHIP 28 SOUTH, RANGE 18 EAST, OF THE PUB-

LIC 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 EXL LEGAL, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before JULY 3rd 2017 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at Hillsborough County George Edgecomb Courthouse, 800 Twiggs Street, Tampa, FL 33602, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE CLERK'S ADA COORDINATOR, 601 W. KENNEDY BLVD., TAMPA, FL 33601, EXTENSION 4205, 2 WORKING DAYS PRIOR TO THE DATE SERVICE IS NEEDED; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-955-8771.

WITNESS my hand and seal of the Court on this 11th day of MAY, 2017.

Pat Frank, Clerk of the Circuit Court By: JEFFREY DUCK Deputy Clerk

EXL LEGAL, PLLC, Plaintiff's attorney 12425 28th Street North, Suite 200, St. Petersburg, FL 33716 888170299 May 26; July 2, 2017 17-02268H

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-003034 DIVISION: M U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE SUCCESSOR IN INTEREST TO BANK ONE, NATIONAL ASSOCIATION, AS TRUSTEE FOR CSFB MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2002-22, Plaintiff, vs.

WILLIAM D. MITCHELL AKA DOUG MITCHELL AKA WILLIAM MITCHELL AKA WILLIAM DOUGLAS MITCHELL, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 3, 2017, and entered in Case No. 09-CA-003034 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 One, National Association, As Trustee For CSFB Mortgage-Backed Pass-Through Certificates, Series 2002-22, is the Plaintiff and Century Bank, FSB, City Of Tampa, Florida, Hillsborough County Clerk of the Circuit Court, State of Florida, United States of America, Department of Treasury, William D. Mitchell aka Doug Mitchell aka William Mitchell aka William Douglas Mitchell, 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 16th day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

THE EAST 85.0 FEET OF THE WEST 170.0 FEET OF THE SOUTH 1/2 OF LOT 2 IN BLOCK 13 OF HENDERSON BEACH, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 8, PAGE 21, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

4711 W SAN RAFAEL STREET, TAMPA, FL 33629 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 17th day of May, 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-14-129228 May 26; June 2, 2017 17-02288H

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. 15-CA-005432 WELLS FARGO BANK, NA, Plaintiff, vs. Abbigail Dennis a/k/a Sylvia J. Dennis a/k/a Sylvia Jean Dennis; Linda Bowers Vaccino; The Unknown Spouse Of Linda Bowers Vaccino; Vallie I Bowers; et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 06, 2017, entered in Case No. 15-CA-005432 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and Abbigail Dennis a/k/a Sylvia J. Dennis a/k/a Sylvia Jean Dennis; Linda Bowers Vaccino; The Unknown Spouse Of Linda Bowers Vaccino; Vallie I Bowers; 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; The Unknown Spouse Of Vallie I. Bowers; PHH Mortgage Corporation f/k/a Cendant Mortgage 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 8th day of June, 2017, the following described property as set forth in said Final Judgment, to wit: LOT 5, BOWERS SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED

IN PLAT BOOK 75, PAGE 55, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

TOGETHER WITH A CERTAIN 1996 REGENCY MOBILE HOME LOCATED THEREON AS A FIXTURE AND APPURTENANCE THERETO: VIN#N15866A AND N15866B. 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. Twiggs 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. 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 Dated this 19 day of May, 2017.

By Kathleen McCarthy, Esq. Florida Bar No. 72161 BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6177 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 15-F11109 May 26; June 2, 2017 17-02314H

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-009201 REVERSE MORTGAGE SOLUTIONS, INC., Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF PAMELA MATT A/K/A PAMELA C. MATT, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 8th, 2017, and entered in 16-CA-009201 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein REVERSE MORTGAGE SOLUTIONS, INC. is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF PAMELA MATT A/K/A PAMELA C. MATT, DECEASED; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; JIMMY HARLIN; CHRISTY O'LEARY; DAVID HARLIN ; MAGNIFY CREDIT UNION F/K/A COMMUNITY FIRST CREDIT UNION ; ASSET ACCEPTANCE, LLC 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 June 20, 2017, the following

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

THE WEST 70 FEET OF THE EAST 170 FEET OF NORTH 1/2 OF LOT 62, ALTA VISTA TRACTS, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGE 16, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 4212 WEST WISCONSIN AVENUE, TAMPA, FL 33616

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 22 day of May, 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 16-111458 - AnO May 26; June 2, 2017 17-02342H

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. 14-CA-001501 GENERATION MORTGAGE COMPANY, Plaintiff, vs. RICHARD N. SEAMAN, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 07, 2016, and entered in 14-CA-001501 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein GENERATION MORTGAGE COMPANY is the Plaintiff and RICHARD N. SEAMAN A/K/A RICHARD SEAMAN; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; GERALD M. HOLLAND; MIDLAND FUNDING, LLC AS SUCCESSOR IN INTEREST TO ACTION; CAPITAL ONE BANK (USA), N.A. F/K/A CAPITAL ONE 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 June 14, 2017, the following described property as set forth in said Final Judgment, to wit:

THE EAST ONE-HALF OF LOTS 1 AND 2, BLOCK 4, MARGARET ANNE SUBDIVISION REVISED, AS PER MAP OR PLAT THEREOF RE-

CORDED IN PLAT BOOK 29, PAGE 69, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 4836 W BAY VILLA AVE, TAMPA, FL 336110104

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 22 day of May, 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 15-028835 - MoP May 26; June 2, 2017 17-02321H

SECOND INSERTION

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

CASE No. 13-CA-002201 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS TRUSTEE SUCCESSOR BY MERGER TO LASALLE BANK, NA AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-ARI1 TRUST Plaintiff, vs. ARZOLA, PEDRO, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 13-CA-002201 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 SUCCESSOR BY MERGER TO LASALLE BANK, NA AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-ARI1 TRUST, Plaintiff, and, ARZOLA, PEDRO, et. al., are Defendants, Clerk of the Circuit Courts, Pat Frank, will sell to the highest bidder for cash at, www.hillsborough.realforeclose.com, at the hour of 10:00 AM, on the 15th day of June, 2017, the following described property: LOT 10, BLOCK 1, THE TOWN-

HOMES AT KENSINGTON, PAGE "B", ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 82, 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.

IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at 601 E KENNEDY BLVD, TAMPA, FL 33602 - 813-276-8100, 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 17 day of May, 2017.

By: Karissa Chin-Duncan, Esq. Florida Bar No. 98472 GREENSPOON MARDER, P.A. TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email 1: karissa.chin-duncan@gmlaw.com Email 2: gmforeclosure@gmlaw.com 25963.2067 /ASaavedra May 26; June 2, 2017 17-02295H

SECOND INSERTION

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

CASE No. 15-CA-005222 DIVISION: N RF - SECTION III DEUTSCHE BANK TRUST COMPANY AMERICAS, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF DOVER MORTGAGE CAPITAL 2005-A CORPORATION, GRANTOR TRUST CERTIFICATES, SERIES 2005-A, PLAINTIFF, VS. MICHAEL K. HERRON, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated May 15, 2017 in the above action, the Hillsborough County Clerk of Court will sell to the highest bidder for cash at Hillsborough, Florida, on June 22, 2017, at 10:00 AM, at www.hillsborough.realforeclose.com for the following described property:

CONDOMINIUM UNIT NO. 403, ART CENTER LOFTS, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED NOVEMBER 15, 2004 IN OFFICIAL RECORDS BOOK 14399, PAGE 1537 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND THE MAP OR PLAT THEREOF RECORDED IN THAT CERTAIN CONDOMINIUM PLAT BOOK

RECORDED NOVEMBER 15, 2004 IN CONDOMINIUM PLAT BOOK 19, PAGE 183, TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS 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 sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Hillsborough County, ADA Coordinator at 813-272-7040 or at ADA@fjud13.org, 800 E. Twiggs Street, Tampa, FL 33602 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: Amina M McNeil, Esq. FBN 67239

Gladstone Law Group, P.A. Attorney for Plaintiff 1515 South Federal Highway, Suite 100 Boca Raton, FL 33432 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@gladstonelawgroup.com Our Case #: 15-000811-F May 26; June 2, 2017 17-02340H

SECOND INSERTION

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

CASE NO. 29-2014-CA-009308 WILMINGTON SAVINGS FUND SOCIETY, FSB D/B/A CHRISTIANA TRUST NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST Plaintiff, v.

BESSIE ANN MATHIS A/K/A BESSIE MATHIS A/K/A BESSIE A. MATHIS; UNKNOWN SPOUSE OF BESSIE ANN MATHIS A/K/A BESSIE MATHIS A/K/A BESSIE A. MATHIS; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; CACH, LLC; PORTFOLIO RECOVERY ASSOCIATES, LLC Defendants.

Notice is hereby given that, pursuant to the Uniform Final Judgment of Foreclosure entered on May 12, 2017, in this cause, in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall sell the property situated in Hillsborough County, Florida, described as: LOT 4, IN BLOCK "A", OF THE PRESIDENTIAL MANOR, AC-

CORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 47, ON PAGE 91, IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

a/k/a 4008 ORANGE ST, SEFFNER, FL 33584-4324

at public sale, to the highest and best bidder, for cash, online at http://www.hillsborough.realforeclose.com, on June 13, 2017.

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE CLERK'S ADA COORDINATOR, 601 W. KENNEDY BLVD., TAMPA, FL 33601, EXTENSION 4205, 2 WORKING DAYS PRIOR TO THE DATE SERVICE IS NEEDED; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-955-8771.

Dated at St. Petersburg, Florida, this 22d day of May, 2017.

By: DAVID REIDER FBN# 95719 eXL Legal, PLLC Designated Email Address: efling@xllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 485140256 May 26; June 2, 2017 17-02334H

SECOND INSERTION

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

CASE No. 16-CA-007735 NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. BROWN, EUGENE, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 16-CA-007735 of the Circuit Court of the 13TH Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein, NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, and, BROWN, EUGENE, et. al., are Defendants, Clerk of the Circuit Court Pat Frank, will sell to the highest bidder for cash at, www.hillsborough.realforeclose.com, at the hour of 10:00 AM, on the 23rd day of June, 2017, the following described property:

CONDOMINIUM PARCEL: UNIT NO. 25, OF VILLAS ON THE GREEN, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 11, PAGE(S) 2, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 5207, PAGE 1191, TOGETHER WITH SUCH ADDITIONS AND AMENDMENTS TO SAID DECLARATION AND

CONDOMINIUM PLAT AS FROM TIME TO TIME MAY BE MADE AND TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. ALL AS RECORDED 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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at 601 E KENNEDY BLVD, TAMPA, FL 33602 - 813-276-8100, 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 23 day of May, 2017.

By: Karissa Chin-Duncan, Esq. Florida Bar No. 98472 GREENSPOON MARDER, P.A. TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email 1: karissa.chin-duncan@gmlaw.com Email 2: gmforeclosure@gmlaw.com 33585.2036 /ASaavedra May 26; June 2, 2017 17-02360H

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-002092 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF LONG BEACH MORTGAGE LOAN TRUST 2006-3, ASSET-BACKED CERTIFICATES, SERIES 2006-3 Plaintiff, vs.

JANET C. RAWLINGS; UNKNOWN SPOUSE OF JANET C. RAWLINGS; SUN CITY CENTER COMMUNITY ASSOCIATION INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 8, 2017, and entered in Case No. 16-CA-002092, of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF LONG BEACH MORTGAGE LOAN TRUST 2006-3, ASSET-BACKED CERTIFICATES, SERIES 2006-3 is Plaintiff and JANET C. RAWLINGS; UNKNOWN SPOUSE OF JANET C. RAWLINGS; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; SUN CITY CENTER COMMUNITY 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 13 day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 13, BLOCK "BD", DEL WEBB'S SUN CITY FLORIDA UNIT NO. 12, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 39, PAGE 88, 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 19 day of May, 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.: 14-04909 SPS May 26; June 2, 2017 17-02312H

SECOND INSERTION

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

CASE No: 2009-CA-019523 CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE FOR STANWICH MORTGAGE LOAN TRUST, SERIES 2013-1, Plaintiff, vs. PATRICIO A. RIVERO, ET AL., Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated May 5, 2017 and entered in Case No. 2009-CA-019523 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida wherein CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE FOR STANWICH MORTGAGE LOAN TRUST, SERIES 2013-1, is the Plaintiff and SILVIA MARTINEZ; UNKNOWN SPOUSE OF SILVIA MARTINEZ; UNKNOWN HEIRS OF PATRICIO A. RIVERO; MAGDALENA RIVERO; THE FALLS AT NEW TAMPA CONDOMINIUM ASSOCIATION; UNKNOWN TENANT #1 NKA TONYA SAMPSON; UNKNOWN TENANT #2 NKA KAVIEN BLUME, are Defendants, Pat Frank, Clerk of Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com on June 16, 2017 at 11:00 a.m. the following described property set forth in said Final Judgment, to wit:

UNIT NO 821I, BUILDING #9, OF THE FALLS AT NEW TAMPA, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN

OFFICIAL RECORDS BOOK 16709, AT PAGE 769, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO AND ALL AMENDMENTS THERETO AS SET FORTH IN SAID DECLARATION. Property Address: 8414 Lucuya Way, #108, Tampa, FL 33637.

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

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 May 12, 2017

Alexandra Kalman, Esq. Florida Bar No. 109137 Lender Legal Services, LLC 201 East Pine Street, Suite 730 Orlando, Florida 32801 Tel: (407) 730-4644 Fax: (888) 337-3815 Attorney for Plaintiff Service Emails: akalman@lenderlegal.com EService@LenderLegal.com LLS01185 May 26; June 2, 2017 17-02264H

SECOND INSERTION

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

CASE NO.: 16-CA-009907 MTGLQ INVESTORS, L.P., Plaintiff, v. WELLINGTON NORTH AT BAY PARK HOMEOWNERS ASSOCIATION, INC., ET AL., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Final Judgment of Foreclosure dated May 22, 2017 entered in Civil Case No. 16-CA-009907 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein MTGLQ INVESTORS, L.P., Plaintiff and WELLINGTON NORTH AT BAY PARK HOMEOWNERS ASSOCIATION, INC.; BRIAN C. PEEL; ERIN M. PEEL; 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, GREANTEES, OR OTHER CLAIMANTS, ET AL. are defendant(s), 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 June 28, 2017 the following described property as set forth in said Final Judgment, to-wit:

WELLINGTON NORTH AT BAY PARK HOMEOWNERS ASSOCIATION, INC.; BRIAN C. PEEL; ERIN M. PEEL; ANY AND ALL UNKNOWN PARTIES CLAIM-

ING 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, GREANTEES, OR OTHER CLAIMANTS

Property Address: 1609 Delano Trent Street, 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 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.

John Phillip, Esq. FBN: 348740

Submitted By: ATTORNEY FOR PLAINTIFF: Kelley Kronenberg 8201 Peters Road, Suite 4000 Fort Lauderdale, FL 33324 Service E-mail: arbservices@kelleykronenberg.com May 26; June 2, 2017 17-02352H

SECOND INSERTION

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

CASE No. 14-CA-008693 DIVISION: N RF - SECTION III WELLS FARGO BANK, N.A., AS TRUSTEE, FOR THE CERTIFICATE HOLDERS OF ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2005-WCWI, PLAINTIFF, VS. ERNESTO FERNANDEZ, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated February 7, 2017 in the above action, the Hillsborough County Clerk of Court will sell to the highest bidder for cash at Hillsborough, Florida, on June 21, 2017, at 10:00 AM, at www.hillsborough.realforeclose.com for the following described property:

FROM THE SOUTHWEST CORNER OF SECTION RUN NORTH 89 DEGREES, 22 MINUTES, 48 SECONDS EAST 436.74 FEET AND NORTH 48 DEGREES, 22 MINUTES, 38 SECONDS, EAST 2242.04 FEET FOR POINT OF BEGINNING, THEN RUN NORTH 48 DEGREES, 22 MINUTES, 38 SECONDS EAST 50 FEET, SOUTH 41 DEGREES, 37 MINUTES, 22 SECONDS EAST 250 FEET, SOUTH 48 DEGREES, 22 MINUTES, 38 SECONDS WEST 50 FEET AND NORTH 41 DEGREES, 37 MINUTES, 22 SECONDS WEST 250 FEET TO POINT

OF BEGINNING, HILLSBOROUGH COUNTY, FLORIDA, ALL LYING AND BEING IN SECTION 35, TOWNSHIP 32 SOUTH, RANGE 19 EAST, TOGETHER WITH A CERTAIN MOBILE HOME A 1996 REDMAN SHADOWRIDGE IDENTIFICATION #FLA14610094A & FLA14610094B, AND ALL IMPROVEMENTS THEREON.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Hillsborough County, ADA Coordinator at 813-272-7040 or at ADA@fjud13.org, 800 E. Twiggs Street, Tampa, FL 33602 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: Misty Sheets, Esq. FBN 81731

Gladstone Law Group, P.A. Attorney for Plaintiff 1515 South Federal Highway, Suite 100 Boca Raton, FL 33432 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@gladstonelawgroup.com Our Case #: 15-002809-FIH May 26; June 2, 2017 17-02291H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY
CASE NO. 29-2017-CA-002211
MIDFIRST BANK,
Plaintiff, vs.
LUIS E. MARTINEZ/K/A LUIZ E. MARTINEZ, et. al.,
Defendants.

To the following Defendant(s): ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST MADELINE A. DEYA MARTINEZ A/K/A MADELINE A. DEYA-MARTINEZ, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS

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

LOT 15, BLOCK 1, KENNY K. SUBDIVISION UNIT NO. 2, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 50, PAGE 71, 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 Rayermer Leibert Pierce, LLC, Brian Hummel, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 155, Orlando, FL 32801 on or before JULY 10th 2017, a date which is within thirty (30) days after the first publica-

tion 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 this 16th day of MAY, 2017.

PAT FRANK
 Clerk of the Court
 By: JEFFREY DUCK
 As Deputy Clerk

Submitted by:
 MCCALLA RAYMER LEIBERT
 PIERCE, LLC
 225 E. Robinson St. Suite 155
 Orlando, FL 32801
 Phone: (407) 674-1850
 Email:
 MRSservice@mccallaraymer.com
 5448508
 17-00013-1
 May 26; June 2, 2017 17-02298H

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. 12-CA-015381 DIV D
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA"),
Plaintiff, vs.
JOHN H. DIXON A/K/A JOHN HENRY DIXON, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 20, 2017, and entered in 12-CA-015381 DIV D of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA") is the Plaintiff and JOHN H. DIXON A/K/A JOHN HENRY DIXON; GROW FINANCIAL FEDERAL CREDIT UNION F/K/A MACDILL FEDERAL CREDIT UNION 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 June 15, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 381, EAST LAKE PARK, UNIT NO. 3, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 34, PAGE 71, OF THE PUBLIC

RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 Property Address: 7206 TRINITY PL, TAMPA, FL 33610
 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 19 day of May, 2017.
 By: Philip Stecco, Esquire
 Florida Bar No. 108384
 Communication Email:
 pstecco@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 15-072819 - AnO
 May 26; June 2, 2017 17-02326H

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-002806
REVERSE MORTGAGE SOLUTIONS, INC.,
Plaintiff, vs.
LANA J. MAUST , et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 20, 2017, and entered in 16-CA-002806 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein REVERSE MORTGAGE SOLUTIONS, INC. is the Plaintiff and LANA J. MAUST; CARRILLON HOMEOWNERS ASSOCIATION, INC.; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT 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 June 19, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK 1, CARRILLON ESTATES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 93, PAGE 14, OF THE PUBLIC RECORDS OF HILLSBOROUGH

COUNTY, FLORIDA.
 Property Address: 5930 JEFFERSON PARK DRIVE , TAMPA , FL 33625
 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 19 day of May, 2017.
 By: Philip Stecco, Esquire
 Florida Bar No. 108384
 Communication Email:
 pstecco@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 15-074719 - AnO
 May 26; June 2, 2017 17-02325H

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-003815
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"),
A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA
Plaintiff, vs.
DENISE CAMPBELL; UNKNOWN SPOUSE OF DENISE CAMPBELL; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY;
Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated April 24, 2017, and entered in Case No. 16-CA-003815, 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 DENISE CAMPBELL; UNKNOWN SPOUSE OF DENISE CAMPBELL; 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 26 day of June, 2017, the following described

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

THE SOUTH 40 FEET OF LOTS 3 AND 4, BLOCK 6, GILCHRIST SUBDIVISION, AS PER MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 1, PAGE 125, 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 18 day of May, 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.: 15-04035 SET
 May 26; June 2, 2017 17-02283H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
 GENERAL JURISDICTION DIVISION
CASE NO: 15-CA-009061
BANK OF AMERICA, N.A.,
Plaintiff, vs.
NILIA ACOSTA; ROBERT TAD SIMPSON; CAROLYN SUE SIMPSON; CITY OF TAMPA, STATE OF FLORIDA; UNKNOWN TENANT #1; UNKNOWN TENANT #2,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Uniform Exparte Order Rescheduling Foreclosure Sale entered in Civil Case No. 15-CA-009061 of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and NILIA ACOSTA, 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 June 20, 2017, in accordance with Chapter 45, Florida Statutes, the following described property located in HILLSBOROUGH County, Florida as set forth in said Uniform Exparte Order Rescheduling Foreclosure Sale, to-wit:

ALL THAT CERTAIN LAND, SITUATE IN HILLSBOROUGH COUNTY, STATE OF FLORIDA, VIZ: LOT(S) 10, BLOCK 70, TOGETHER WITH THAT HALF OF VACATED ALLEY ABUTTING THEREON, SULPHUR SPRINGS ADDI-

TION TO TAMPA, FLA, ACCORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE(S) 5, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 PROPERTY ADDRESS: 7902 N MULBERRY ST TAMPA, FL 33604-0000

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

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@flwlaw.com
 04-077369-F00
 May 26; June 2, 2017 17-02296H

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. 12-CA-014618-G
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC. TRUST 2005-HE2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-HE2,
Plaintiff, vs.
LAWTON D. BLACKWOOD A/K/A LAWTON BLACKWOOD, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 07, 2013, and entered in 12-CA-014618-G of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC. TRUST 2005-HE2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-HE2 is the Plaintiff and WINNIFRED M. BLACKWOOD; LAWTON D. BLACKWOOD A/K/A LAWTON BLACKWOOD; UNKNOWN TENANTS 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 June 16, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 30, BLOCK 1, BUCKHORN FIFTH ADDITION UNIT 2B,

ACCORDING TO THE MAP OR PLAT THERE OF AS RECORDED IN PLAT BOOK 75, PAGE 38, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 2923 FOLKLORE DRIVE, VALRICO, FL 33596

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 19 day of May, 2017.
 By: Philip Stecco, Esquire
 Florida Bar No. 108384
 Communication Email:
 pstecco@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 12-06670 - AnO
 May 26; June 2, 2017 17-02330H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
 CIVIL DIVISION:
CASE NO.: 2017-CA-003460
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE BENEFIT OF CERTIFICATE HOLDERS OF THE CWALT, INC., ALTERNATIVE LOAN TRUST 2005-46CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-46CB,
Plaintiff, vs.
UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM INTEREST IN THE ESTATE OF DONNA KARA A/K/A DONNA JAYNE KARA; ET AL
Defendants.

To: APOLLO BEACH COMMUNITY ASSOCIATION, INC
 LAST KNOWN ADDRESS: C/O BRANDLYN M. LANDERS, R.A. 6200 FAIRWAY BLVD , APOLLO BEACH, FL 33572
 CURRENT ADDRESS: UNKNOWN
 UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM INTERES IN THE ESTATE OF DONNA KARA A/K/A DONNA JAYNE KARA, ET AL
 LAST KNOWN ADDRESS:
 UNKNOWN
 CURRENT ADDRESS: UNKNOWN

YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit:
 LOT 121 OF A RESUBDIVISION OF A PART OF APOLLO

BEACH, UNIT 2 & 6, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 49, PAGE 50 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 Orlando Deluca, Deluca Law Group, PLLC, 2101 NE 26th Street, Fort Lauderdale, FL 33305 and file the original with the Clerk of the above- styled Court on or before 07-03-17 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, in the Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602; telephone number (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 15th day of MAY, 2017.

PAT FRANK
 CLERK OF THE CIRCUIT COURT
 As Clerk of the Court
 BY: JEFFREY DUCK
 Deputy Clerk
 Orlando Deluca
 Deluca Law Group, PLLC
 2101 NE 26th Street
 Fort Lauderdale, FL 33305
 PHONE: (954) 368-1311
 FAX: (954) 200-8649
 service@delucalawgroup.com
 16-01235-F
 May 26; June 2, 2017 17-02280H

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-004952
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"),
A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA
Plaintiff, vs.
ANTHONY CALLAGHAN; DEBRA CALLAGHAN; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC., AS NOMINEE FOR SUNTRUST MORTGAGE, INC., ITS SUCCESSORS AND ASSIGNS; LAKE ST. CHARLES MASTER 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 May 9, 2017, and entered in Case No. 16-CA-004952, 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 ANTHONY CALLAGHAN; DEBRA CALLAGHAN; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC., AS NOMINEE FOR SUNTRUST MORTGAGE, INC., ITS SUCCESSORS AND ASSIGNS; LAKE ST. CHARLES MASTER 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 13 day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 6, BLOCK 8, LAKE ST. CHARLES UNIT 3, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 78, PAGE 13, 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 18 day of May, 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.: 16-01565 SET
 May 26; June 2, 2017 17-02282H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
 CIVIL DIVISION
Case #: 2016-CA-010281
DIVISION: G
JPMorgan Chase Bank, National Association
Plaintiff, vs.-
John Joseph Farley Blackshear a/k/a John J. Blackshear; Diana Mejias Farley Blackshear a/k/a Diana M. Blackshear; Magnolia Green Homeowners' Association, Inc.; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2016-CA-010281 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and John Joseph Farley Blackshear a/k/a John J. Blackshear 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 June 21, 2017, the following

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

LOT NO. 30, BLOCK NO. G, MAGNOLIA GREEN - PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 109, PAGES 17 THROUGH 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.

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

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

"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 Ext. 5141
 Fax: (813) 880-8800
 For Email Service Only:
 SFGTampaService@logs.com
 For all other inquiries:
 hskala@logs.com
 16-303688 FCO1 CHE
 May 26; June 2, 2017 17-02349H

SECOND INSERTION

Notice of Public Auction

Pursuant to Ch 715.109 FS and/or 83.801 and/or 677.210 FS etal United American Lien & Recovery as agent w/ power of attorney will sell at public auction the following property(s) to the highest bidder; owner/lienholder may redeem property(s) for cash sum of lien; all auctions held in reserve

Inspect 1 week prior @ lien facility; cash or cashier check; 18% buyer prem; any persons interested ph (954) 563-1999

Sale date June 9, 2017 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309

2956 1971 Winc VIN#: 1652274 Tenant: Brian D Brozzetti

Licensed Auctioneers FLAB 422 FLAU 765 & 1911

May 26; June 2, 2017 17-02275H

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-003089

WELLS FARGO BANK, NA Plaintiff, vs. DEENA MARIE DAVIS, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed May 21, 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 27 day of June, 2017, the following described property as set forth in said Lis Pendens, 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 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: May 23, 2017 By: John D. Cusick, Esq., Florida Bar No. 99364

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 May 26; June 2, 2017 17-02357H

SECOND INSERTION

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

CASE NO. 15-CA-004959 DIVISION: N RF - SECTION III FANNIE MAE ("FEDERAL NATIONAL MORTGAGE ASSOCIATION"), PLAINTIFF, VS. VICKI M. NOBLE, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated May 16, 2017 in the above action, the Hillsborough County Clerk of Court will sell to the highest bidder for cash at Hillsborough, Florida, on June 21, 2017, at 10:00 AM, at www.hillsborough.realforeclose.com for the following described property:

Lot No. 6, Block No. B, Magnolia Green - Phase 1, according to the Plat thereof as recorded in Plat Book 109, Pages 17 through 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 sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Hillsborough County, ADA Coordinator at 813-272-7040 or at ADA@fjud13.org, 800 E. Twigg Street, Tampa, FL 33602 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: Amina M McNeil, Esq. FBN 67239

Gladstone Law Group, P.A. Attorney for Plaintiff 1515 South Federal Highway, Suite 100 Boca Raton, FL 33432 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@gladstonelawgroup.com Our Case #: 13-000231-FNMA May 26; June 2, 2017 17-02292H

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-006723

WELLS FARGO BANK, N.A. Plaintiff, vs. ANGELA SOLANO A/K/A ANGELA L. SOLANO, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed May 22, 2017 and entered in Case No. 13-CA-006723 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein WELLS FARGO BANK, N.A., is Plaintiff, and ANGELA SOLANO A/K/A ANGELA L. SOLANO, 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 June, 2017, the following described property as set forth in said Lis Pendens, to wit:

Lot 23, Block 2, BELLE MEADE, A REPLAT OF A PORTION OF TRACTS 3,4,5,6,7,10,11,12,13,14, & 15 OF KEYSTONE PARK COLONY, according to the map or plat thereof as recorded in Plat Book 60, Page 7, 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: May 23, 2017 By: John D. Cusick, Esq., Florida Bar No. 99364

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 # 50280 May 26; June 2, 2017 17-02359H

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-003044 WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A, Plaintiff, vs. JESUS FERNANDEZ-GOMEZ A/K/A J. GOMEZ FERNANDEZ A/K/A JESUS FERNANDEZ, ET. AL, Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated May 15, 2017 and entered in Case No. 13-CA-003044 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 JESUS FERNANDEZ-GOMEZ A/K/A J. GOMEZ FERNANDEZ A/K/A JESUS GOMEZ FERNANDEZ; JESUS FERNANDEZ-GILBRAN A/K/A JESUS FERNANDEZ-GIBRAN, are Defendants, Pat Frank, Clerk of Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com on June 22, 2017 at 10:00 a.m. the following described property set forth in said Final Judgment, to wit:

LOT 13, BLOCK 5, GEORGE ROAD ESTATES UNIT NO. 2, ACCORDING TO THE MAP

OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 44, PAGE 61, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 6422 Yorkshire Rd, Tampa, FL 33634.

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

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 May 23, 2017, Alexandra Kalman, Esq. Florida Bar No. 109137

Lender Legal Services, LLC 201 East Pine Street, Suite 730 Orlando, Florida 32801 Tel: (407) 730-4644 Fax: (888) 337-3815 Attorney for Plaintiff Service Emails: akalman@lenderlegal.com EService@LenderLegal.com LLS06174 May 26; June 2, 2017 17-02368H

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.: 16-CA-007493 DIVISION: G

THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR CIT MORTGAGE LOAN TRUST 2007-1, Plaintiff, vs. JUDY A. ALSCHIED AKA JUDY ALSCHIED, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated May 16, 2017, and entered in Case No. 16-CA-007493 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which The Bank of New York Mellon, as Trustee for CIT Mortgage Loan Trust 2007-1, is the Plaintiff and Judy A. Alscheid aka Judy Alscheid, 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 21st day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 5, TOGETHER WITH ONE-HALF OF VACATED ALLEY ABUTTING ON THE EAST, BLOCK 54, SULPHUR SPRINGS ADDITION TO TAMPA, FLORIDA, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED

IN PLAT BOOK 6, PAGE 5, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. 8011 N 10TH ST, 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 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 24th day of May, 2017. Paige Carlos, Esq. FL Bar # 99338

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com AH-15-209047 May 26; June 2, 2017 17-02371H

SECOND 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-008977 BANK OF AMERICA, N.A., Plaintiff, vs. LONNIE K. HAVENS A/K/A LONNIE KEITH HAVENS A/K/A LONNIE HAVENS; 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 8, 2017 in Civil Case No. 16-CA-008977, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and LONNIE K. HAVENS A/K/A LONNIE KEITH HAVENS A/K/A LONNIE HAVENS; W.S. BADCOCK CORPORATION; CITIBANK, N.A.; HIGHLAND RIDGE 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 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 June 14, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 7, BLOCK 2 OF HIGHLAND RIDGE UNIT NO. 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 61, PAGE(S) 8, 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. 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 24 day of May, 2017. By: John Aoraha, Esq. FL Bar No. 102174 For Susan W. Findley, Esq. FBN: 160660

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 1092-8774B May 26; June 2, 2017 17-02376H

SECOND INSERTION

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

CASE NO. 17-CA-003496 WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WELLS FARGO HOME MORTGAGE, INC. Plaintiff, v. BONNIE L. CAMPBELL A/K/A BONNIE CAMPBELL, ET AL. Defendants.

TO: BONNIE L. CAMPBELL A/K/A BONNIE CAMPBELL, and all unknown parties claiming by, through, under or against the above named Defendant(s), who (is/are) not known to be dead or alive, whether said unknown parties claim as heirs, devisees, grantees, assignees, lienors, creditors, trustees, spouses, or other claimants Current Residence Unknown, but whose last known address was: 3110 MURRAY FARMS LOOP PLANT CITY, FL 33566-0365

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

LOTS 29 AND 30 DESCRIBED AS FOLLOWS: THE WEST 65.0 FEET OF THE EAST 1036.0 FEET OF THE NORTH 3/4 OF THE NORTHWEST 1/4 OF THE SOUTHWEST 1/4 IN SECTION 7, TOWNSHIP 29 SOUTH, RANGE 22 EAST, HILLSBOROUGH COUNTY, FLORIDA, LESS THE SOUTH 655.0 FEET AND LESS THE NORTH 25.0 FEET OF THE SOUTH 680.0 FEET OF THE WEST 40.0 FEET OF THE EAST 1011.0 FEET AND FROM THE NORTHWEST CORNER OF THE SOUTH 680.0 FEET OF THE EAST 1036.0 FEET OF THE NORTH 3/4 OF THE NORTHWEST 1/4 OF THE SOUTHWEST 1/4 OF THE NORTHWEST 1/4 AND RUN NORTH TO THE NORTHWEST CORNER OF SAID EAST 1036.0 FEET, WEST TO NORTHWEST CORNER OF THE NORTHWEST 1/4 OF THE SOUTHWEST 1/4, SOUTH TO NORTHWEST

CORNER OF SAID SOUTH 630.0 FEET AND EAST TO THE POINT OF BEGINNING. TOGETHER WITH A MOBILE HOME LOCATED THEREON AS A PERMANENT FIXTURE AND APPURTENANCE THERETO, DESCRIBED AS: A 2002 DOUBLEWIDE MOBILE HOME BEARING IDENTIFICATION NUMBERS FLHMBA165247187A AND FLHMBA165247187B AND TITLE NUMBERS 0085831129 AND 0085831160.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on EXL LEGAL, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before JULY 10th 2017 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at Hillsborough County George Edgecomb Courthouse, 800 Twigg Street, Tampa, FL 33602, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE CLERK'S ADA COORDINATOR, 601 W. KENNEDY BLVD., TAMPA, FL 33601, EXTENSION 4205, 2 WORKING DAYS PRIOR TO THE DATE SERVICE IS NEEDED; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-955-8771.

WITNESS my hand and seal of the Court on this 16th day of MAY, 2017.

Pat Frank Clerk of the Circuit Court By: JEFFREY DUCK Deputy Clerk

EXL LEGAL, PLLC, Plaintiff's attorney 12425 28th Street North, Suite 200, St. Petersburg, FL 33716 888170451 May 26; June 2, 2017 17-02366H

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.: 16-CA-001721 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. DAYNA C. KIMMINS, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated April 06, 2017, and entered in Case No. 16-CA-001721 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and DAYNA C. KIMMINS, 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 06 day of July, 2017, the following described property as set forth in said Final Judgment, to wit:

UNIT 102, SOUTH PARK, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORD BOOK 16521, PAGE 34 AND ACCORDING TO THE CONDOMINIUM PLAT BOOK 21, PAGE 162 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND ANY AMENDMENTS THERETO.

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: May 23, 2017 By: John D. Cusick, Esq., Florida Bar No. 99364

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 # 59369 May 26; June 2, 2017 17-02358H

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.: 16-CA-9134 GTE FEDERAL CREDIT UNION D/B/A/ GTE FINANCIAL Plaintiff, vs. EVONNE BORDA A/K/A EVONNE M. BORDA, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated May 01, 2017, and entered in Case No. 16-CA-9134 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein GTE FEDERAL CREDIT UNION D/B/A/ GTE FINANCIAL, is Plaintiff, and EVONNE BORDA A/K/A EVONNE M. BORDA, 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 06 day of July, 2017, the following described property as set forth in said Final Judgment, to wit:

Unit 10, Building 6, Victoria Terrace CONDOMINIUM PHASE I, according to the Declaration of Condominium thereof, as recorded in Official Records Book CB07, Page 36 of the Public Records of Hillsborough County, Florida.

Folio: 20073.0160 11323 Regal Square Drive, Tampa, FL 33617

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: May 23, 2017 By: John D. Cusick, Esq., Florida Bar No. 99364

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 # 76505 May 26; June 2, 2017 17-02356H

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