

BUSINESS OBSERVER FORECLOSURE SALES

PINELLAS COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
52-2015-CA-004219	10/30/2017	Bayview Loan vs. Toriano H Parker et al	3901 7th St. S, St. Pete, FL 33705	Straus & Eisler PA (Pines Blvd)
17-5304-CI	10/30/2017	City of St. Petersburg v. Estate of Laurence Cottman	670 26th Ave. S., St. Pete, FL 33705	Weidner, Matthew D., Esq.
2017-000940-CI	10/30/2017	Michael M Gialousis vs Rochelle Smith et al	Blk 20, Tarpon Springs, PB G PG 800	Orsatti & Associates, P.A.
16-004459-CI	10/30/2017	U.S. Bank vs. Castlere Holdings LLC et al	715 12th St. S, St. Pete, FL 33705	Robertson, Anschutz & Schneid
16-002133-CI	10/30/2017	Wells Fargo vs. Roxana Garcia et al	Lot 27, Oak Grove, PB 61 PG 30	Brock & Scott, PLLC
2013-010364-CI	10/30/2017	Caliber Home Loans vs. Jason Randolph et al	4400 N 39th St., St. Pete, FL 33714	Quintairos, Prieto, Wood & Boyer
16-005141-CI	10/31/2017	Federal National Mortgage vs. Vanessa Hale etc et al	Lot 92, Grovewood, PB 66 PG 44	Kahane & Associates, P.A.
16-002849-CO-40	10/31/2017	Town Apartments vs. Louis C Janvrin Unknowns et al	Unit 9, Town Apartments, PB 3 PG 34-35	Zacur, Graham & Costis, P.A.
2016-CA-006303	10/31/2017	Iberiabank v. Theodore R Turner et al	7029 60th Way N, Pinellas Park, FL 33781	Sirote & Permutt, PC
12-007300-CI Div.	10/31/2017	HSBC Bank vs. Peter Alfred Panneri etc et al	10200 Gandy Blvd 9-903, St. Pete, FL 33702	Albertelli Law
12-009345-CI	10/31/2017	Wells Fargo vs. Thomas H Stauch et al	13149 Boca Ciega Ave., Madeira Beach, FL 33708	Albertelli Law
14-002551-CI	11/1/2017	US Bank vs. Maria Gonzalez et al	605 Citrus Ct., Largo, FL 33770	Robertson, Anschutz & Schneid
17-000996-CI	11/1/2017	Wells Fargo vs. Michael D Moore et al	9679 Oak St. NE, St. Pete, FL 33702	Albertelli Law
17-000503-CI	11/1/2017	MidFirst Bank VS. Amy M Myers et al	Lot 9, Boylan, PB 30 PG 47	Aldridge Pite, LLP
17-3809-CI	11/2/2017	City of St. Petersburg v. Samuel E Guilford	3143 Freemont Ter. S., St. Pete, FL 33705	Weidner, Matthew D., Esq.
17-3048-CI	11/2/2017	City of St. Petersburg v. Estate of Julious Lee Bolden	719 19th St. S., St. Pete, FL 33705	Weidner, Matthew D., Esq.
17-2662-CI	11/2/2017	City of St. Petersburg v. Trust No 1155 Dated 7/13/2016	1155 15th Ave. S., St. Pete, FL 33705	Weidner, Matthew D., Esq.
17-3755-CI	11/2/2017	City of St. Petersburg v. Joseph Lovell Smith et al	3036 Fairfield Ave S., St. Pete, FL 33712	Weidner, Matthew D., Esq.
15-000222-CI	11/2/2017	U.S. Bank vs. Michael A Cudnoski et al	100 38th Ave. SE, St. Pete, FL 33705	Albertelli Law
52-2016-CA-000423	11/2/2017	CIT Bank vs. Jean M Wolfe etc Unknowns et al	255 110th Ave. Units A-D, Treasure Island, FL 33706	Albertelli Law
17-002479-CO	11/3/2017	The Sandalwood Club vs. Michael J Defoe et al	10800 US Hwy 19 N #212, Pinellas Park, FL 33782	Frazier & Brown
17-4625-CO	11/3/2017	Landmark Oaks vs. C Dwane Coppedge et al	3082 Landmark Blvd. #1702, Palm Harbor, FL 34684	Cianfrone, Joseph R.
17-003945-CO	11/3/2017	Golden Flamingo v. Dorothy M Mcateer et al	416 73rd Ave. N. #104, St. Pete, FL 33702	Powell Carney Maller PA
17-4298-CI	11/6/2017	City of St. Petersburg v. Joseph Lovett et al	1740 15th Ave. S., St. Pete, FL 33712	Weidner, Matthew D., Esq.
17-5297-CI	11/6/2017	City of St. Petersburg v. Timothy J Campbell et al	3516 3rd Ave. S., St. Pete, FL 33711	Weidner, Matthew D., Esq.
14-007029-CI	11/6/2017	U.S. Bank vs. Robert A Gunter et al	183N Bath Club Blvd N., N. Redington, FL 33708	Albertelli Law
16-003979-CI	11/6/2017	CIT Bank vs. Michael Micklos et al	730 Sunset Dr., Tarpon Springs, FL 34689	Albertelli Law
16-006175-CI	11/7/2017	Renee Letosky vs. Richard James Anderson Enterprises	2847 Belcher Rd., Dunedin, FL 34698	Macfarlane Ferguson & McMullen
17-2646-CI	11/7/2017	City of St. Petersburg v. Bridego Investment Corporation	349 14th St. N. St. Pete, FL	Weidner, Matthew D., Esq.
17-2646-CI	11/7/2017	City of St. Petersburg v. Bridego Investment Corporation	349 14th St. N., St. Pete, FL	Weidner, Matthew D., Esq.
17-001650-CI	11/7/2017	U.S. Bank vs. Bonnie K Gilbertson et al	Lot 10, Jefferson Manor, PB 58 PG 15	SHD Legal Group
17-004977-CO	11/7/2017	Seminole Gardens vs. Nickolas Sevastakis et al	8405 112th St. N., Apt. 210, Seminole, FL 33772	Powell Carney Maller PA
14-007968-CI	11/7/2017	Federal National Mortgage vs. Bonita Williams et al	1848 Nebraska Ave. NE, St. Pete, FL 33703	Robertson, Anschutz & Schneid
12-009701-CI	11/7/2017	Deutsche Bank vs. John Gentile et al	Lot 13, Yacht Club Estates, PB 54 PG 58	Brock & Scott, PLLC
16-004730-CI	11/7/2017	James B. Nutter vs. Elizabeth Ann Kennedy et al	Lot 38, Suniland, PB 9 PG 32	Brock & Scott, PLLC
17-3777-CI	11/7/2017	City of St. Petersburg v. Edwin A Holmes et al	6267 2nd Ave. S., St. Pete, FL 33707	Weidner, Matthew D., Esq.
17-003229-CI-08	11/7/2017	Wilmington Savings vs. Frank C Matzelle et al	2270 Nolan Dr., Largo, FL 33770	Straus & Eisler PA (Pines Blvd)
16-008021-CI	11/7/2017	Nationstar Mortgage vs. Rosemarie Desforges etc	Unit 203, Seville, PB 7 PG 55-59	Greenspoon Marder, P.A. (Ft Lauderdale)
17-000467-CI	11/7/2017	U.S. Bank vs. Joseph Massey etc et al	3001 58th Ave. S Unit 511, St. Pete, FL 33712	Kass, Shuler, P.A.
15-001785-CI	11/7/2017	Midfirst Bank v. Vy Thi Miller etc et al	6512 50th Ave. N, St. Pete, FL 33709-3112	eXL Legal
14-005988-CI	11/7/2017	U.S. Bank vs. Robin Steele et al	7562 N. 85th Ln., Seminole, FL 33777	Albertelli Law
52-2014-CA-007365	11/7/2017	Freedom Mortgage vs. Patricia Ann Stimpson etc	3875 50th St. N., St. Pete, FL 33709	Albertelli Law
52-2015-CA-000080	11/7/2017	The Bank of New York Mellon vs. Richard M Smyth	193 175th Terr. Dr. E, Redington Shores, FL 33708	Albertelli Law
15-005244-CI	11/7/2017	U.S. Bank vs. David J McCullough et al	Lot 29, West Wedgewood, PB 58 PG 10	Van Ness Law Firm, PLC
16-004487-CI	11/7/2017	WVMF Funding vs. Patsy A Whited et al	Lot 1, Highland Lakes, PB 79 PG 24	Greenspoon Marder, P.A. (Ft Lauderdale)
16-000514-CI	11/7/2017	Live Well Financial vs. Gloria Moran etc et al	Harbor Crest, Sec. 7, Twnshp. 30 S Rg. 13 E	Greenspoon Marder, P.A. (Ft Lauderdale)
15-004532-CI	11/7/2017	Wilmington Savings vs. Helen D Hartman et al	1232 Mainsail Way, Palm Harbor, FL 34685	Robertson, Anschutz & Schneid
14-007953-CI-7	11/7/2017	Regions Bank v. German J Perez-Bellod etc et al	2341 Stag Run Blvd., Clearwater, FL 33765	McCumber, Daniels
16-005595-CI	11/7/2017	Wilmington Savings vs. Joseph M Reynolds etc et al	10 S. Glenwood Ave., Clearwater, FL 33755	Mandel, Manganelli & Leider, P.A.;
16-004757-CI	11/7/2017	HSBC Bank vs. John W Taylor Unknowns et al	Lot 45, Blk 23, Avon Dale, PB 12 PG 93	Van Ness Law Firm, PLC
16-007239-CI	11/7/2017	CIT Bank vs. Wanda M Thomas etc Unknowns et al	6491 64th Ave, Pinellas Park, FL 33781	Albertelli Law
16-006775-CI	11/7/2017	Federal National Mortgage vs. Patricia C McCormick	Lot 64, Woodbrook, PB 68 PG 58	Kahane & Associates, P.A.
13-005755-CI	11/7/2017	MTGLQ Investors vs. Donald R Lowman et al	Lot 16, Blk 80, Pasadena Estates, PB 8 PG 41	Kahane & Associates, P.A.
14-001870-CI	11/8/2017	Ditech Financial vs. Estate of Ruth Lockett et al	3751 1st Ave. S., St. Pete, FL 33711	Robertson, Anschutz & Schneid
2015-006013-CI	11/8/2017	U.S. Bank vs. Milan Trust Holding LLC et al	6901 N 298th Ave., Clearwater, FL 33761	Quintairos, Prieto, Wood & Boyer
17-001187-CI	11/9/2017	M&T Bank vs. Adam K Greenfield et al	Unit 2104, Baypointe, ORB 15132 PG 736	McCalla Raymer Leibert Pierce, LLC
15-007511-CI	11/9/2017	Deutsche Bank vs. Jose Pena Olguin et al	Lot 78, Gates Knoll, PB 38 PG 43	Brock & Scott, PLLC
2015-008016-CI	11/13/2017	U.S. Bank v. Bonnie D Lagano etc et al	9630 131st St. N, Seminole, FL 33776	Pearson Bitman LLP
52-2011-CA-010568	11/13/2017	Wilmington Savings vs. Coleen V Bretlaff et al	Lot 22, Parque Narvaez, PB 38 PG 41	Gassel, Gary I. P.A.
16-3436-CI	11/13/2017	Peter Schwartz v. Theola Washington et al	1752-45th St. S., St. Pete, FL 33711	Bacon, Bacon & Furlong, P.A.
17-001463-CI	11/13/2017	Sabadell United Bank vs. Simone Leonard	6325 33rd Ave. N., St. Pete, FL 33710	Lee, Steven M.
16-007381-CI	11/13/2017	Thomas J Treend vs. George Papageorgiou et al	Lot 12, Blk 11, Mandalay, PB 14 PG 32-35	DeLoach & Hofstra, P.A.
16-005763-CI	11/13/2017	Caliber Home vs. Jonathan K Bowles et al	5509 19th Ave S, Gulfport, FL 33707	Robertson, Anschutz & Schneid
52-2017-CA-000797	11/14/2017	Wells Fargo vs. Loretta Vee Morphis etc et al	Lot 4, Tamarac, ORB 3071 PG 647	Shapiro, Fishman & Gaché, LLP (Tampa)
17-000121-CI	11/14/2017	State Farm Bank vs. Alicia Romanoff et al	Lot 18, Park Side, PB 79 PG 84-85	Phelan Hallinan Diamond & Jones, PLC
15-005786-CI	11/14/2017	U.S. Bank vs. Mario R Cruz et al	1709 Hibiscus Cir N., Oldsmar, FL 34677	Robertson, Anschutz & Schneid
17-563-CI	11/14/2017	City of St. Petersburg v. Eddy Desgraves et al	1237 12th Ave. S., St. Pete, FL 33705	Weidner, Matthew D., Esq.
16-008863-CO	11/14/2017	Home Owners v. Donald V Hatfield et al	302 Sago Palm, Lot 302, Largo, FL 33778	Adams & Reese LLP (St. Pete)
52-2015-CA-002587	11/14/2017	Wilmington Savings vs. Ngoan Le et al	7000 51st Ave N St. Pete, FL 33709	Albertelli Law
16-004401-CI	11/15/2017	Deutsche Bank vs. Demian Padron et al	2004 Michigan Ave NE, St. Pete, FL 33703	Robertson, Anschutz & Schneid
17-0995-CI	11/16/2017	City of Dunedin v. J & J Sunburst Enterprises	1429 Heather Dr., Dunedin, FL	Trask, Metz & Daigneault
17-4288-CO	11/16/2017	Mission Hills vs. Estate of Ann Parker et al	1514 Mission Hills Blvd. #E, Clearwater, FL 33759	Cianfrone, Joseph R.
13-10068-CO-39	11/16/2017	Autumn Chase Condominium and Scott Massie	Unit 1202, Autumn Chase, ORB 15084 PG 873	Zacur, Graham & Costis, P.A.
16-9072-CO-041	11/17/2017	The Village at Tierra Verde vs. Carolyn J Kling	Unit 203, Tierra Verde, ORB 5282 PG 1738-1835	Rabin Parker, P.A.
17-4628-CO-041	11/17/2017	Brittany Park vs. Ross Bagshaw	Lot 128, Brittany Park, PB 110 PG 51-54	Rabin Parker, P.A.
17-4201-CO	11/17/2017	Tarpon Shores vs. Estate of Gerard Bradley et al	213 Seagull Dr., Tarpon Springs, FL 34689	Cianfrone, Joseph R.
16-003896-CI	11/17/2017	Seasoned Funding v. Anthony D Carter et al	4940 5th Ave. S., St. Pete, FL 33707	Sirote & Permutt, PC
13-003843-CI	11/20/2017	GTE Federal Credit vs. Patricia L Cowart et al	Lots 13-14, Bayou Bonita, PB 5 PG 4-5	Phelan Hallinan Diamond & Jones, PLC
16-003161-CI	11/20/2017	James B Nutter vs. Linda Fay et al	Lot 48, Blk P, Pinebrook, PB 65 PG 89-90	Brock & Scott, PLLC
12-010853-CI-20	11/21/2017	City of Dunedin vs. Gregory James Ferris etc et al	227 Aberdeen St., Dunedin, FL 34698	Trask, Metz & Daigneault

PINELLAS COUNTY LEGAL NOTICES

NOTICE OF PUBLIC SALE

Notice is hereby given that on 11/10/17 at 10:30 am the following mobile home will be sold at public auction pursuant to F.S. 715.109:

2015 DEST #DISH06286GAA & DISH06286GAB.
Last Tenants: Debra Vanette Hann & James Anthony Andrews.
Sale will be held at: Realty Systems-Arizona Inc 1038 Sparrow Ln, Tarpon Springs, FL 34689 813-241-8269
Oct. 27; Nov. 3, 2017 17-06163N

NOTICE OF PUBLIC SALE

Notice is hereby given that on 11/10/17 at 10:30 am, the following mobile home will be sold at public auction pursuant to F.S. 715.109:

1966 SUNH #48CK121876.
Last Tenants: Gary Thomas, Eileen Thomas, Lee Lewis, Luther W Bengel.
Sale to be held at Realty Systems-Arizona, Inc.- 15777 Bolesta Rd Lot 174, Clearwater, FL 33760, 813-282-6754.
Oct. 27; Nov. 3, 2017 17-06169N

NOTICE OF PUBLIC SALE

American Collision Center, Inc. DBA: Prestige Auto & Recovery gives Notice of Foreclosure of Lien and intent to sell these vehicles on 11/10/2017, 11:00 am at 11440 66TH ST LARGO, FL 33773-5407, pursuant to subsection 713.78 of the Florida Statutes. American Collision Center, Inc. DBA: Prestige Auto & Recovery reserves the right to accept or reject any and/or all bids.

IG4HD57277U198344 2007 Buick
1J4EX58S4TC117288 1996 JEEP

October 27, 2017 17-06157N

NOTICE OF PUBLIC SALE

PETE'S TOWING AND RECOVERY gives Notice of Foreclosure of Lien and intent to sell these vehicles on 11/09/2017, 10:00 am at 2600 U.S. Hwy 19 Holiday, FL 34691, pursuant to subsection 713.78 of the Florida Statutes. PETE'S TOWING AND RECOVERY reserves the right to accept or reject any and/or all bids.

5NMSG3AB1AH392445
2010 HYUNDAI

October 27, 2017 17-06115N

NOTICE OF PUBLIC SALE

Victory Towing & Recovery gives Notice of Foreclosure of Lien and intent to sell these vehicles on 11/09/2017, 08:00 am at 2000 13th Ave N St Petersburg, FL 33713, pursuant to subsection 713.78 of the Florida Statutes. Victory Towing & Recovery reserves the right to accept or reject any and/or all bids.

3VWCM31Y65M314440
2005 VOLKSWAGEN

Victory Towing & Recovery
2000 13th Ave N
St Petersburg, FL 33713
PHONE: 727-709-6037
October 27, 2017 17-06183N

NOTICE UNDER FICTITIOUS NAME STATUTE

Notice is hereby given that the undersigned pursuant to the "Fictitious Name Statute", Chapter 865.09, Florida Statutes, will register with the Division of Corporations, Department of State, State of Florida, the fictitious name, to-wit: "JERSEY MIKE'S" which is engaged in business at 10304 Roosevelt Blvd. N., St. Petersburg, Florida 33716. That the party interested in said business enterprises is as follows: DSJM RESTAURANTS, LLC, Pinellas County, Florida, October 23, 2017.
October 27, 2017 17-06178N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday November 17th @ 11:00 AM " 1844 N Belcher Rd, Clearwater, FL, 33765 727-446-0304

CUSTOMER NAME	INVENTORY
Derek Hintz	Hsld gds/Furn
Darrell C Clark	Hsld gds/Furn, TV/Stereo Equip
Ciro Nardi	Hsld gds/Furn, TV/Stereo Equip
Ronald Chalmers	Cloths, Bedding, Computer drives/storage, computers, medical records

Life Storage #073

1844 N. Belcher Rd.
Clearwater, FL 33765
(727) 446-0304

October 27; November 3, 2017

17-06096N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday 11/17/17 12:30 PM " 404 Seminole Blvd. Largo, FL, 33770 727-584-6809

CUSTOMER NAME	INVENTORY
Kaye McClain	Hsld Gds/Furn
Cortney Wells	Hsld Gds/Furn
Nichole Kreilkamp	Hsld Gds/Furn
Sara Kessler	Hsld Gds/Furn,Boxes
Jarrett Walker	Hsld Gds/Furn,Clothing,Papers
Jessica Myers	Hsld Gds/Furn
Cheyenne Prentice	Hsld Gds/Furn
Katherine Brungardt	Hsld Gds/Furn
Doug Parks	Hsld Gds/Furn,Boxes, Generator (no gas in it)
Gladys Scott	Hsld Gds/Furn
David Kitzmiller	Hsld Gds/Furn,Boxes,Tools,TV/Stereo Equip, Off Mach/Equip

Life Storage #072

404 Seminole Boulevard
Largo, FL 33770
(727) 584-6809

October 27; November 3, 2017

17-06097N

FIRST INSERTION

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

Pursuant to the lien granted by the Florida Self-storage Facility Act, Fla. Stat. Ann. § 83.801, et. seq., Metro Storage, LLC, as managing agent for Lessor, will sell by public auction (or otherwise dispose) personal property (in its entirety) belonging to the tenants listed below to the highest bidder to satisfy the lien of the Lessor for rental and other charges due. The said property has been stored and is located at the respective address below. Units up for auction will be listed for public bidding on-line at www.Storagestuff.bid beginning five days prior to the scheduled auction date and time. The terms of the sale will be cash only. A 10% buyer's premium will be charged per unit. All sales are final. Metro Self Storage, LLC reserves the right to withdraw any or all units, partial or entire, from the sale at any time before the sale or to refuse any bids. The property to be sold is described as "general household items" unless otherwise noted. All contents must be removed completely from the property within 48 hours or sooner or are deemed abandoned by bidder/buyer. Sale rules and regulations are available at the time of sale.

Metro Self Storage
Belcher
10501 Belcher Rd S
Largo, FL 33777
(727) 547-8778
Bidding will close on the website www.Storagestuff.bid on 11-15-2017 at 10AM.

Occupant Name	Unit #	Property Description
Joshua Langford	870	Personal Property

Metro Self Storage
Starkey
1675 Starkey Rd.
Largo, FL 33771
(727) 531-3393
Bidding will close on the website www.Storagestuff.bid on 11-15-2017 at 10AM.

Occupant Name	Unit #	Property Description
Jason White	E16	Household Scooter sold for parts and Salvage only
Jason White	E16	Household Trailer sold for Parts and Salvage only
Laura Fagan	F18	Household
Natosha Williams	K02	Household
Zachary Valentine	R07	Household
Shannon Woods	E08	Household

Metro Self Storage
66th St.
13100 66th ST. N.
Largo, FL 33773
(727) 535-7200
Bidding will close on the website www.Storagestuff.bid on 11-15-2017 at 10AM.

Occupant Name	Unit #	Property Description
Sharon Smith	B124	Household
Ronald Blackburn	A1013	Household
Michael Wery	A561	Household
Dagmar Benedik	A633	Household
William (Bill) Egge	A543	Household
Robert Haley	A106	Household
Tyler Gustman	A519	Household
Ashlei Kaye Cook	A251	Household
Lynne Ludwig	B147	Household
Teresa Smith	A648	Household

Oct. 27; Nov. 3, 2017

17-06093N

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday November 17th @ 4:00 PM " 10111 Gandy Blvd N Saint Petersburg FL 33702

Customer Name	Inventory
Kathy Barker	Hsld gds, Business Inventory
Lakshmi Satya Devi	Hsld gds/Furn

Life Storage #470

10111 Gandy Boulevard N.
St. Petersburg, FL 33702
(727) 329-9481

October 27; November 3, 2017

17-06102N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday, November 17, 2017 @ 2:00 PM " 4495 49th St. N St. Petersburg, FL 33709 phone # 727-209-1398

Customer Name	Inventory
Mary Preston	Hsld gds/Furn, Tools/Aplnecs
James Rester	Hsld gds/Furn
James Rester	Hsld gds/Furn
Careshia Bellamy	Hsld gds/Furn
Nicholas Drakos	Hsld gds/Furn
James Rester	Hsld gds/Furn
Sharon Tanksley	Hsld gds/Furn
Danielle Ward-Kaiser	Hsld gds/Furn
Melissa Boop	Hsld gds/Furn

Life Storage #886

(Formerly Budget Storage)
4495 49th St. N
St. Petersburg, FL 33709

October 27; November 3, 2017

17-06098N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Fri Nov 17, 2017 9:00 AM " 10700 US Hwy 19 N, Pinellas Park, FL 33782 727-544-3539

Customer Name	Inventory
Stacey Acosta	hsld gds/furn
Nicole Knight	hsld gds/furn, totes, clothes, stereo equipment
Lisa Baker	hsld gds/furn, boxes
Joan Frick	hsld gds/furn, TV/stereo equip, tools/applnecs, off furn/mach/equip, lndspng/cnstrctn equip, actng rcrds/sales samples, sporting goods, boxes
Derek Garcia	hsld gds/furn, boxes
Kourtney Cooper	hsld gds/furn
Robin Tumminia	TV/stereo equip, furn, musical instruments
Michael Zekovich	hsld gds/furn, washer

Life Storage #304

10700 US Highway 19 N
Pinellas Park, FL 33782
(727) 544-3539

October 27; November 3, 2017

17-06104N

ADVERTISEMENT FOR BIDS

The School Board of Pinellas County, Florida will receive sealed bids in the Purchasing Department of the School Board of Pinellas County, Florida 301 - Fourth Street S.W., Largo, Florida 33770-3536 until **3:00 pm** local time, on the **TBD, January 2018**, for the purpose of selecting a Contractor for supplying all labor, material, and ancillary services required for the scope listed below.

Windows, Storefront & Door Replacement
Bid# 18-968-083
Madeira Beach Fundamental School
591 Tom Stuart Causeway
Madeira Beach, FL 33708

SCOPE OF PROJECT: The Florida licensed General, Contractor shall provide all labor and materials to complete the Windows, Storefront & Door Replacement as per plans and specifications.

BID & PERFORMANCE SECURITY: Bid and Performance Security is required with this bid

LICENSING REQUIREMENTS: A Florida licensed General Contractor

PRE-BID CONFERENCE: A pre-bid conference will be held at **Madeira Beach Fundamental School, 591 Tom Stuart Causeway, FL 33708 on November 7, 2017 @ 9:00 a.m. Please sign in at the Main Office and you will be escorted or directed to the pre-bid room for the "official" sign in.** Attendance at this pre-bid conference is **MANDATORY** in order for all potential bidders to receive the benefit of answers to theirs and other's technical questions first hand.

BY ORDER OF THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

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

PEGGY OSHEA
CHAIRMAN

LINDA BALCOMBE
DIRECTOR, PURCHASING

Oct. 27; Nov. 3, 2017

17-06174N

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 VMAN CONSULTING SERVICES located at 3535 ENTERPRISE ROAD E, in the County of PINELLAS, in the City of SAFETY HARBOR, Florida 34695 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at SAFETY HARBOR, Florida, this 23rd day of OCTOBER, 2017.
VIJAY Y RAJADHYAKSHA
October 27, 2017 17-06180N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on FRIDAY NOVEMBER 17TH 2017 @ 11:30 AM " 111 NORTH MYRTLE AVE CLEARWATER FL 33755 727-466-1808

Customer Name	Inventory
Stephen Harvey	Hsld gds/Furn
Kyle Fortney	Hsld gds/Furn
Tiffany Barber	Hsld gds/Furn
Rocky Alvarez	Hsld gds/Furn
Aaron Manuel	Hsld gds/Furn
Donald Pecoraro	Sailing Gear
Shamsiddin Ghani	Hsld gds/Furn
David Dickey	Hsld gds/Furn, TV stereo Equip

Life Storage #421

111 North Myrtle Ave
Clearwater, FL 33755
(727) 466-1808

October 27; November 3, 2017

17-06100N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday November 17, 2017 1:00PM " 10833 Seminole Blvd, Seminole, FL 33778 Phone # 727-392-1423

Customer Name	Inventory
Crystal Sierra	Hsld Gds./ Furn., Boxes
Michaela Cain	Hsld Gds./ Furn.
Sean Garretto	Hsld Gds./ Furn.
Eric Stumpf	Sporting Gds., Boxes, Tools / Appliances Office Machines / Equip., Hobbies
Josi Phillips	Hsld. Gds./ Furn.
Pedro Ortega-Garcia	Hsld. Gds./ Furn., TV / Stereoo Equip Tools / Appliances
Jan Wilson	Hsld. Gds./ Furn., TV Stereo Equip Tools / Appliances
Alyk Fuller	Boxes
Christine Peter	Hsld. Gds. / Furn., Boxes
Kaitlin Steele	Hsld. Gds. / Furn.
Mike Williams	Hsld Gds./ Furn., TV Stereo / Equip.

Life Storage

10833 Seminole Blvd
Seminole, FL 33778

October 27; November 3, 2017

17-06095N

ADVERTISEMENT FOR BIDS

The School Board of Pinellas County, Florida will receive sealed bids in the Purchasing Department of the School Board of Pinellas County, Florida 301 - Fourth Street S.W., Largo, Florida 33770-3536 until **3:00 pm** local time, on the **TBD, January 2018**, for the purpose of selecting a Contractor for supplying all labor, material, and ancillary services required for the scope listed below.

Windows Replacement
Bid# 18-968-084
Pinellas Park Elementary School
7520 52nd St. No.
Pinellas Park, FL 33781

SCOPE OF PROJECT: The Florida licensed General, Contractor shall provide all labor and materials to complete the Windows Replacement as per plans and specifications.

BID & PERFORMANCE SECURITY: Bid and Performance Security is required with this bid

LICENSING REQUIREMENTS: A Florida licensed General Contractor

PRE-BID CONFERENCE: A pre-bid conference will be held at **Pinellas Park Elementary School, 7520 52nd St. No., Pinellas Park, FL 33781 on November 8, 2017 @ 10:00 a.m. Please sign in at the Main Office and you will be escorted or directed to the pre-bid room for the "official" sign in.** Attendance at this pre-bid conference is **MANDATORY** in order for all potential bidders to receive the benefit of answers to theirs and other's technical questions first hand.

BY ORDER OF THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

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

PEGGY OSHEA
CHAIRMAN

LINDA BALCOMBE
DIRECTOR, PURCHASING

Oct. 27; Nov. 3, 2017

17-06173N

FICTITIOUS NAME NOTICE

Notice is hereby given that CAFE VIENNA, owner, desiring to engage in business under the fictitious name of CAFE VIENNA located at 5625 4TH STREET N F3, ST PETERSBURG, FL 33703 in Pinellas County, Florida, intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
October 27, 2017 17-06140N

FICTITIOUS NAME NOTICE

Notice is hereby given that DEREK JAMES LEE BAXTER, owner, desiring to engage in business under the fictitious name of OFF KILTER THEATRE located at 1121 GULF OAKS DR., TARPON SPRINGS, FL 34689 in Pinellas County, Florida, intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
October 27, 2017 17-06184N

FICTITIOUS NAME NOTICE

Notice is hereby given that 17103 LLC, owner, desiring to engage in business under the fictitious name of THE ISLAND HOUSE located at 17103 GULF BLVD., NORTH REDINGTON BEACH, FL 33708 in Pinellas County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
October 27, 2017 17-06089N

NOTICE OF PUBLIC SALE

Notice is hereby given that on 11/10/17 at 10:30 am, the following mobile homes will be sold at public auction pursuant to F.S. 715.109:

1968 CHAM #0680330269.

Last tenants: Ellen Elizabeth Stanton. Sale to be held at Realty Systems- Arizona Inc.- 2346 Druid Rd., Clearwater, FL 33764, 813-282-6754.
Oct. 27; Nov. 3, 2017 17-06164N

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday November 17th 2017 3:00PM 1159 94th Ave N St Petersburg FL 33702

Customer Name	Inventory
Louie Wainwright III	Hsld gds/Furn,Computer Equipment
Ronald Harper Jr	Hsld gds/Furn,TV Stereo Equip
Carl Tigner	Hsld gds/Furn
Jahtia Haynes	Hsld gds/Furn
Jerry Bodine	Hsld gds/Furn
Bill Zervos	Equipment
Rosa Robinson	Exercise/Gym equipment/Refrigerator
Doug Bolden	Household Goods

Life Storage #884
Formerly Budget Self Storage
727-209-1245
1159 94th Ave N
St. Petersburg FL 33702
October 27; November 3, 2017 17-06099N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday Nov. 17, 2017 11:00 AM " 2180 Drew St., Clearwater, FL 33765 727-479-0716

Customer Name	Inventory
Luis Villaruel	Hsld gds/Furn
Melissa Figueroa	Hsld gds/Furn
Brittany Granberry	Hsld gds/Furn, TV/Stereo Equip
Nakia Thomas	Hsld gds/Furn, TV/Stereo Equip, Tools/ Appliances
Sophia Hixon	Hsld gds/Furn
Jeffrey S Allen	Hsld gds/Furn
Andrew Maniscalco	Hsld gds/Furn, TV/Stereo Equip Off Furn/Mach/Equip, clothes

LifeStorage Store #420
2180 Drew Street
Clearwater, FL 33765
(727) 479-0716
October 27; November 3, 2017 17-06101N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday /11-17-17/ 9:30 AM " 1426 N. McMullen Booth Rd Clearwater, FL 33759 727-726-0149

Customer Name	Inventory
Homer D. Alsobrook	Boxes,Tools,Sporting Goods, 2001 EZLOAD Trailer Vin # 1DHNAOPF911013842
Jerry Fleming	Hsld Gds,TV/Stereo Equip
Jamilah Jenkins	Hsld Gds/Furn,Bicycles
Victoria Clark	Hsld Gds/Furn
Paige Dianne Louise Rosbrugh	Bins and Toys
Domnique Jackson	Hsld Gds/Furn
Ricky Lockett	Off Furn/Mach/Equip,Boxes, Hsld Gds

Life Storage #273
1426 N. McMullen Booth Rd.
Clearwater, FL 33759
(727) 726-0149
October 27; November 3, 2017 17-06103N

NOTICE OF PUBLIC SALE

IN COMPLIANCE WITH HOUSE BILL 491 CHAPTER 63-431 AND FLORIDA STATUTE 85.031 SECTION 2517.17 FLORIDA STATUTE 713.78 THE UNDERSIGNED GIVES NOTICE THAT IT HAS LIENS ON PROPERTY LISTED BELOW WHICH REMAINS IN OUR STORAGE AT JOE'S TOWING AND RECOVERY, INC. 6670-114th Ave. N. Largo, Florida 33773.

STOCK #	NAME	YR	MAKE	ID #
148815	LENHART KRISTEN/SCOTT	04	BUICK	2G4WS52J741196208
148762	VICTOR MANUEL MARTINEZ	05	CHRYSLER	2C3AA63H45H585856
148822	MARISA AGUILAR	01	CHRYSLER	2C3HE66G4IH530548
148775	CARLA VALLIS CAMILLERI	99	DODGE	1B7FL26XXXS194388
148663	KARINNA M LICO	10	MAZDA	JM1BL1SG6A1295374
148786	MARIA ESMERALDA LOPEZ	01	MERCEDES	WDBJF65J21B283755
148784	MAERETTA GUNTER	11	MITSUBI	4A32B2FF6BE018774
148614	BRYAN RAMIREZ	13	NISSAN	1N4AL3AP4DC908406
148824	SARA ROSE ARICHIELLO	06	SATURN	1G8AJ55F76Z110408
148883	MICHELLE M DALEY	03	SATURN	1G8AJ52FX3Z177293
148741	PHILIP MARK KRINER	06	TOYOTA	1NXBR32E66Z570364
148896	RICHARD KEITH BUENDIA	00	TOYOTA	JT2BF22K7Y0284863

OWNERS MAY CLAIM VEHICLES BY PROVIDING PROOF OF OWNERSHIP, PHOTO I.D. AND PAYMENT OF CHARGES ON OR BEFORE 11/09/17 AT 11:00AM AT WHICH TIME A PUBLIC SALE WILL BE HELD AT 6670 114TH AVE. N. LARGO, FL 33773. BID WILL OPEN AT THE AMOUNT OF ACCUMULATED CHARGES PER VEHICLE. JOESTOWING & RECOVERY INC. RESERVES THE RIGHT TO ACCEPT OR REJECT ANY AND/OR ALL BIDS. ALL VEHICLES WILL BE SOLD WITHOUT TITLES.
JOE'S TOWING & RECOVERY, INC.
6670 114TH AVENUE N.
LARGO, FL. 33773
PHONE # 727-541-2695
October 27, 2017 17-06126N

FIRST INSERTION

NOTICE OF PUBLIC SALE
Pursuant to Section 715.109, notice is hereby given that the following property will be offered for public sale and will sell at public outcry to the highest and best bidder for cash:
a 2002 SPRNGWD mobile home, VIN N18556B, and the contents therein, if any, abandoned by owner Gloria Ann Hoffman, on November 9, 2017 at 9:30 a.m. at 6030 150 th Ave., Lot 51, Clearwater, Florida 33760.
ICARD, MERRILL, CULLIS, TIMM, FUREN & GINSBURG, P.A.
Alyssa M. Nohren, FL Bar No. 352410
2033 Main Street, Suite 600
Sarasota, FL 34237
Telephone: (941) 366-8100, ext. 611
anohren@icardmerrill.com
Attorneys for Wayne C. Rickert d/b/a Highpointe Village Mobile Home Park a.k.a. High Point Village
Oct. 27; Nov. 3, 2017 17-06119N

TRADE NAME LAW NOTICE UNDER FICTITIOUS NAME LAW

Notice is hereby given that the undersigned pursuant to the "Fictitious Name Statute" as defined in Section 865.09, Florida Statutes, intends to register with the Secretary of State of the State of Florida, Division of Corporations, the following fictitious name, to wit:

Business Name:
Bellear Greens Apartments

Business Mailing Address:
2247 Overbrook Ave N
Bellear Bluffs, Florida 33770

Owner:
Trinyle, LLC

Address of Owner:
2247 Overbrook Ave N
Bellear Bluffs, Florida 33770

Federal Employer ID# for Owner:
47-4624341

Corporate Document Number:
L015000118539

October 27, 2017 17-06172N

NOTICE OF PUBLIC SALE:

NOTICE OF PUBLIC SALE: RRY Inc dba YOHOS AUTOMOTIVE AND TOWING gives Notice of Foreclosure of Lien and intent to sell these vehicles on below sale days at 09:00 am at 9791 66TH ST N PINELLAS PARK, FL 33782-3008, pursuant to subsection 713.78 of the Florida Statutes. YOHOS AUTOMOTIVE AND TOWING reserves the right to accept or reject any and/or all bids.
SALE DATE: NOVEMBER 8, 2017
1FAFP55UX3A109018
2003 FORD
1G2HX53L1N1298436
1992 PONTIAC
3KPFK4A75HE108057
2017 KIA
JN1CA31D7YT514163
2000 NISSAN
NONE UNK RT TRAILER
SHSRD78996U421838
2006 HONDA
WBFA53561LM77718
2001 BMW
1C3EL65R25N692848
2005 CHRYSLER

SALE DATE: NOVEMBER 9, 2017
1G8JCS4F64Y508984
2004 SATURN

SALE DATE: NOVEMBER 10, 2017
1GNEC13R7XJ420833
1999 CHEVROLET

SALE DATE: NOVEMBER 17, 2017
1B7HC16Z4RS622169
1994 DODGE
1FTEF15YTNA16451
1996 FORD
1N6AA07D79N311206
2009 NISSAN
2P4GH45R1SR221326
1995 PLYMOUTH
YV1LS55A4X2598902
1999 VOLVO
October 27, 2017 17-06154N

NOTICE OF PUBLIC SALE

M S Quality Automotive, LLC gives notice & intent to sell, for nonpayment of labor, service & storage fees the following vehicle on 11/15/17 at 8:30 AM at 4816 Alt 19, Palm Harbor FL 34683. Parties claiming interest have rights to a hearing prior to sale with Clerk of Court. Owner has rights to recover possession of vehicle w/out judicial proceedings as pursuant to FL Statute 559.917. Any proceeds recovered from sale over the amount of lien will be deposited w/ Clerk of the Court for disposition upon court order.
Said Company reserves the right to accept or reject any & all bids.
11 BMW
VIN# WBAPM5C58BE576851
October 27, 2017 17-06148N

FIRST INSERTION

NOTICE OF PUBLIC SALE

The following personal property of Fofi Papis and The Papis Family Living Trust will on the 14th day of November 2017, at 10:00 a.m., on property at 38791 US Highway 19 N., Lot #926, Tarpon Springs, Pinellas County, Florida 34689, be sold for cash to satisfy storage fees in accordance with Florida Statutes, Section 715.109:
1979 TANG Mobile Home
VIN Nos.: GDWTGA02793290A/B
Title Nos.: 0017285228/0017285229
And All Other Personal Property Therein

PREPARED BY:
Rosia Sterling
Lutz, Bobo & Telfair, P.A.
2155 Delta Blvd, Suite 210-B
Tallahassee, Florida 32303
Oct. 27; Nov. 3, 2017 17-06113N

FIRST INSERTION

NOTICE OF PUBLIC SALE

Pursuant to Section 715.109, notice is hereby given that the following property will be offered for public sale and will sell at public outcry to the highest and best bidder for cash:
A 1983 Mobile Home, VIN #FLFL2AC36334866 and #FL-FL2BC36334866, and the contents therein, if any, abandoned by previous owner and tenant, Roger D. Napier.
On November 15, 2017 at 10:00am at Lincolnshire Estates Mobile Home Park, 1071 Donegan Road, Lot 1350, Largo, FL 33771.
THE EDWARDS LAW FIRM, PL
500 S. Washington Boulevard, Suite 400
Sarasota, Florida 34236
Telephone: (941) 363-0110
Facsimile: (941) 952-9111
Attorney for Lincolnshire Estates Mobile Home Park
By: SHERYL A. EDWARDS
Florida Bar No. 0057495
sedwards@edwards-lawfirm.com
Oct. 27; Nov. 3, 2017 17-06195N

NOTICE OF PUBLIC SALE

CLEARWATER TOWING SERVICE INC. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 11/10/2017, 10:00 am at 1955 CARROLL ST CLEARWATER, FL 33765-1909, pursuant to subsection 713.78 of the Florida Statutes. CLEARWATER TOWING SERVICE INC. reserves the right to accept or reject any and/or all bids.

19UUA66266A051047
2006 ACURA
1C3CDZCBOCN179316
2012 DODGE
1FMRU17L6WL854250
1998 FORD
1FMZU62K65UB10656
2005 FORD
1FTSW21P35EC59736
2005 FORD
1G1PC5SH4B7105729
2011 CHEVROLET
1GMDX03E6WD281898
1996 PONTIAC
1GNCS18X74K142930
2004 CHEVROLET
1GNDU06D4NT133244
1992 CHEVROLET
1GNDX03E14D242919
2004 CHEVROLET
1HGCA6183JA021438
1988 HONDA
1HGCG565XXA137736
1999 HONDA
1J4GL48K83W607536
2003 JEEP
1LNFM82W4WY735522
1998 LINCOLN
1M5BB191X61E04917
2006 MagicTilt Trailers
2FMDA5242YBC49241
2000 FORD
2G1WH55K8Y9341408
2000 CHEVROLET
2MEFM75WXYX671272
2000 MERCURY
3B4GD12Y8JM809818
1988 DODGE
BYD10CNCB696
1996 18' BAYLINER BOAT
JN1CA21D2T134201
1996 NISSAN
KMHND45D42U454667
2002 HYUNDAI
NOVIN UNK ENCLOSED TRAILER
CLEARWATER TOWING
SERVICE INC.
1955 CARROLL ST
CLEARWATER, FL 33765-1909
PHONE: 727-441-2137
FAX: 727-388-8202
October 27, 2017 17-06124N

NOTICE OF PUBLIC SALE

Notice is hereby given that on 11/14/2017 11:00 AM, the following Personal Property will be sold at public auction pursuant to F.S.715.109:
0 UNKN VIN# A0136847
Last Known Tenants: Katie Marie Grodotz
Sale to be held at: 2500 52nd Avenue N. St Petersburg, FL 33714 (Pinellas County) (727) 565-4542
1955 VAGA VIN# 1158355
Last Known Tenants: David R Lawson & Joseph Patterson
Sale to be held at: 1610 W Bay Drive Largo, FL 33770 (Pinellas County) (727) 586-2440
Oct. 27; Nov. 3, 2017 17-06194N

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 Trailer Fabrication & Welding located at 21973 US HWY 19 N., in the County of Pinellas in the City of Clearwater, Florida 33765 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Pinellas, Florida, this 23 day of October, 2017.
Vladimir Lauzardo
October 27, 2017 17-06159N

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 FIN-EST ONE PROCESS SERVING located at P.O. BOX 530663, in the County of PINELLAS in the City of ST. PETERSBURG, Florida 33747 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at PINELLAS, Florida, this 19TH day of OCTOBER, 2017.
REGINALD OLIVER
October 27, 2017 17-06116N

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 Odessa Cylinder Head located at 5100 Ulmer-ton Rd., Suite 2, in the County of Pinellas in the City of Clearwater, Florida 33760 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Clearwater, Pinellas County, Florida, this 24 day of October, 2017.
Clearwater Cylinder Head, Inc.
October 27, 2017 17-06179N

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 Merchant Capital Resources located at 2152 Clover Hill Rd. in the County of Pinellas, in the City of Palm Harbor, Florida 34683 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Palm Harbor, Florida, this 25th day of October, 2017.
Leslie Weiss
October 27, 2017 17-06188N

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 Florida Reverse HECM located at 6251 44th Street N., Suite 3 in the County of Pinellas in the City of Pinellas Park, Florida 33781 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Pinellas, Florida, this 24th day of October, 2017.
Donna J. Moore
October 27, 2017 17-06168N

NOTICE OF PUBLIC SALE

Insurance Auto Auctions, Inc. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 11/27/2017, 10:00 am at 5152 126 Ave North, Clearwater, FL 33760, pursuant to subsection 713.78 of the Florida Statutes. IAA,INC reserves the right to accept or reject any and/or all bids.
1D7HA18N96S568143 2006 DODG
1HGFA15827L140122 2007 HOND
1G8AL55F67Z151107 2007 STRN
JN8AS58V58W139968 2008 NISS
1FTSF20R48EA36077 2008 FORD
1N4AL21E79N426002 2009 NISS
5NPEB4AC9EH850767 2014 HYUN
KMHHD4AE0FU355422 2015 HYUN
5NPDH4AEXFH634097 2015 HYUN
3N1AB7AP7G308854 2016 NISS
October 27, 2017 17-06196N

NOTICE OF PUBLIC SALE

Insurance Auto Auctions, Inc gives Notice of Foreclosure of Lien and intent to sell these vehicles on 11/20/2017, 10:00 am at 5152 126 Ave North, Clearwater, FL 33760, pursuant to subsection 713.78 of the Florida Statutes. IAA,INC reserves the right to accept or reject any and/or all bids.
1FALP4041VF181168 1997 FORD
1FMRU15W81LA88600 2001 FORD
KNAFE161X55074275 2005 KIA
4T1BE46K68U227025 2008 TOYT
1G1PC5SB3E7406699 2014 CHEV
October 27, 2017 17-06139N

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 CTS, located at 3 Idlewild Drive, in the County of Pinellas in the City of Safety Harbor, Florida 34695 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Pinellas, Florida, this 20th day of October, 2017.
Nicole Curcio
October 27, 2017 17-06121N

NOTICE OF AUCTION

TO: ALL INTERESTED PARTIES

NOTICE IS hereby given that the Pinellas County Sheriff will sell at auction approximately twenty-five (25) vehicles. The auction will be held at the Tampa Machinery Auction, Highway 301, five miles North of Interstate 4, Tampa, Florida on Saturday, November 11, 2017 beginning at 9:00 A.M. If you have any questions, please contact the Purchasing Agent at (727) 582-6868.

PINELLAS COUNTY
SHERIFF'S OFFICE
Karen M. Main, Purchasing Agent
October 27, 2017 17-06158N

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 Curcio Training Services, located at 3 Idlewild Drive, in the County of Pinellas in the City of Safety Harbor, Florida 34695 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Pinellas, Florida, this 20th day of October, 2017.
Nicole Curcio
October 27, 2017 17-06122N

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 TruValue Hearing Aid Outlet located at 34026 U.S.19 N., in the County of Pinellas in the City of Palm Harbor, Florida intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Pinellas, Florida, this 20 day of October, 2017.
Mobile Hearing Specialists
October 27, 2017 17-06125N

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-CP-000425
Division A
IN RE: ESTATE OF
ARTHUR DAVID CARLSON,
Deceased.

TO: The unknown spouse, heirs, devisees, grantees, assignees, lienors, creditors, trustees, or other parties claiming by, through, under, or against TIMOTHY MEACHAM, who is known to be dead

YOU ARE NOTIFIED that an action for Petition to Determine Beneficiaries has been filed, and you have been identified as an interested person. You are required to serve a copy of your written defenses to the Petition, if any, on the attorney for the Petitioner, Debra L. Dandar, whose address is 3705 West Swann Avenue, Tampa, Florida 33609, or the Florida Courts E-Filing Portal, on or before the 24th day of Nov., 2017, and file the original with the Clerk of this Court either before service on the Petitioner's attorney, or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Petition.
DATED on Oct. 16, 2017,
PAT FRANK
CLERK OF COURT
By: Becki Kern, DC
Deputy Clerk

Debra L. Dandar
Tampa Bay Elder Law Center
3705 West Swann Avenue,
Tampa, Florida 33609
Oct. 27; Nov. 3, 10, 17, 2017 17-06110N

FIRST INSERTION

NOTICE OF DEPOSIT OF UNCLAIMED FUNDS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
UCN: 522016CP006947XXESXX
REF #: 16-006947-ES -
Section 004
IN RE: THE ESTATE OF JAVOR JACKSON
Deceased

In accordance with section 733.816, Florida Statutes, notice is hereby given that MARK L MOHAMMED as Personal Representative for the Estate of JAVOR JACKSON Deceased, has deposited with the Clerk of the Circuit Court in and for the Sixth Judicial Circuit for the State of Florida, the sum of \$1,967.35, representing the unclaimed funds which cannot be distributed or paid to the lawful owner because of inability to find him or her or because no lawful owner is known.

Said funds will be held for a period of six months from the date of this posting or date of first publication and upon the expiration of this time period, the Clerk of the Circuit Court will deposit funds with the State Treasurer following deduction of statutory fees and costs of publication.

Dated this 23rd day of October, 2017,
KEN BURKE
Clerk of the Circuit Court
By: Jill Whitcomb
Oct. 27; Nov. 24, 2017 17-06144N

FIRST INSERTION

NOTICE OF DEPOSIT OF UNCLAIMED FUNDS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
UCN: 522016CP005365XXESXX
REF #: 16-005365-ES -
Section 003
IN RE: THE ESTATE OF GERTRUDE MEYERS-LEVENSON
Deceased

In accordance with section 733.816, Florida Statutes, notice is hereby given that MICHAEL L MEYERS as Personal Representative for the Estate of GERTRUDE MEYERS-LEVENSON Deceased, has deposited with the Clerk of the Circuit Court in and for the Sixth Judicial Circuit for the State of Florida, the sum of \$632.75, representing the unclaimed funds which cannot be distributed or paid to the lawful owner because of inability to find him or her or because no lawful owner is known.

Said funds will be held for a period of six months from the date of this posting or date of first publication and upon the expiration of this time period, the Clerk of the Circuit Court will deposit funds with the State Treasurer following deduction of statutory fees and costs of publication.

Dated this 23rd day of October, 2017,
KEN BURKE
Clerk of the Circuit Court
By: Jill Whitcomb
Oct. 27; Nov. 24, 2017 17-06142N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
Ref: 17-007144-ES
IN RE: ESTATE OF MARY E. WEINREICH
a/k/a
MARY ELIZABETH WEINREICH
DECEASED.

The administration of the estate of MARY E. WEINREICH a/k/a MARY ELIZABETH WEINREICH, deceased, whose date of death was March 19, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
The date of first publication of this notice is October 27, 2017.
JERRY C. COBB, ESQUIRE
Personal Representative and Attorney for Estate
300 S. Duncan Avenue,
Suite 114
Clearwater, FL 33755
FL BAR #096459
(727) 442-3465
e-mail: jccobb1@verizon.net
Oct. 27; Nov. 3, 2017 17-06114N

FIRST INSERTION

NOTICE OF DEPOSIT OF UNCLAIMED FUNDS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
UCN: 522016CP006947XXESXX
REF #: 16-006947-ES -
Section 004
IN RE: THE ESTATE OF JAVOR JACKSON
Deceased

In accordance with section 733.816, Florida Statutes, notice is hereby given that MARK L MOHAMMED as Personal Representative for the Estate of JAVOR JACKSON Deceased, has deposited with the Clerk of the Circuit Court in and for the Sixth Judicial Circuit for the State of Florida, the sum of \$1,967.36, representing the unclaimed funds which cannot be distributed or paid to the lawful owner because of inability to find him or her or because no lawful owner is known.

Said funds will be held for a period of six months from the date of this posting or date of first publication and upon the expiration of this time period, the Clerk of the Circuit Court will deposit funds with the State Treasurer following deduction of statutory fees and costs of publication.

Dated this 23rd day of October, 2017,
KEN BURKE
Clerk of the Circuit Court
By: Jill Whitcomb
Oct. 27; Nov. 24, 2017 17-06143N

FIRST INSERTION

NOTICE OF DEPOSIT OF UNCLAIMED FUNDS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
UCN: 522015GA006213XXGDXX
REF #: 15-006213-GD -
Section 003
IN RE: THE GUARDIANSHIP OF DENNIS MCDANIEL
Incapacitated

In accordance with section 744.534, Florida Statutes, notice is hereby given that CHRISTOPHER SCALZI, as Guardian for DENNIS MCDANIEL, Ward, has deposited with the Clerk of the Circuit Court in and for the Sixth Judicial Circuit for the State of Florida, the sum of \$2,799.75, representing the unclaimed funds belonging to the ward where the ward is either deceased and no estate proceeding has been filed or the guardian is unable to locate the ward through diligent search.

Said funds will be held for a period of six months from the date of this posting or date of first publication and upon the expiration of this time period, the Clerk of the Circuit Court will deposit funds with the State Treasurer following deduction of statutory fees and costs of publication.

Dated this 23rd day of October, 2017,
KEN BURKE
Clerk of the Circuit Court
By: Jill Whitcomb
Oct. 27; Nov. 24, 2017 17-06141N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT IN AND FOR PINELLAS COUNTY, STATE OF FLORIDA, PROBATE DIVISION
File No: 17-7663 ES
IN RE: ESTATE OF MILDRED CORBITT WYNS
Deceased.

The administration of the estate of MILDRED CORBITT WYNS, deceased, whose date of death was July 17, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Department, 315 Court Street, Clearwater, FL 33756. The name and address of the Personal Representative and the Personal Representative's Attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmaturing, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICES OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.
NOTWITHSTANDING THAT TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is October 27, 2017.

Personal Representative:
Jill D. Castillo c/o
275 N Clearwater-Largo Road
Largo, FL 33770
Attorney for Personal Representative:
D. Scott McLane
275 N Clearwater-Largo Road
Largo, FL 33770
(727) 584-2110
Florida Bar #0607551
Oct. 27; Nov. 3, 2017 17-06191N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No. 17-3099ES
Division 4
IN RE: ESTATE OF MARION E. CERNEY
Deceased.

The administration of the estate of MARION E. CERNEY, deceased, whose date of death was February 23, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33765. 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 October 27, 2017.

Personal Representative:
Linda L. Pratt
8500 56th Way
Pinellas Park, Florida 33781

Attorney for Personal Representative:
Evelyn F. Kuttler
Attorney
Florida Bar Number: 0104846/
SPN#00041914
HARRIS BARRETT MANN & DEW
7309 First Avenue South
St. Petersburg, FL 33707
Telephone: (727) 892-3100
Fax: (727) 898-0227
E-Mail: evelyn@hbmdlaw.com
Secondary E-Mail:
tiffany@hbmdlaw.com
Oct. 27; Nov. 3, 2017 17-06151N

FIRST INSERTION

NOTICE TO CREDITORS (summary administration) IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No.: 17-004904-ES
Division: 003
IN RE: ESTATE OF LAWRENCE F. SCHILLER, JR.,
Deceased.

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

You are hereby notified that an Order of Summary Administration has been entered in the estate of LAWRENCE F. SCHILLER, JR., deceased, File Number: 17-004904-ES3 by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756, that the decedent's date of death was June 20, 2016, that the total value of the estate is \$10,008.53, and that the names and addresses of those to whom it has been assigned by such Order are:

Name Robin Oles, Successor Trustee
Lawrence F. Schiller, Jr. Revocable Trust U/T/D May 23, 2013, as amended and restated Address 6901 Valley Haven Dr. Charlotte, NC 28211

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of the first publication of this notice is October 27, 2017.

Person Giving Notice:
ROBIN OLES
6901 Valley Haven Dr.
Charlotte, NC 28211
Attorney for Person Giving Notice:
SUSAN M. CHARLES, ESQUIRE
Florida Bar No.: 11107 /
SPN: 02763037
801 West Bay Drive,
Suite 518
Largo, FL 33770
Telephone: (727) 683-1483
Fax: (727) 683-1484
E-Mail:
scharles@charleslawoffices.com
Secondary E-Mail:
staff@charleslawoffices.com
Oct. 27; Nov. 3, 2017 17-06189N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
UCN: 522017CP005211XXESXX
Ref: 17-5211-ES
IN RE: ESTATE OF BERNARD L. HOLLERAN,
A/K/A
BERNARD LEO HOLLERAN
Deceased.

The administration of the estate of BERNARD L. HOLLERAN, a/k/a BERNARD LEO HOLLERAN, deceased, whose date of death was January 18, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is OCTOBER 27, 2017.

Personal Representative:
SANDRA ROBERTS HOLLERAN
47 Willow Way
Dallas, PA 18612

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
Oct. 27; Nov. 3, 2017 17-06167N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
UNIFORM CASE NO.: 522017CP008684XXESXX
LOCAL REFERENCE NO.: 17-008684-ES3
IN RE: Estate of DAVID J. COMEAU,
Deceased.

The administration of the estate of DAVID J. COMEAU, Deceased, Uniform Case Number 522017CP008684XX-ESXX and Local Reference Number 17-008684-ES3, whose date of death was September 19, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

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

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

The date of the first publication of this Notice is October 27, 2017.

**JOHN J. COMEAU,
Personal Representative**
2004 Milton Avenue
Northbrook, IL 60062
James W. Martin, Esq.
James W. Martin, P.A.
540 4th Street North
St. Petersburg, FL 33701
Phone: (727) 821-0904
Email: jim@jamesmartinpa.com
Fla. Bar No. 174794
SPN42011
Attorney for Personal Representative
Oct. 27; Nov. 3, 2017 17-06192N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No. 17-006469-ES
Division Probate
IN RE: ESTATE OF WILLIAM KEMPIS LANGE
Deceased.

The administration of the estate of WILLIAM KEMPIS LANGE, deceased, whose date of death was April 21, 2017, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is October 27, 2017.

Personal Representative:
KRISTINE ROSE LANGE
6120 11th Ave. So.
Gulfport, Florida 33707

Attorney for Personal Representative:
Richard M. Georges, esq.
Attorney
Florida Bar Number: 146833
Richard M. Georges, PA
P.O. Box 14545
3656 First Ave. No.
St. Petersburg, FL 33733
Telephone: (727) 321-4420
Fax: (727) 683-9976
E-Mail: rgeorges@futurelawyer.com
Secondary E-Mail:
rickgeorges@gmail.com
Oct. 27; Nov. 3, 2017 17-06138N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION REF NO. 17-008479-ES
UCN: 522017CP008479XXESXX
IN RE: ESTATE OF JOSEPH LANDI, A/K/A JOSEPH R. LANDI,
Deceased.

The administration of the estate of Joseph Landi, a/k/a Joseph R. Landi, deceased, File No. 17-008479 ES; UCN: 522017CP008479XXESXX; whose date of death was August 24, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of the first publication of this notice is October 27, 2017.

Personal Representatives:
Karen Ann Landi
178 Picadilly Place
Somerset, NJ 08873
and
William R. Landi
4952 - 98th Way North
St. Petersburg, FL 33708
Attorney for Personal Representative:
James A. Byrne, Esquire
540 - 4th Street North
St. Petersburg, Florida 33701
(727) 898-3273
FBN #302481
Oct. 27; Nov. 3, 2017 17-06130N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No. 17-008573-ES
IN RE: ESTATE OF NANCY C. FOGARTY
Deceased.

The administration of the estate of Nancy C. Fogarty, deceased, whose date of death was August 8, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is October 27, 2017.

Personal Representatives:
George Lindenberg
1665 Golden Ridge Drive
The Villages, Florida 32162-6676
Mary Margaret Lindenberg
1665 Golden Ridge Drive
The Villages, Florida 32162-6676

Attorney for Personal Representatives:
Alicia Brannon
Attorney
Florida Bar Number: 27524
GOZA & HALL, P.A.
28050 U.S. Hwy. 19 N.,
Suite 402
Clearwater, FL 33761
Telephone: (727) 799-2625
Fax: (727) 796-8908
E-Mail: abrannon@gozahall.com
Secondary E-Mail:
tstepp@gozahall.com
Oct. 27; Nov. 3, 2017 17-06187N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
REF: 17003361ES
UCN: 522017CP003361XXESXX
IN RE: ESTATE OF JOSEPH P. BRINTON, III
Deceased.

The administration of the estate of JOSEPH P. BRINTON, III, deceased, whose date of death was March 10, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 106, Clearwater, Florida 33756. The names and addresses of the personal representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is 10/27/17.

Personal Representatives:
Patricia VanLeuvan
2865 51st Street South, #5
Gulfport, Florida 33707
James S. Sinnock
11 Evergreen Drive
Gansevoort, NY 12831
Attorney for Personal Representatives:
JENNIFER L. TERRANA, P.A.
Jennifer L. Terrana, Esq.
Florida Bar Number: 77648
1262 Dr. Martin Luther King Jr. St. N.
St. Petersburg, FL 33705
Telephone: (727) 270-9004
Fax: (727) 270-9012
E-Mail: terranalaw@gmail.com
E-Mail:
Jennifer@TerranaElderLaw.com
Oct. 27; Nov. 3, 2017 17-06117N

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 17-004970-CI
DITECH FINANCIAL LLC,
Plaintiff, VS.
CLARK C. WALTERS; et al.,
Defendant(s).
TO: Roseanne Walters

Unknown Tenant 1
Unknown Tenant 2
Last Known Residence: 2370 Clark
Cameron Drive Dunedin FL 34698
YOU ARE NOTIFIED that an ac-
tion to foreclose a mortgage on the
following property in PINELLAS
County, Florida:
LOT 4, SPANISH HEIGHTS,
ACCORDING TO THE MAP

OR PLAT THEREOF, AS RE-
CORDED IN PLAT BOOK 79,
PAGE 51, OF THE PUBLIC RE-
CORDS OF PINELLAS COUN-
TY, 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, on or before
30 Days After The First Date Of Pub-
lication, 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 de-
manded in the complaint or petition.
If you are a person with a disability
who needs any accommodation in or-

der to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Within
two (2) working days of your receipt of
this summons/notice, please contact
the Human Rights Office, 400 S. Ft.
Harrison Ave., Ste. 300, Clearwater, FL
33756, (727) 464-4062 (V/TDD).
Dated on OCT 19, 2017.
KEN BURKE, CPA

As Clerk of the Court
By: Kenneth R. Jones
As Deputy Clerk
ALDRIDGE | PITE, LLP
Plaintiff's attorney
1615 South Congress Avenue,
Suite 200,
Delray Beach, FL 33445
1382-1827B
Oct. 27; Nov. 3, 2017 17-06107N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-9229-ES
Division Probate
IN RE: ESTATE OF
JAMES EDWARD SHELDON
Deceased.
The administration of the estate of
JAMES EDWARD SHELDON, de-
ceased, whose date of death was Sep-
tember 25, 2017, is pending in the Cir-
cuit Court for Pinellas County, Florida,
Probate Division, the address of which
is 315 Court Street, Room 106, Clear-
water, Florida 33756. The names and
addresses of the personal representa-
tive 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 de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.

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

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

The date of first publication of this
notice is October 27, 2017.

Personal Representatives:
DANIEL ROBERT SHELDON
5610 Justis Place
Alexandria, Virginia 22310
JUSTIN ALEXANDER SHELDON
6831 Ericka Ave.
Alexandria, Virginia 22310
Attorney for Personal Representatives:
Neil R. Covert
Florida Bar No. 227285
Neil R. Covert, P.A.
311 Park Place Blvd., Ste. 180
Clearwater, Florida 33759
Oct. 27; Nov. 3, 2017 17-06182N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No.: 17-009099-ES
IN RE: ESTATE OF
KAREN L. NEWSOM,
Deceased.
The administration of the estate of
KAREN L. NEWSOM, deceased, whose
date of death was July 26, 2017, is pend-
ing in the Circuit Court for Pinellas
County, Florida, Probate Division, the
address of which is Clerk of the Circuit
Court, Probate, Clearwater Courthouse,
315 Court Street, Room 106, Clearwa-
ter, FL 33756. The names and addresses
of the personal representative and the
personal representative's attorney are
set forth below.

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

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

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

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

The date of first publication of this
notice is October 27, 2017.

Person Giving Notice:
D. Mark Stebbins
236 Park St.
Farmingdale, ME 04344
Attorney for Person Giving Notice:
David Fall
FBN 0105891
Older, Lundy & Alvarez
1000 W. Cass St.
Tampa, FL 33606
Ph.: 813-254-8998
Fax: 813-839-4411
dfall@olalaw.com
Oct. 27; Nov. 3, 2017 17-06193N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No.: 522017CP008133XXESXX
IN RE: ESTATE OF
KEITH L. ANDERSON
Deceased.
The administration of the estate of
Keith L. Anderson, deceased, whose
date of death was July 8, 2017, is pend-
ing in the Circuit Court for Pinellas
County, Florida, Probate Division, the
address of which is 315 Court Street,
Clearwater, Florida 33756. The names
and addresses of the personal representa-
tive 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 de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.

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

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

The date of first publication of this
notice is October 27, 2017.

Personal Representative:
Lana Mink
3404 Lincoln Court
Indianapolis, Indiana 46228
Attorney for Personal Representative:
Elaine N. McGinnis
Florida Bar Number: 725250
Wetherington Hamilton, P.A.
1010 North Florida Avenue
Tampa, Florida 33602
Telephone: (813) 225-1918
Fax: (813) 225-2531
E-Mail: enmpleadings@whhlaw.com
Secondary E-Mail:
cdhpleadings@whhlaw.com
Oct. 27; Nov. 3, 2017 17-06132N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-008520-ES
IN RE: ESTATE OF
NELL F. WILLIAMS
Deceased.
The administration of the ESTATE OF
NELL F. WILLIAMS, Deceased, whose
date of death was July 28, 2017, is pend-
ing in the Circuit Court for Pinellas
County, Florida, Probate Division, the
address of which is 315 Court Street,
Clearwater, Florida 33756-5165. The
names and addresses of the personal
representative and the personal repre-
sentative'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 de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.

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

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

The date of first publication of this
notice is October 27, 2017.

Personal Representative:
JOHN SCHAEFER, ESQ.
650 Main Street
Safety Harbor, Florida 34695
Attorney for Personal Representative:
JOHN SCHAEFER, ESQ.
Florida Bar No. 313191
Schaefer, Wirth & Wirth
650 Main Street
Safety Harbor, Florida 34695
Tel: (727) 345-4007
Fax: (727) 345-3942
E-Mail: swvlaw@gte.net
Oct. 27; Nov. 3, 2017 17-06171N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-008382-ES
IN RE: ESTATE OF
RANDY L. GOODPASTER,
Deceased.
The administration of the estate of
Randy L. Goodpaster, deceased, whose
date of death was August 21, 2017, is
pending in the Circuit Court for Pinel-
las County, Florida, Probate Division,
the address of which is 315 Court Street,
Clearwater, FL 33756. The names and
addresses of the personal representative
and the personal representative's attor-
ney 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 de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.

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

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

The date of first publication of this
notice is October 27, 2017.

Petitioner
Norma J. Goodpaster
Robin L. Hughes,
FL Bar No. 112962
Charles R. Hilleboe,
FL Bar No. 199826
ROBIN L. HUGHES LAW, P.A.
CHARLES R. HILLEBOE LAW, P.A.
2790 Sunset Point Road
Clearwater, FL 33759
Telephone: 727-796-9191
robin@robinlugheslaw.com
Hilleboelaw@aol.com
Oct. 27; Nov. 3, 2017 17-06181N

FIRST INSERTION

NOTICE TO CREDITORS
(summary administration)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-006076-ES
UCN: 522017CP006076
IN RE: ESTATE OF
JANIS M. WILLIS
Deceased.
TO ALL PERSONS HAVING CLAIMS
OR DEMANDS AGAINST THE
ABOVE ESTATE:
You are hereby notified that an Or-
der of Summary Administration has
been entered in the estate of JANIS
M. WILLIS, deceased, File Number 17-
006076-ES, by the Circuit Court for Pi-
nellas County, Florida, Probate Divi-
sion, the address of which is 545 First
Avenue North, St. Petersburg, Florida
33701; that the decedent's date of death
was May 20th, 2017; that the total
value of the estate is \$0.00 and that the
names and addresses of those to whom
it has been assigned by such order are:
Name WILLIAM R. WILL Address
407 E. McKee Greenville, TN 33743
ALL INTERESTED PERSONS ARE
NOTIFIED THAT:

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

The date of first publication of this
notice is October 27th, 2017.

Person Giving Notice:
Kenneth F. Santure
684 71st Avenue North
St. Petersburg, FL 33702
J. GERARD CORREA, P.A.
Attorneys for Person Giving Notice
275 96TH AVENUE NORTH
SUITE 6
ST. PETERSBURG, FL 33702
Florida Bar No. 330061
SPN 00214292
Email Addresses:
jcorrealaw@tampabay.rr.com
Oct. 27; Nov. 3, 2017 17-06165N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT, SIXTH
JUDICIAL CIRCUIT,
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
REF: 17-8476 ES
UCN: 522017CP008476XXESXX
IN RE: ESTATE OF
STANLEY A. PLAGA
Deceased

The administration of the estate of
STANLEY A. PLAGA, deceased, whose
date of death was September 7, 2017,
is pending in the Circuit Court for Pinel-
las County, Florida Probate Division,
the address of which is 315 Court Street,
Clearwater, Florida 33756. The names
and addresses of the personal representa-
tive and the personal representative's
attorney are set forth below.

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

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

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

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

The date of first publication of this
notice is October 27, 2017.

Personal Representative:
MICHAEL W. PORTER
535 49th Street North
St. Petersburg, Florida 33710
Attorney for Personal Representative:
MICHAEL W. PORTER, Esquire
Law Firm of Michael W. Porter
Attorney for Personal Representative
Florida Bar Number: 607770
535 49th Street North,
St. Petersburg, FL 33710
Telephone (727) 327-7600
Primary Email:
Mike@mwplawfirm.com
Oct. 27; Nov. 3, 2017 17-06186N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522017CP007685XXESXX
Ref: 17-7685-ES
IN RE: ESTATE OF
A DENNIS VELASCO, A/K/A
ARTHUR DENNIS VELASCO
Deceased.

The administration of the estate of A
DENNIS VELASCO, a/k/a ARTHUR
DENNIS VELASCO, deceased, whose
date of death was June 5, 2016, is pend-
ing in the Circuit Court for Pinellas
County, Florida, Probate Division, the
address of which is 315 Court Street,
Clearwater, FL 33756. The names and
addresses of the personal representative
and the personal representative's attor-
ney 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 de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.

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

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

The date of first publication of this
notice is October 27, 2017.

Personal Representative:
PATRICIA M. VELASCO
8406 W. Gulf Boulevard
Treasure Island, Florida 33706
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
Oct. 27; Nov. 3, 2017 17-06190N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-002325-ES
Division 003
IN RE: ESTATE OF
PETER M. CONNEEN,
Deceased.

The administration of the estate of PE-
TER M. CONNEEN, deceased, whose
date of death was December 5, 2016, is
pending in the Circuit Court for Pinel-
las County, Florida, Probate Division,
the address of which is 315 Court Street,
Clearwater, FL 33756. The names and
addresses of the personal representative
and the personal representative's attor-
ney 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 de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.

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

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

The date of first publication of this
notice is Friday, October 27, 2017.

Personal Representative:
Elizabeth M. Phelan
6709 Queens Ferry Road
Baltimore, Maryland 21239
Attorney for Personal Representative:
ROBERT J. KELLY, ESQ.
Florida Bar Number: 238444
Kelly & Kelly, LLP
605 Palm Blvd.
Dunedin, FL 34698
Telephone: (727) 733-0468
Fax: (727) 733-0469
E-Mail:
MPowell@kellylawfla.com
SPN 60372
Oct. 27; Nov. 3, 2017 17-06131N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-008561-ES
UCN: 522017CP008561 XXESXX
IN RE: ESTATE OF
ALFRED M. AHERN, also known
as ALFRED MICHAEL AHERN
Deceased.

The administration of the estate of AL-
FRED M. AHERN, also known as AL-
FRED MICHAEL AHERN, deceased,
whose date of death was September
9th, 2017, is pending in the Circuit
Court for Pinellas County, Florida, Prob-
ate Division, the address of which is
545 First Avenue North, St. Petersburg,
FL 33701. 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 de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.

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

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

The date of first publication of this
notice is October 27th, 2017.

Personal Representative:
MARY SHARON MERCER
11694 Harborside Circle
Largo, FL 33773
J. GERARD CORREA, P.A.
Attorneys for Personal Representative
275 96TH AVENUE NORTH
SUITE 6
ST. PETERSBURG, FL 33702
Florida Bar No. 330061
SPN 00214292
Email Addresses:
jcorrealaw@tampabay.rr.com
Oct. 27; Nov. 3, 2017 17-06176N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-008523-ES
Division 004
IN RE: ESTATE OF
ROBERT WILLIAM SHEETS SR
Deceased.

The administration of the estate of Rob-
ert William Sheets Sr, deceased, whose
date of death was August 17, 2017, is
pending in the Circuit Court for Pinel-
las County, Florida, Probate Division,
the address of which is 315 Court Street,
Clearwater, Florida. The names and ad-
resses of the personal representatives
and the personal representatives' attor-
ney 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 de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.

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

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

The date of first publication of this
notice is October 27, 2017.

Personal Representatives:
Robert Sheets
51 Thunder Mountain Road
Greenwich, CT 06831
James Sheets
1697 Monterey Drive
Clearwater, Florida 33756
Attorney for Personal Representatives:
Samantha Chechele
Attorney
Florida Bar Number: 0775592
7127 First Avenue South
SAINT PETERSBURG, FL 33707
Telephone: (727) 381-6001
Fax: (727) 381-7900
E-Mail: samantha@chechelelaw.com
Oct. 27; Nov. 3, 2017 17-06162N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-1887-ES
Division 004
IN RE: ESTATE OF
CAROLYN ANN SHEPHERD A/K/A
CAROLYN A. SHEPHERD
Deceased.

The administration of the estate of
Carolyn Ann Shepherd a/k/a Carolyn
A. Shepherd, deceased, whose date of
death was October 20, 2016, is pend-
ing in the Circuit Court for Pinellas
County, Florida, Probate Division, the
address of which is

FIRST INSERTION

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

CIVIL DIVISION
CASE NO. 12-003427-CI-21
UCN: 522012CA003427XXCICI
LIBERTY REVERSE MORTGAGE, INC. FORMERLY KNOWN AS GENWORTH FINANCIAL HOME EQUITY ACCESS, INC.,
Plaintiff, vs.
SAMUEL FLAGLER; UNITED STATES OF AMERICA ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; NORTH STAR CAPITAL ACQUISITION LLC AS SUCCESSOR IN INTEREST TO WELLS FARGO FINANCIAL; BUREAU INVESTMENT GROUP PORTFOLIO NO. 12, LLC; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated June 24, 2014 and an Order Resetting Sale dated September 26, 2017 and entered in Case No. 12-003427-CI-21 UCN: 522012CA003427XXCICI of the Circuit Court in and for Pinellas County, Florida, wherein LIBERTY REVERSE MORTGAGE, INC. FORMERLY KNOWN AS GENWORTH FINANCIAL HOME EQUITY ACCESS, INC. is Plaintiff and SAMUEL FLAGLER; UNITED STATES OF AMERICA ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; NORTH STAR CAPITAL ACQUISITION LLC AS SUCCESSOR IN INTEREST TO WELLS FARGO FINANCIAL; BUREAU INVESTMENT GROUP PORTFOLIO NO. 12, LLC; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED

DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, KEN BURKE, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at www.pinnellas.realforeclose.com, 10:00 a.m., on December 28, 2017, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 24 AND THE WEST 10 FEET OF LOT 25, BLOCK C, GREENWOOD PARK, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 22, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711

DATED October 17 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
 1457-118992 / SAH.
 Oct. 27; Nov. 3, 2017 17-06092N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FL PROBATE DIVISION
FILE NO. 17-007934-ES
JUDGE: SHAMES
IN RE: ESTATE OF THOMAS GEORGE CRANE, DECEASED.

The administration of the estate of THOMAS GEORGE CRANE, deceased, whose date of death was July 6, 2017; File Number 17-007934-ES is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The name and address of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: October 27, 2017.

Signed on October 18, 2017,
THOMAS GEORGE CRANE, JR.,
Personal Representative

2811 Gulfstream Rd.
 Orlando, FL 32805

NICHOLAS D. GAFFNEY, ESQ.
 Email: nicholas.gaffney@quarles.com
 Florida Bar No. 113554

Quarles & Brady LLP
 101 East Kennedy Blvd., Suite 3400
 Tampa, FL 33602-5195

Telephone: (813) 387-0300

Attorneys for Personal Representative
 Oct. 27; Nov. 3, 2017 17-06087N

FIRST INSERTION

NOTICE TO CREDITORS IN THE SIXTH JUDICIAL CIRCUIT COURT IN AND FOR PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 2017 CP 008031
Division Probate
IN RE: ESTATE OF BARBARA ANN OLSON
Deceased.

The administration of the estate of Barbara Ann Olson, deceased, whose date of death was August 29, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is October 27, 2017.

Dennis Disbrow

Personal Representative

545 Edward Street
 Phillipburg, New Jersey 08865

MICHAEL T. HEIDER, CPA
 Attorney for Personal Representative

Florida Bar Number: 30364

MICHAEL T. HEIDER, P.A.
 10300 49th Street North
 Clearwater, Florida 33762

Telephone: (888) 483-5040

Fax: (888) 615-3326

E-Mail: michael@heiderlaw.com

Secondary E-Mail:
 admin@heiderlaw.com

Oct. 27; Nov. 3, 2017 17-06156N

FIRST INSERTION

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

CASE NO. 2011-007287-CI

MTGLQ INVESTORS, L.P.

Plaintiff, v.

THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF UROS BRKIC, DECEASED;

NATASA BRKIC; TENANT #1;

TENANT #2; TENANT #3; TENANT #4; 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;

Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on August 31, 2017, in this cause, in the Circuit Court of Pinellas County, Florida, the office of Ken Burke, Clerk of the Circuit Court, shall sell the property situated in Pinellas County, Florida, described as:

LOT 17, BLOCK 10, BONNIE BAY UNIT ONE, ACCORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK 67, PAGES 67, PAGES 70 AND 71, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

a/k/a 7060 KINROSS TER N,

ST PETERSBURG, FL 33709 at public sale, to the highest and best bidder, for cash, online at www.pinnellas.realforeclose.com, on December 01, 2017 beginning at 10:00 AM.

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 SOUTH FT. HARRISON AVENUE, SUITE 300, CLEARWATER, FLORIDA 33756, (727) 464-4062; IF HEARING OR VOICE IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V); VIA FLORIDA RELAY SERVICE.

Dated at St. Petersburg, Florida this 19th day of October, 2017.

eXL Legal, PLLC

Designated Email Address:
 efling@exllegal.com

12425 28th Street North,
 Suite 200

St. Petersburg, FL 33716

Telephone No. (727) 536-4911

Attorney for the Plaintiff

By: ELIZABETH M. FERRELL
 FBN# 52092

395160015
 Oct. 27; Nov. 3, 2017 17-06105N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45

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

CASE NO.: 16-007925-CI

PHH MORTGAGE CORPORATION,

Plaintiff, vs.

SUSAN J. WYATT A/K/A SUSAN WYATT; et. al.,

Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to Final Judgment entered on October 5, 2017 in Civil Case No. 16-007925-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, PHH MORTGAGE CORPORATION is the Plaintiff, and SUSAN J. WYATT A/K/A SUSAN WYATT; UNKNOWN SPOUSE OF SUSAN J. WYATT A/K/A SUSAN WYATT; CITY OF GULFPORT, FLORIDA; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Ken Burke, CPA will sell to the highest bidder for cash at www.pinnellas.realforeclose.com on November 20, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 7, BLOCK 5, GULF GROVE, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 19, PAGE 48, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

FIRST INSERTION

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

CASE NO.: 17-4505-CI

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE HARBORVIEW MORTGAGE LOAN TRUST 2005-15, MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2005-15,

Plaintiff, v.

CHRISTOPHER KINDER, et al.,

Defendants.

TO: UNKNOWN SPOUSE OF FREDERICK KINDER
 1478 Lake Side Court
 Dunedin, FL 34698

YOU ARE HEREBY NOTIFIED that a foreclosure action has been filed against you, by Plaintiff, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE HARBORVIEW MORTGAGE LOAN TRUST 2005-15, MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2005-15, seeking to foreclose a mortgage with respect to the real property more particularly described as:

LOT 11, BLOCK A, LAKESIDE TERRACE SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 41, PAGE 48, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 1478 Lake Side Court, Dunedin, Florida 34698

Accordingly, you are required to serve a copy of a written defense, if any, to such action to Sara D. Dunn, attorney with the law firm of Quarles & Brady LLP, Plaintiff's attorney, whose address

is 101 E. Kennedy Boulevard, Suite 3400, Tampa, Florida 33602, on or before 11/27/2017, a date which is within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court, either before service on Plaintiff's attorney or immediately thereafter. If you fail to do so, a default will be entered against you for the relief demand in Plaintiff's 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. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 23rd day of October, 2017.

ALDRIDGE | PITE, LLP

Attorney for Plaintiff

1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445

Telephone: (844) 470-8804

Facsimile: (561) 392-6965

By: Christopher Tadeus Peck -
 FBN 88774 for

Susan Sparks, Esq.
 FBN: 33626

Primary E-Mail:
 ServiceMail@aldridgepite.com

1271-1301B

Oct. 27; Nov. 3, 2017 17-06155N

FIRST INSERTION

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

GENERAL JURISDICTION

DIVISION

CASE NO. 17-005322-CI

WELLS FARGO BANK NATIONAL ASSOCIATION AS TRUSTEE FOR BANC OF AMERICA MORTGAGE SECURITIES INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-2,

Plaintiff, vs.

AFREM SAMUEL REALTY, LLC., et. al.

Defendant(s),

TO: JOSHUA D. SAMS and TAMARA SAMS.

whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

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

LOT 28, SEASIDE SANCTUARY, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 101, PAGES 70-71, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 11/27/2017 (30 days from Date of First Publication of this Notice) and file the original

with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

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

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 20th day of October 2017.

KEN BURKE

Clerk of the Circuit Court and Comptroller

315 Court Street Clearwater, Pinellas County, FL 33756-5165

BY: Kenneth R. Jones

DEPUTY CLERK

ROBERTSON, ANSCHUTZ, & SCHNEID, PL

6409 Congress Ave., Suite 100

Boca Raton, FL 33487

PRIMARY EMAIL: mail@rasflaw.com

17-070071 - CoN

Oct. 27; Nov. 3, 2017 17-06133N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTE 45 OF THE FLORIDA STATUTES

IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA.

CASE No. 14-003925-CI

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2005-52CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-52CB

Plaintiff, vs.

FAAS, MICHAEL S, et. al.,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 14-003925-CI of the Circuit Court of the 6TH Judicial Circuit in and for PINELLAS County, Florida, wherein, THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2005-52CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-52CB, Plaintiff, and, FAAS, MICHAEL S, et. al., are Defendants,

Clerk of the Circuit Courts, Ken Burke, will sell to the highest bidder for cash at WWW.PINELLAS.REALFORECLOSE.COM, at the hour of 10:00 AM, on the 28th day of November, 2017, the following described property:

UNIT NO. 344 OF BILMAR BEACH RESORT CONDOMINIUM, ACCORDING TO THE DELARATION OF CONDOMINIUM OF BILMAR BEACH RESORT CONDOMINIUM,

RECORDED IN AUGUST 18, 2005, IN OFFICIAL RECORDS BOOK 14541, PAGE 1149, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, AND ALL AMENDMENTS THERETO, SUBJECT TO EASEMENTS AND RESTRICTIONS OF RECORD.

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

IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at 400 S FORT HARRISON AVENUE, SUITE 300, CLEARWATER, FL 33756, 727-464-4062, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED this 16 day of Oct, 2017.

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

By: Karissa Chin-Duncan, Esq.
 Florida Bar No. 98472

32875.0766 / ASAavedra

Oct. 27; Nov. 3, 2017 17-06170N

FIRST INSERTION

FIRST INSERTION

**NOTICE OF ADMINISTRATION
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-006469-ES
Division Probate
IN RE: ESTATE OF
WILLIAM KEMPIS LANGE
Deceased.**

The administration of the estate of WILLIAM KEMPIS LANGE, deceased, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court St., Clearwater, Florida 33756, file number 17-006569-ES. The estate is intestate.

The names and addresses of the personal representative and the personal representative's attorney are set forth below. The fiduciary lawyer-client privilege in Florida Statutes Section 90.5021 applies with respect to the personal representative and any attorney employed by the personal representative.

Any interested person on whom a copy of the notice of administration is served who challenges the validity of the will or codicils, venue, or the jurisdiction of the court is required to file any objection with the court in the manner provided in the Florida Probate Rules WITHIN THE TIME REQUIRED BY LAW, which is on or before the date that is 3 months after the date of service of a copy of the Notice of Administration

on that person, or those objections are forever barred. The 3-month time period may only be extended for estoppel based upon a misstatement by the personal representative regarding the time period within which an objection must be filed. The time period may not be extended for any other reason, including affirmative representation, failure to disclose information, or misconduct by the personal representative or any other person. Unless sooner barred by Section 733.212(3), all objections to the validity of a will, venue, or the jurisdiction of the court must be filed no later than the earlier of the entry of an order of final discharge of the personal representative or 1 year after service of the notice of administration.

A petition for determination of exempt property is required to be filed by or on behalf of any person entitled to exempt property under Section 732.402, WITHIN THE TIME REQUIRED BY LAW, which is on or before the later of the date that is 4 months after the date of service of a copy of the Notice of Administration on such person or the date that is 40 days after the date of termination of any proceeding involving the construction, admission to probate, or validity of the will or involving any other matter affecting any part of the exempt property, or the right of such person to exempt property is deemed

waived.

An election to take an elective share must be filed by or on behalf of the surviving spouse entitled to an elective share under Sections 732.201 - 732.2155 WITHIN THE TIME REQUIRED BY LAW, which is on or before the earlier of the date that is 6 months after the date of service of a copy of the Notice of Administration on the surviving spouse, or an attorney in fact or a guardian of the property of the surviving spouse, or the date that is 2 years after the date of the decedent's death. The time for filing an election to take an elective share may be extended as provided in the Florida Probate Rules.

**Personal Representative:
KRISTINE LANGE
6120 11th Ave. So.
Gulfport, Florida 33707**

Attorney for Personal Representative:
Richard M. Georges, Esq.
Attorney
Florida Bar Number: 146833
Richard M. Georges, PA
P.O. Box 14545
3656 First Ave. No.
St. Petersburg, FL 33733
Telephone: (727) 321-4420
Fax: (727) 683-9976
E-Mail: rgeorges@futurelawyer.com
Secondary E-Mail:
rickgeorges@gmail.com
Oct. 27; Nov. 3, 2017 17-06137N

FIRST INSERTION

**NOTICE OF ACTION -
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY,
FLORIDA
CIVIL DIVISION
Case No: 17-003991-CI**

**LTD FAMILY TRUST, LLC, a
Delaware limited liability company,
Plaintiff, vs.
ERNEST J. MARTIN; MORTGAGE
ELECTRONIC REGISTRATION
SYSTEMS, INC., as Nominee
for ACCREDITED HOME
LENDERS, INC.; AUTOMOTIVE
FINANCE CORPORATION dba
AFC AUTOMOTIVE FINANCE
CORPORATION dba AFC, and
QUOC VAN,
Defendants.**

STATE OF FLORIDA
COUNTY OF PINELLAS
TO: ERNEST J. MARTIN and QUOC
VAN,
whose residence unknown and it is unknown if they are living or dead; and if they are dead and 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 herein.

YOU ARE HEREBY NOTIFIED that an action to Quiet Title on the following real property located in Pinellas County, Florida:

Lot 8, Block 13, LELLMAN HEIGHTS FIRST SECTION, according to the map or plat thereof as recorded in Plat Book 14, Page 15, of the Public Records of Pinellas County, Florida.

has been filed against you and you are required to file a copy of your written defenses, if any, to it on NATALIA OUELLETTE, Plaintiff's attorney, whose address is Law Office Grant D. Whitworth 14502 N Dale Mabry Hwy, #200, Tampa, FL, 33618, on or before 11/24/2017, (no later than 28 days from the date of the first publication of this notice of action) and file the original with the clerk of this court either before service on Plaintiff's attorney, or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

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

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

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

OCT 23 2017
KEN BURKE
Clerk of the Circuit Court
and Comptroller
315 Court Street Clearwater,
Pinellas County, FL 33756-5165
Kenneth R. Jones
Clerk of Court, Pinellas County

Natalia Ouellette, Esq.
Attorney for Plaintiff
Law Office Grant D. Whitworth
14502 N Dale Mabry Hwy., #200
Tampa, FL, 33618
(813) 842-6664
Florida Bar No. 68905
Natalia@wtg1.com
L 1238
Oct. 27; Nov. 3, 10, 17, 2017 17-06153N

FIRST INSERTION

**NOTICE OF DEFAULT AND
INTENT TO FORECLOSE
DATE: October 29, 2017
NOTICE TO:**

Robert Roy Hamilton &
Alexander Hamilton
Shimogiusa
Suginomi-KU, Tokyo, 167-022
Unit No. 503, Week 3 & 4
Maintenance default amount \$674.00
John C. Moore & Capitol Data, Inc
821 James Street
Dunedin, FL 34698
Unit No. 208, Week 31
Maintenance default amount \$2,772.31
Raughla Voghtman
330 Promenade Drive #308
Dunedin, FL 34698
Unit No. 208, Week 1
Maintenance default amount
\$ 4,144.18
Johnny Smith
2678 Shinto Drive,
Clearwater, FL 33764
Unit No. 205, Week 26
Maintenance default amount
\$2,047.09
Catherine Carstensen
37 Maple Grove Court
Rothsay, NB E2E3S2
Unit No. 101, Week 52
Maintenance default amount \$1762.00
Earle Keirstead
42030 Duxby Drive

Sterling Heights, MI 48313
Unit No. 210, Week 8 &
Unit No. 504, Week 36
Maintenance default amount
\$5,051.04
Linda Manning
6026 Abele Drive
Fort Richey, FL 34668
Unit No. 402, Week 29
Maintenance default amount
\$2,012.00
Paula Recinski (DEC)
5062 Village Gardens Drive
Sarasota, FL 34234
Unit No. 412, Week 25
Maintenance default amount
\$2838.00
Re: Grand Shores West

That Certain Condominium parcel composed of the Unit No and Week as set out above, and an undivided interest or share in the common elements appurtenant thereto, in accordance with and subject to the Covenants, Conditions, Restrictions, Easements, Terms and other provisions of the Declaration of Condominium of GRAND SHORES WEST, a Condominium, and exhibits attached, thereto, all as recorded in O.R. Book 5913 Pages 232 through 274, inclusive, and the Plat thereto recorded in Condominium Plat Book 81, Pages 78 through 90 inclusive, together with any and all Amendments to said

Declaration of the Condominium Plat, from time to time may be made, all of the Public records of Pinellas County, Florida.

You are in default for failure to pay annual maintenance in the total amount as set out above. You may cure this Default by mailing a check in the above to Grand Shores West c/o Walter E. Smith, Esquire, P. O. Box 27, St. Petersburg, FL, 33731, within 30 days. If you fail to cure the default as set forth in this notice or take other appropriate action with regard to this foreclosure matter, you risk losing ownership of your timeshare interest through the trustee foreclosure procedure established in Section 721-855 Florida Statutes. The trustee in the matters is J. Richard Rahter and his address is 6670 1st Avenue South, St. Petersburg, FL 33707.

You have the right to cure your default in the manner set forth in this notice at any time before the Trustee sale of your timeshare interest. If you do not object to the use of the Trustee's foreclosure procedure you will not be subject to a deficiency judgment even if the proceeds from the sale of your timeshare interest are insufficient to offset the amount secured by the lien.
J. Richard Rahter, Trustee
Oct. 27; Nov. 3, 2017 17-06161N

FIRST INSERTION

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

**CIVIL DIVISION
Case No: 17-3979-CI**

**LTD FAMILY TRUST, LLC, a
Delaware limited liability company,
Plaintiff, vs.
JOSE VIECO, MORTGAGE
ELECTRONIC REGISTRATION
SYSTEMS, INC., as Nominee for
PREMIER MORTGAGE FUNDING,
INC., WELLS FARGO BANK, as
Trustee for Harborview Mortgage
Loan Trust Mortgage Loan
Pass-through Certificates Series
2007-1, and MORTGAGE
ELECTRONIC REGISTRATION
SYSTEMS, INC., as Nominee
for AMERICA'S WHOLESALE
LENDER,
Defendants.**

STATE OF FLORIDA
COUNTY OF PINELLAS
TO: JOSE VIECO,
whose residence unknown and it is unknown if they are living or dead; and if they are dead and 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 herein.

YOU ARE HEREBY NOTIFIED that an action to Quiet Title on the following real property located in Pinellas County, Florida:

Lot 1, Block 1, MORNINGSIDE HEIGHTS, according to the map or plat thereof as recorded in Plat Book 12, Page 92, of the Public Records of Pinellas County, Florida

has been filed against you and you are required to file a copy of your written defenses, if any, to it on NATALIA OUELLETTE, Plaintiff's attorney, whose address is Law Office Grant D. Whitworth 14502 N Dale Mabry Hwy, #200, Tampa, FL, 33618, on or before 11/24/2017, (no later than 28 days from the date of the first publication of this notice of action) and file the original with the clerk of this court either before service on Plaintiff's attorney, or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

"If you are a person with a disability who needs an accommodation in order

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

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

OCT 23 2017
KEN BURKE
Clerk of the Circuit Court
and Comptroller
315 Court Street Clearwater,
Pinellas County, FL 33756-5165
Kenneth R. Jones
Clerk of Court, Pinellas County
Natalia Ouellette, Esq.
Attorney for Plaintiff
Law Office Grant D. Whitworth
14502 N Dale Mabry Hwy., #200
Tampa, FL, 33618
(813) 842-6664
Florida Bar No. 68905
Natalia@wtg1.com
L 1238
Oct. 27; Nov. 3, 10, 17, 2017 17-06152N

FIRST INSERTION

**NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-7075 ES4
Division Probate
IN RE: ESTATE OF
EDWARD VAN FAASEN
Deceased.**

The administration of the estate of EDWARD VAN FAASEN, deceased, whose date of death was July 12, 2017, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands

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

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

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

FIRST INSERTION

**NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
CIVIL DIVISION
Case #: 52-2016-CA-002803
DIVISION: 77**

**Nationstar Mortgage LLC
Plaintiff, vs.-
Kimberlee A. McKeon; Peter A. Smith; Unknown Spouse of Kimberlee A. McKeon; Unknown Spouse of Peter A. Smith; Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Joseph K. Smith, 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; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who**

are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2016-CA-002803 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Kimberlee A. McKeon are defendant(s), I, Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 A.M. on January 10, 2018, the following described property as set forth in said Final Judgment, to-wit:

LOT 10, BLOCK 2, SHERYL MANOR UNIT FIVE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 57, PAGE 32, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60

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

The date of first publication of this notice is October 27, 2017.

**Personal Representative:
CHARLES D. MARKLEY
119 Shoals Cir.**

North Redington Beach, FL 33708
Attorney for
Personal Representative:
Brian E. Johnson, Esq.
E-Mail Address:
bjohnson@brianejohnson.com
Florida Bar No. 0162813
7150 Seminole Blvd.
Seminole, FL 33772
Telephone: (727) 391-9756
Oct. 27; Nov. 3, 2017 17-06199N

FIRST INSERTION

**NOTICE OF FORECLOSURE SALE
IN THE COUNTY COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
CIVIL DIVISION
CASE NO.: 17-4716-CO**

**CITY OF ST. PETERSBURG, a
political subdivision of the State of
Florida,
Plaintiff, v.**

**THE ESTATE OF LAVERNE
ANDERSON; SYLTICO MORAND;
CITIFINANCIAL EQUITY
SERVICES, INC.; FLORIDA
DEPARTMENT OF REVENUE;
THE CLERK OF THE COURT FOR
THE SIXTH JUDICIAL CIRCUIT;
PINELLAS COUNTY BOARD OF
COUNTY COMMISSIONERS;
CITIZENS PROPERTY
INSURANCE CORPORATION;
OUTLAWLESSNESS
PRODUCTIONS INC.; BAND OF
OUTLAWS TOURING, INC.;
GUITAR ARMY PUBLISHING,
LLC; PROGRESSIVE INSURANCE;
and ALL HEIRS AND PERSONS
CLAIMING THROUGH BY OR ON
BEHALF OF LAVERNE
ANDERSON,
Defendants.**

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated October 16, 2017 and entered in Case No.: 17-004716-

CO-39 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida wherein CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, is the Plaintiff and THE ESTATE OF LAVERNE ANDERSON, SYLTICO MORAND, CITIFINANCIAL EQUITY SERVICES, INC., FLORIDA DEPARTMENT OF REVENUE, THE CLERK OF THE COURT FOR THE SIXTH JUDICIAL CIRCUIT, PINELLAS COUNTY BOARD OF COUNTY COMMISSIONERS, CITIZENS PROPERTY INSURANCE CORPORATION, OUTLAWLESSNESS PRODUCTIONS INC., BAND OF OUTLAWS TOURING, INC., GUITAR ARMY PUBLISHING, LLC, PROGRESSIVE INSURANCE AND ALL HEIRS AND PERSONS CLAIMING THROUGH BY OR ON BEHALF OF LAVERNE ANDERSON, are the Defendants. Ken Burke, CPA, will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on November 20, 2017 the following described properties set forth in said Final Judgment to wit:

Lot 4, Block 14, EAST ROSE-LAWN, a subdivision according to the map or plat thereof recorded in Plat Book 3, Page 32, of the Public Records of Pinellas County, Florida.
PARCEL ID # 23-31-16-24138-

014-0040
Commonly referred to as 2926
Fairfield Ave. S. St. Petersburg,
FL 33712

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

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

Dated in Pinellas County, Florida this 19th day of October, 2017.
Matthew D. Weidner, Esq.
Florida Bar No.: 185957
Weidner Law
250 Mirror Lake Drive
St. Petersburg, FL 33701
727-954-8752
service@weidnerlaw.com
Attorney for Plaintiff
Oct. 27; Nov. 3, 2017 17-06109N

FIRST INSERTION

**NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
CIVIL ACTION
CASE NO.: 52-2017-CA-004809**

**THE BANK OF NEW YORK
MELLON F/K/A THE BANK OF
NEW YORK AS TRUSTEE
FOR FIRST HORIZON
ALTERNATIVE MORTGAGE
SECURITIES TRUST 2005-AA7,
Plaintiff, vs.
ROBERT HISKEY, et. al.,
Defendant(s).**

To: ROBERT HISKEY
Last Known Address: 12750 NE Highway 31410, Silver Springs, FL 34488
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 Pinellas County, Florida:

THE NORTH 66.70 FEET OF THE SOUTH 266.60 FEET OF THE EAST 90.0 FEET OF THE NORTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 34, TOWNSHIP 30 SOUTH, RANGE 16 EAST, PINELLAS COUNTY, FLORIDA; TOGETHER WITH AN EASEMENT FOR INGRESS AND EGRESS OVER AND ACROSS THE EAST 20 FEET OF PARCEL 1 AND 2.
A/K/A 3701 58TH AVENUE NORTH, UNIT #4, ST. PETERSBURG, FL 33714

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before 11/27/17 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

This notice shall be published once a week for two consecutive weeks in the Business Observer.
**See the Americans with Disabilities Act

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

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

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

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

WITNESS my hand and the seal of this court on this day of 10/19, 2017.

KEN BURKE
Clerk of the Circuit Court
and Comptroller
315 Court Street Clearwater,
Pinellas County, FL 33756-5165
By: LORI POPPLER
Deputy Clerk

Albertelli Law
P.O. Box 23028
Tampa, FL 33623
JR - 17-016654
Oct. 27; Nov. 3, 2017 17-06094N

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

**Business
Observer**

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-007334
IN RE: ESTATE OF
ZELMA POWELL
Deceased.

The administration of the estate of ZELMA POWELL, deceased, whose date of death was November 17, 2016, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court Street, Room 106, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is October 27, 2017.

Personal Representative:
BRENDA NELSON

1719 40th Street S
St. Petersburg, Florida 33711
Attorney for Personal Representative:
JOHN A. WILLIAMS, ESQ.
Attorney
Florida Bar Number: 0486728
7408 Van Dyke Road
Odessa, FL 33556
Telephone: (813) 402-0442
Fax: (813) 381-5138
E-Mail: jaw@johnwilliamsllaw.com
Secondary E-Mail:
jlg@johnwilliamsllaw.com
Oct. 27; Nov. 3, 2017 17-06198N

FIRST INSERTION

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

Case No. 52-2015-CA-002401
Division 07

**HMC ASSETS, LLC SOLELY IN
ITS CAPACITY AS SEPARATE
TRUSTEE OF CAM XVIII TRUST
Plaintiff, vs.
DARRYL JAMES MCGLAMRY,
UM CAPITAL, LLC, CAPITAL ONE
BANK, JAMES PHILLIP
CALHOUN II, COLLEEN J.
MURRAY A/K/A COLLEEN J.
RONNBERG A/K/A COLLEEN
JOY RONNBERG A/K/A
COLLEEN MURRAY A/K/A
COLLEEN JOY MURRAY A/K/A
COLLEEN J. CALHOUN, AND
UNKNOWN TENANTS/OWNERS,
Defendants.**

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

LOT 27, BLOCK 3, PARQUE NARVAEZ, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 38, PAGE 41, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

and commonly known as: 8347 41ST AVENUE NORTH, ST PETERSBURG, FL 33709; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www.pinellas.realforeclose.com, on JANUARY 30, 2018 at 10:00 A.M.

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

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

Clerk of the Circuit Court
Ken Burke
Jennifer M. Scott
(813) 229-0900 x
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kassllaw.com
327499/1339700B/grc
Oct. 27; Nov. 3, 2017 17-06118N

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
CIVIL DIVISION
Case #: 52-2015-CA-005615
DIVISION: 21

**MB Financial Bank, National
Association
Plaintiff, -vs.-
Theresa Rigby Harding; Yvette
Harding; Colette Harding; Millette
Karen Stephenson a/k/a Karen
Stephenson; Millette Karen
Stephenson a/k/a Karen
Stephenson, as Personal
Representative of The Estate of
Maurice K. McGriff, Deceased;
Unknown Spouse of Theresa Rigby
Harding; Unknown Spouse of Yvette
Harding; Unknown Spouse of
Millette Karen Stephenson a/k/a
Karen Stephenson; Robert W. Pope,
Curator of the Estate of Terry Joseph
Rigby, Deceased
Defendant(s).**

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2015-CA-005615 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein MB Financial Bank, National Association, Plaintiff and Theresa Rigby Harding are defendant(s), I, Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 A.M. on December 15, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT4, BLOCK 2, BOCA CIEGA SHORES SUBDIVISION, AC-

CORDING TO THE PLAT THEREOF, RECORDED AT PLAT BOOK 27, PAGE 34, IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

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

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

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

SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Ext. 5156
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
dwhitney@logs.com
By: Daniel Whitney, Esq.
FL Bar # 57941
15-288675 FC01 CYY
Oct. 27; Nov. 3, 2017 17-06166N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 15-004186-CI
WELLS FARGO BANK, N.A.,
Plaintiff, vs.

**IAN-ROSS-JOHNSON; et al.,
Defendant(s).**

NOTICE IS HEREBY GIVEN that sale will be made pursuant to Final Judgment entered on September 6, 2017 in Civil Case No. 15-004186-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and IAN-ROSS-JOHNSON; KATHY D. ROSS-JOHNSON; ; CITY OF ST. PETERSBURG, FLORIDA; 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, Ken Burke, CPA will sell to the highest bidder for cash at www.pinellas.realforeclose.com on November 27, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 1 EASTLEIGH ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 67 PAGE 62 OF THE PUBLIC RECORDS OF PINELLAS COUNTY FLORIDA ANY PERSON CLAIMING AN IN-

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

IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 24th day of October, 2017.
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
By: Christopher Tadeus Peck -
FBN 88774 for
Susan Sparks, Esq.
FBN: 33626
Primary E-Mail:
ServiceMail@aldridgepite.com
1175-3916B
Oct. 27; Nov. 3, 2017 17-06177N

FIRST INSERTION

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

CASE NO.: 16-006657-CI
**WILMINGTON SAVINGS FUND
SOCIETY, FSB D/B/A CHRISTINA
TRUST, NOT IN ITS INDIVIDUAL
CAPACITY BUT SOLELY AS THE
TRUSTEE FOR THE BROUGHAM
FUND I TRUST,
Plaintiff, vs.
ERIS GRIFFITH A/K/A ERIS
GRIFFITH, et al,
Defendant(s).**

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated October 4, 2017, and entered in Case No. 16-006657-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Wilmington Savings Fund Society, FSB d/b/a Christina Trust, Not In Its Individual Capacity But Solely As The Trustee For The Brougham Fund I Trust, Is The Plaintiff and Eris Griffith a/k/a Eris Griffith, Anselm Griffith a/k/a Amselm Griffith, Ford Motor Credit Company LLC A/K/A Ford Motor Credit Company, Wells Fargo Bank, N.A., Successor By Merger To Wachovia Mortgage, FSB, F/K/A World Savings Bank FSB, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 7th day of November, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 9, BLOCK E, BROOKHILL SUBDIVISION, UNIT NO.2, ACCORDING TO THE MAP OR PLAT THEREOF AS RE-

CORDED IN PLAT BOOK 41, PAGE 43 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
1311 SAINT THOMAS DR
CLEARWATER FL 33756

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

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

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

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

Dated in Hillsborough County, Florida, this 20th day of October, 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-17-021439
Oct. 27; Nov. 3, 2017 17-06123N

NOTICE OF ACTION
FORECLOSURE
PROCEEDINGS-PROPERTY
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
Case #: 14-009051-CI
DIVISION: 15

**Ditech Financial LLC fka Green Tree
Servicing LLC
Plaintiff, -vs.-
Mary K. Reish; Justin Reish; Kerri
Reish; Unknown Spouse of Justin
Reish; Unknown Spouse of Kerri
Reish; Unknown Heirs, Devisees,
Grantees, Assignees, Creditors and
Lienors of Michael Allan Reish a/k/a
Michael A. Reish, and All Other
Persons Claiming by and Through,
Under, Against The Named
Defendant (s); United States of
America, Secretary of Housing and
Urban Development
Defendant(s).**

TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of

NOTICE OF ACTION
IN THE COUNTY COURT
FOR PINELLAS COUNTY,
FLORIDA

CIVIL NO. 17-007562-CO
**PARK SOUTH CONDOMINIUM
ASSOCIATION OF PINELLAS
COUNTY, INC., a Florida
corporation not for profit,
Plaintiff, vs.
KAREN SALTERS A/K/A KAREN
M. SALTERS; THE UNKNOWN
SPOUSE OF KAREN SALTERS
A/K/A KAREN M. SALTERS and
UNKNOWN TENANTS
Defendants.**

TO: KAREN SALTERS AKA KAREN M. SALTERS AND THE UNKNOWN SPOUSE OF KAREN SALTERS AKA KAREN M. SALTERS, whose last known residence was: 5839 62nd Ave N, #110 Pinellas Park, FL 33781

YOU ARE NOTIFIED that an action to foreclose a lien for condominium assessments on the following property in Pinellas County, Florida:
Unit 110, Building C, PARK SOUTH CONDOMINIUM, a Condominium, together with an

FIRST INSERTION

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

CASE NO: 16-006071-CI
**U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE,
SUCCESSOR IN INTEREST
TO BANK OF AMERICA,
NATIONAL ASSOCIATION AS
SUCCESSOR BY MERGER TO
LASALLE BANK NATIONAL
ASSOCIATION, AS TRUSTEE
FOR CERTIFICATEHOLDERS OF
WASHINGTON MUTUAL
ASSET-BACKED CERTIFICATES
WMABS SERIES 2007-HE2,
Plaintiff v.
ANTHONY J. HERRELL;
ET. AL.,
Defendant(s),**

NOTICE IS GIVEN that, in accordance with the Consent Final Judgment of Foreclosure dated July 10, 2017, and the Order on Plaintiff's Motion to Cancel and Reschedule Foreclosure Sale set for October 6, 2017, dated September 28, 2017, in the above-styled cause, the Clerk of Circuit Court, Ken Burke, shall sell the subject property at public sale on the 18th day of January, 2018, at 10:00 AM, to the highest and best bidder for cash, at www.pinellas.realforeclose.com for the following described property:

LOT 5, BLOCK 2, FIRST ADDITION ISLE OF PALMS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 38, PAGES 62 & 63, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
Property Address: 11400 4TH ST. E., TREASURE ISLAND, FL 33706.

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

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

Dated: October 23, 2017.
PEARSON BITMAN LLP
Nicole D. McKee, Esquire
Florida Bar No. 118804
nmckee@pearsonbitman.com
485 N. Keller Road,
Suite 401
Maitland, Florida 32751
Telephone: (407) 647-0090
Facsimile: (407) 647-0092
Attorney for Plaintiff
Oct. 27; Nov. 3, 2017 17-06146N

FIRST INSERTION

Michael Allan A. Reish a/k/a Michael Reish, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s): ADDRESS UNKNOWN

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

LOT 4, WYNESS PINELLAS SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 42, PAGE 10, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
more commonly known as 7920 55th Way North, Pinellas Park, FL 33781.

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite

100, Tampa, FL 33614, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

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

WITNESS my hand and seal of this Court on the 20th day of October, 2017.

Ken Burke
Circuit and County Courts
By: Kenneth R. Jones
Deputy Clerk
SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Suite 100
Tampa, FL 33614
15-293957 FC01 GRT
Oct. 27; Nov. 3, 2017 17-06127N

FIRST INSERTION

undivided share in the common elements appurtenant thereto, according to the Declaration of Condominium thereof and all attachments and amendments, as recorded in O.R. Book 5130, page 545, and as recorded in Condominium Plat Book 46, pages 101 through 103, of the Public Records of Pinellas County, Florida.

has been filed against you and you are required to serve a copy of your written defenses, if any, to SHAWN G. BROWN, ESQ., of Frazier & Brown, Attorneys at Law, Plaintiff's attorney, whose address is 202 S. Rome Ave, Ste 125 Tampa, FL 33609, on or before the 27th day of November, 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.

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

(2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 20th day of October, 2017

Ken Burke
Clerk of the Circuit Court
315 Court Street, Room 170
Clearwater, FL 33756
By: Kenneth R. Jones
Deputy Clerk

SHAWN G. BROWN, ESQ.
Frazier & Brown,
Plaintiff's attorney
202 S. Rome Ave, Ste 125
Tampa, FL 33609
Oct. 27; Nov. 3, 2017 17-06149N

FIRST INSERTION

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

CASE NO.: 17-3808-CI
**CITY OF ST. PETERSBURG, a
political subdivision of the State of
Florida,
Plaintiff, v.
BAYSIDE CAPITAL INVESTMENT
GROUP, LLC,
Defendant.**

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated August 22, 2017 and Order Granting Plaintiff's Motion to Reset Foreclosure Sale Date entered October 12, 2017and entered in Case No.: 17-3808-CI-08 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida wherein CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, is the Plaintiff and BAYSIDE CAPITAL INVESTMENT GROUP, LLC, is the Defendant. Ken Burke, CPA, will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on November 9, 2017 the following described properties set forth in said Final Judgment to wit:

Lot 40, REVISED MAP OF STANLEY HEIGHTS SUBDIVISION, according to the plat thereof recorded at Plat Book 1, Page 16, in the Public Records of Pinellas County, Florida.
PARCEL ID # 25-31-16-85140-000-0400.

Commonly referred to as 1125 Melrose Ave. S., St. Petersburg, FL 33705

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

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

Dated in Pinellas County, Florida this 20th day of October, 2017.
Matthew D. Weidner, Esq.
Florida Bar No.: 185957
Weidner Law
250 Mirror Lake Drive
St. Petersburg, FL 33701
727-954-8752
service@weidnerlaw.com
Attorney for Plaintiff
Oct. 27; Nov. 3, 2017 17-06135N

FIRST INSERTION

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

CASE NO.: 16-007004-CI
**DITECH FINANCIAL LLC F/K/A
GREEN TREE SERVICING LLC
Plaintiff, vs.
PAUL B. HENDRIKS A/K/A PAUL
HENDRIKS, et al
Defendants.**

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed October 19, 2017 and entered in Case No. 16-007004-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, is Plaintiff, and PAUL B. HENDRIKS A/K/A PAUL HENDRIKS, et al are Defendants, the clerk, Ken Burke, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.pinellas.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 06 day of December, 2017, the following described property as set forth in said Lis Pendens, to wit:

LOT 3, BLOCK 2, WESTGATE MANOR FIRST ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 50, PAGE 14, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

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

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

Dated: October 24, 2017
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
By: Heather J. Koch, Esq.,
Florida Bar No. 89107
PH # 84584
Oct. 27; Nov. 3, 2017 17-06175N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 17-2093-CI
CITY OF ST. PETERSBURG, a political subdivision of the State of Florida,
Plaintiff, v.
US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR ABFC 2006-HE1 TRUST,
Defendant.

NOTICE IS HEREBY GIVEN that pursuant to the Consent Final Judgment of Foreclosure dated October 11, 2017 and entered in Case No.: 17-002093-CI-13 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida wherein CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, is the Plaintiff and US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR ABFC 2006-HE1 TRUST, is the Defendant. Ken Burke, CPA, will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on November 29, 2017 the following described properties set forth in said Final Judgment to wit:

Lot 2, Block 4, REVISION OF VINSETTA PARK ADDITION, a subdivision according to the plat thereof recorded in Plat Book 6, Page 71, of the Public Re-

ords of Pinellas County, Florida. PARCEL ID # 28-31-16-94248-004-0020
Commonly referred to as 4650 8th Ave S, Saint Petersburg, FL 33711

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

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

Dated in Pinellas County, Florida this 19th day of October, 2017.
Matthew D. Weidner, Esq.
Florida Bar No.: 185957
Weidner Law
250 Mirror Lake Drive
St. Petersburg, FL 33701
727-954-8752
service@weidnerlaw.com
Attorney for Plaintiff
Oct. 27; Nov. 3, 2017 17-06108N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE ON NOVEMBER 28, 2017 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 2015-1491 CI
CIRCUIT CIVIL DIVISION
JUAN DIAZ, individually and on behalf of ROBBIO DIAZ REAL ESTATE, LLC,
Plaintiff, v.
FABIO FORMAN, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Fla. Stat. § 45.031 and that certain Summary Final Judgment of Foreclosure dated September 25, 2017, entered in Case No. 2015-1491-CI, of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein MESCOLATO, LLC is the counter-plaintiff, and JUAN DIAZ, ROBBIO DIAZ REAL ESTATE LLC, ENCLAVE AT SABAL POINTE CONDOMINIUM ASSOCIATION, INC., UNKNOWN TENANT #1 N/K/A CYNTHIA OBIANAGHA, and UNKNOWN TENANT #2 N/K/A ANTHONY OBIANAGHA are the Counter-Defendants, the Pinellas County Clerk of the Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, the Clerk's website for on-line auctions at 10:00 a.m., on Tuesday, November 28, 2017, the following described real property as set forth in the Final Judgment of Foreclosure, to wit:

CONDOMINIUM UNIT 2503 IN ENCLAVE AT SABAL POINTE, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 15143, PAGE 343, AS AMENDED FROM TIME TO TIME, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
PARCEL ID NUMBER: 12-32-16-25833-025-2503
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN SIXTY (60) DAYS AFTER THE SALE.

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

Dated October 18, 2017.
Respectfully submitted,
GRAY/ROBINSON, P.A.
Attorneys for Counter-Defendant
Mescolato LLC
333 S.E. 2nd Avenue,
Suite 3200
Miami, Florida 33131
T: (305) 416-6880 | F: (305) 416-6887
Rebecca A. Rodriguez, Esq.
Florida Bar No. 104805
Rebecca.Rodriguez@gray-robinson.com
Oct. 27; Nov. 3, 2017 17-06086N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
Case #: 52-2015-CA-000398
DIVISION: 7

U.S. Bank National Association, as Trustee for Specialty Underwriting and Residential Finance Trust Mortgage Loan Asset-Backed Certificates, Series 2006-BC1
Plaintiff, -vs.-
Cary Stewart; Unknown Spouse of Cary Stewart; Mortgage Electronic Registration System, Inc., as nominee for FFM Capital 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, Devises, Grantees, or Other Claimants;
Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devises, Grantees, or Other Claimants
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2015-CA-000398 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein U.S. Bank National Association, as Trustee for Specialty Underwriting and Residential Finance Trust Mortgage Loan Asset-Backed Certificates, Series 2006-BC1, Plaintiff and Cary Stewart are defendant(s), I, Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.real-

foreclose.com, at 10:00 A.M. on January 10, 2018, the following described property as set forth in said Final Judgment, to-wit:

LOT 2, BLOCK 5, ULMERTON, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE 31 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, OF WHICH PINELLAS COUNTY WAS FORMERLY A PART.

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

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

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

ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.
SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd., Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888 Ext. 5156
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
whitney@logs.com
By: Daniel Whitney, Esq.
FL Bar # 57941
14-281132 FC01 CXE
Oct. 27; Nov. 3, 2017 17-06090N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO. 52-2017-CA-001855
MIDFIRST BANK
Plaintiff, v.
THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF REGINALD JACKSON, DECEASED;
REGINALD JACKSON, JR.; TIFFANY VONTRECIA JACKSON; CASSANDRA NOWELL JACKSON; UNKNOWN TENANT 1; UNKNOWN TENANT 2; CITY OF ST. PETERSBURG, FLORIDA, A MUNICIPAL CORPORATION
Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on October 04, 2017, in this cause, in the Circuit Court of Pinellas County, Florida, the office of Ken Burke, Clerk of the Circuit Court, shall sell the property situated in Pinellas County, Florida, described as:

LOT 14, MEDLEY GARDENS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 33, PAGE 5, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
a/k/a 1627 27TH ST S, SAINT PETERSBURG, FL 33712-2643
at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on December 05,

2017 beginning at 10:00 AM.
If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.
IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 SOUTH FT. HARRISON AVENUE, SUITE 300, CLEARWATER, FLORIDA 33756, (727) 464-4062; IF HEARING OR VOICE IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V); VIA FLORIDA RELAY SERVICE.
Dated at St. Petersburg, Florida this 23rd day of October, 2017.
eXL Legal, PLLC
Designated Email Address:
efiling@exllegal.com
12425 28th Street North,
Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
By: Elizabeth M. Ferrell
FBN 52092
11170025
Oct. 27; Nov. 3, 2017 17-06150N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No. 12-014045-CI
Deutsche Bank National Trust Company, as Trustee of the Indymac IMSC Mortgage Trust 2007-F3, Mortgage Pass-through Certificates, Series 2007-F3 Under the Pooling and Servicing Agreement Dated August 1, 2007,
August 1, 2007,
Plaintiff, vs.
Maxine Michael, et al.,
Defendant.

NOTICE IS HEREBY GIVEN pursuant to an Order dated September 22, 2017, entered in Case No. 12-014045-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Deutsche Bank National Trust Company, as Trustee of the Indymac IMSC Mortgage Trust 2007-F3, Mortgage Pass-through Certificates, Series 2007-F3 Under the Pooling and Servicing Agreement Dated August 1, 2007 is the Plaintiff and Maxine Michael a/k/a Maxine A. Michael; 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, Devises, Grantees, or Other Claimants; and Tenant are the Defendants, that Ken Burke, Pinellas County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pinellas.realforeclose.com, beginning at 10:00 AM on the 28th day of November, 2017, the following described property as set

forth in said Final Judgment, to wit: SOUTH CAUSEWAY ISLES SECOND ADDITION, BLOCK 7, LOT 21, AS RECORDED IN PLAT BOOK 41, PAGE 37 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated this 20th day of October, 2017.
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
FLCourtDoes@brockandscott.com
By Jimmy Edwards, Esq.
Florida Bar No. 81855
File # 17-F00641
Oct. 27; Nov. 3, 2017 17-06147N

forth in said Final Judgment, to wit: SOUTH CAUSEWAY ISLES SECOND ADDITION, BLOCK 7, LOT 21, AS RECORDED IN PLAT BOOK 41, PAGE 37 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

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

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

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

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

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

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
Case No.: 15-008193-CO
CALAIS VILLAGE CONDOMINIUM ASSOCIATION, INC.,
Plaintiff, v.
SIVILAS PONCE DE LEON F/K/A SIVILAS SIPHOM; NATIONSTAR MORTGAGE, LLC; UNITED STATES; UNKNOWN TENANT #1, the name being fictitious to account for party in possession; UNKNOWN TENANT #2, the name being fictitious to account for party in possession; and ANY AND ALL UNKNOWN PARTIES claiming by, through, under, and against the herein named individual defendant(s) who are not known to be dead or alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants,
Defendants.

NOTICE IS GIVEN that pursuant to the Final Judgment in favor of Plaintiff, Calais Village Condominium Association, Inc., entered in this action on the 9th day of October, 2017, Ken Burke, Clerk of Court for Pinellas County, Florida, will sell to the highest and best bidder or bidders for cash at http://www.pinellas.realforeclose.com, on November 14, 2017 at 10:00 A.M., the following described property:

That certain Condominium Parcel composed of Unit No. 2, Building 5733, of CALAIS VILLAGE, A CONDOMINIUM and an undivided interest or share in the common elements appurtenant thereto, in accordance with, and subject to the covenants, conditions, restrictions, easements, terms and other provisions of the Declaration of Condominium,

as recorded in O.R. 5323, pages 1640, and any amendments thereto, and the plat thereof, as recorded in Condominium Plat Book 59, Pages 49 through 52, Public Records of Pinellas County, Florida.

and improvements thereon, located in the Association at 5733 Calais Blvd. North, Apt. 2, St. Petersburg, Florida 33714 (the "Property"). Any person claiming an interest in the surplus, if any, from the judicial sale of the Property, other than the Property owner, as of the date of the Notice of Lis Pendens, must file a claim within sixty (60) days after the judicial sale of the Property.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.
SHUMAKER, LOOP & KENDRICK, LLP
By: JONATHAN J. ELLIS, ESQ.
Florida Bar No. 863513
THERESA L. DONOVAN, ESQ.
Florida Bar No. 106571
Post Office Box 172609
Tampa, Florida 33672-0609
Telephone: (813) 229-7600
Fax: (813) 229-1660
Primary Email:
tdonovan@slk-law.com
Secondary Email:
khamilton@slk-law.com
Counsel for Plaintiff
SLK_TAM:#2766248v1
Oct. 27; Nov. 3, 2017 17-06128N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PINELLAS COUNTY
CIVIL DIVISION
Case No. 14-008738-CI
Division 7
USAA FEDERAL SAVINGS BANK
Plaintiff, vs.
DEAN S. RATTY, OAKHURST MANOR TOWNHOMES HOMEOWNERS ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on October 11, 2017, in the Circuit Court of Pinellas County, Florida, Ken Burke, Clerk of the Circuit Court, will sell the property situated in Pinellas County, Florida described as:

LOT G-4, BLOCK [BLOCKNO], OAKHURST MANOR TOWNHOMES, ACCORDING TO PLAT THEREOF, AS RECORDED IN PLAT BOOK 122, PAGE 22 AND 23, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

and commonly known as: 11038 63RD AVE N, SEMINOLE, FL 33772; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www.pinellas.realforeclose.com, on JANUARY 16, 2018 at 10:00 A.M.

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE, PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 S. FT. HARRISON AVENUE., STE. 300, CLEARWATER, FL 33756. (727) 464-4062 (V/TDD).

Clerk of the Circuit Court
Ken Burke

Jennifer M. Scott
(813) 229-0900 x
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
328141/1663932/grc
Oct. 27; Nov. 3, 2017 17-06106N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PINELLAS COUNTY
CIVIL DIVISION
Case No. 16-000039-CI
Division 15
MTGLQ INVESTORS, LP
Plaintiff, vs.
CHRISTINA M. COLON A/K/A CHRISTINA COLON A/K/A CHRISTINA MAREE COLON, JESSE I. COLON A/K/A JESSE COLON A/K/A JESSE ISRAEL COLON A/K/A JESUS I. COLON A/K/A JESUS COLON A/K/A JESUS ISRAEL COLON, ACHIEVA CREDIT UNION, CITY OF ST. PETERSBURG, FLORIDA, AND UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on October 16, 2017, in the Circuit Court of Pinellas County, Florida, Ken Burke, Clerk of the Circuit Court, will sell the property situated in Pinellas County, Florida described as:

LOT 11, BLOCK I, ARCADIA ANNEX, ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 9, PAGE 71, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

and commonly known as: 715 53RD AVE N, ST PETERSBURG, FL 33703; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www.pinellas.realforeclose.com, on DECEMBER 19, 2017 at 10:00 A.M.

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE, PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 S. FT. HARRISON AVENUE., STE. 300, CLEARWATER, FL 33756. (727) 464-4062 (V/TDD).

Clerk of the Circuit Court
Ken Burke

Jennifer M. Scott
(813) 229-0900 x
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
327766/1448784/grc
Oct. 27; Nov. 3, 2017 17-06145N

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
REF#17-004453-CI
UCN#522017CA004453CCCCI
JOSEPH LANGDON,
Plaintiff, vs.
MATTHEW JARED NADOLECKI,
Defendant.

TO: Matthew Jared Nadolecki
YOU ARE NOTIFIED that an action to specifically enforce a contract for the sale of your real property, commonly known as 2500 Winding Creek Blvd., #C101, Clearwater, Pinellas County, Florida, legally described as follows:

Unit No. C-101, of THE FOUNDATIONS AT COUNTRYSIDE, A CONDOMINIUM, according to the Declaration of Condominium thereof, as recorded in Official Records Book 14128, page 301, of the Public Records of Pinellas County, Florida

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on James A. Byrne, Esquire, the Plaintiff's attorney, whose address is 540 - 4th Street North, St. Petersburg, Florida 33701 on or before 12/4/2017, and file the original with the clerk of this court, whose address is 315 Court St., Clearwater, FL 33756, either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 S. FT. HARRISON AVE., STE. 300 CLEARWATER, FL 33756, (727) 464-4880(V) AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN 7 DAYS; IF YOU ARE HEARING IMPAIRED CALL 711.

DATED ON OCT 20 2017.
KEN BURKE
As Clerk of the Court
BY: Kenneth R. Jones
As Deputy Clerk

James A. Byrne, Esquire,
the Plaintiff's attorney,
540 - 4th Street North,
St. Petersburg, Florida 33701
Oct. 27; Nov. 3, 10, 17, 2017
17-06120N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PINELLAS COUNTY
CIVIL DIVISION
Case No. 17-002316-CI
Division 19
FREEDOM MORTGAGE CORPORATION
Plaintiff, vs.
JULIET E. LOPEZ AND UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on October 20, 2017, in the Circuit Court of Pinellas County, Florida, Ken Burke, Clerk of the Circuit Court, will sell the property situated in Pinellas County, Florida described as:

LOT 7 AND EAST 10 FEET OF LOT 8, BLOCK 54, MAP OR PLAT ENTITLED "MAP OF SUTHERLAND FLORIDA 1888" RECORDED MARCH 29, 1888 IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK HI, PAGE 1, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, OF WHICH PINELLAS COUNTY WAS FORMERLY A PART.

and commonly known as: 1548 PENNSYLVANIA AVE., PALM HARBOR, FL 34683; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www.pinellas.realforeclose.com, on January 18, 2018 at 10:00 A.M.

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE, PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 S. FT. HARRISON AVENUE., STE. 300, CLEARWATER, FL 33756. (727) 464-4062 (V/TDD).

Clerk of the Circuit Court
Ken Burke

Jennifer M. Scott
(813) 229-0900 x
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
328274/1700479/jms2
Oct. 27; Nov. 3, 2017 17-06185N

FIRST INSERTION

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

CASE NO. 14-008260-CI
OCWEN LOAN SERVICING, LLC,
Plaintiff, vs.
MARILYN M. MCKELVEY, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 06, 2015, and entered in 14-008260-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein OCWEN LOAN SERVICING, LLC is the Plaintiff and MARILYN M. MCKELVEY; SUNTRUST BANK are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on November 21, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 12, BLOCK "B", TWIN LAKES ADDITION TO SHORE ACRES SECTION 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 69, PAGES 24 - 25 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 6001 19TH STREET NE, SAINT PETERSBURG, FL 33703

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

IMPORTANT

AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing

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

Dated this 24 day of October, 2017.
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
By: Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email: tjoseph@rasflaw.com
14-64943 - AnO
Oct. 27; Nov. 3, 2017 17-06197N

FIRST INSERTION

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

CASE NO. 09-019646-CI
US BANK NATIONAL
ASSOCIATION AS TRUSTEE FOR
LXS 2007-12N,
Plaintiff, vs.

UNKNOWN HEIRS, CREDITOR,
DEVEISEES BENEFICIARIES,
GRANTEES, ASSIGNEES,
LIENORS, TRUSTEES AND ALL
OTHER PARTIES CLAIMING
AN INTEREST, BY, THROUGH,
UNDER OR AGAINST OREN B.
GRACE, DECEASED, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 02, 2017, and entered in 09-019646-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR LXS 2007-12N is the Plaintiff and UNKNOWN HEIRS, CREDITOR, DEVEISEES BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST, BY, THROUGH, UNDER

OR AGAINST OREN B. GRACE, DECEASED; GERALD GRACE; ROSS STEWART GRACE; KAREN GRACE; FINANCIAL PORTFOLIOS II, INC.; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF THE COURT, PINELLAS COUNTY, FLORIDA are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on November 20, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 12, BLOCK 1, OF MICHAEL DICK SUB, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 40, PAGE 96, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 2617 46TH TERRACE N., SAINT PETERSBURG, FL 33714

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

IMPORTANT

AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this

proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 18 day of October, 2017.
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
By: Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email: tjoseph@rasflaw.com
15-082168 - AnO
Oct. 27; Nov. 3, 2017 17-06129N

FIRST INSERTION

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

CASE NO.: 17-131-CI-07
U.S. BANK TRUST, N.A., AS
TRUSTEE FOR LSF9 MASTER
PARTICIPATION TRUST,
Plaintiff, vs.

SHARON J. MORTEN; UNKNOWN
SPOUSE OF SHARON J.
MORTEN; FIVE TOWNS OF ST.
PETERSBURG, NO. 300, INC.; F.T.,
L.L.C. A/K/A FIVE TOWNS, LLC
A/K/A 5 TOWNS, LLC; UNKNOWN
TENANT(S) IN POSSESSION
#1 and #2, and ALL OTHER
UNKNOWN PARTIES, et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated July 12, 2017 and an Order Rescheduling Foreclosure Sale dated October 16, 2017, entered in Civil Case No.: 17-131-CI-07 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, and SHARON J. MORTEN; FIVE TOWNS OF ST. PETERSBURG, NO. 300, INC.; F.T., L.L.C. A/K/A FIVE TOWNS, LLC A/K/A 5 TOWNS, LLC, are Defen-

dants.
KEN BURKE, The Clerk of the Circuit Court, will sell to the highest bidder for cash, at www.pinellas.realforeclose.com, at 10:00 AM, on the 23rd day of January, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit:

CONDOMINIUM UNIT: A-104, FIVE TOWNS OF ST. PETERSBURG NO. 300 INC. A CONDOMINIUM ACCORDING TO PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 10, PAGES 97, 98 AND 99; AS AMENDED BY AFFIDAVIT RECORDED IN O.R. BOOK 4009 PAGE 743; AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 3806 PAGES 287 TO 353 AND AMENDMENT THEREOF RECORDED IN O.R. BOOK 3976, PAGES 81 TO 86 IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later

than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.

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

Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727-464-4062 V/TDD
Or 711 for the hearing impaired

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

Dated: October 20, 2017
By: Elisabeth Porter
Florida Bar No.: 645648.
Attorney for Plaintiff:
Brian L. Rosaler, Esquire
Popkin & Rosaler, P.A.
1701 West Hillsboro Boulevard
Suite 400
Deerfield Beach, FL 33442
Telephone: (954) 360-9030
Facsimile: (954) 420-5187
16-44359
Oct. 27; Nov. 3, 2017 17-06136N

FIRST INSERTION

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

CASE NO. 17-005524-CI
CIT BANK, N.A.,
Plaintiff, vs.

THE UNKNOWN HEIRS,
BENEFICIARIES, DEVEISEES,
GRANTEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES AND ALL OTHERS
WHO MAY CLAIM AN INTEREST
IN THE ESTATE OF EILEEN R.
WHITE AKA EILEEN ROBBIE
WHITE, DECEASED.. et al.
Defendant(s).

TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVEISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF EILEEN R. WHITE AKA EILEEN ROBBIE WHITE, DECEASED.

whose residence is unknown if he/she/they are living; and if he/she/they are 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:

UNIT 612, WINDSOR HOUSE PLAT OF TOWN SHORES OF GULFPORT NO. 217, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 4305, PAGE 1619, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, AND ALL AMENDMENTS AND ATTACHMENTS THERETO, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 11/27/2017 (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition

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

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 20th day of October 2017.

KEN BURKE
Clerk of the Circuit Court
and Comptroller
315 Court Street Clearwater,
Pinellas County, FL 33756-5165
BY: Kenneth R. Jones
DEPUTY CLERK
ROBERTSON, ANSCHUTZ,
AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-073163 - Viv
Oct. 27; Nov. 3, 2017 17-06134N

FIRST INSERTION

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

CIVIL DIVISION:
CASE NO.: 13011692CI
FEDERAL NATIONAL MORTGAGE
ASSOCIATION ("FNMA"),
Plaintiff, vs.

DAMON R. DILLENKOFFER;
LISA M. DILLENKOFFER; 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,
DEVEISEES, GRANTEES, OR
OTHER CLAIMANTS; SHORE
ACRES CIVIC ASSOCIATION,
INC.; AND TENANT,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 3rd day of August, 2017, and entered in Case No. 13011692CI, of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE

ASSOCIATION is the Plaintiff and DAMON R. DILLENKOFFER A/K/A DAMON DILLENKOFFER; LISA M. DILLENKOFFER A/K/A LISA DILLENKOFFER; SHORES ACRES CIVIC ASSOCIATION, INC.; and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. KEN BURKE as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash, on the 7th day of December, 2017, at 10:00 AM on Pinellas County's Public Auction website: www.pinellas.realforeclose.com in accordance with chapter 45, the following described property as set forth in said Final Judgment, to wit:

LOT 6, BLOCK 13 OVERLOOK SECTION SHORE ACRES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 7, PAGE 56, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

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

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

you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 19 day of OCT, 2017.
By: Pratik Patel, Esq.
Bar Number: 98057
Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@legalgroup.com
15-01106
Oct. 27; Nov. 3, 2017 17-06085N

SUBSEQUENT INSERTIONS

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 01184
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

PINEHURST VILLAGE UNIT VII CONDO BLDG 30, APT D PARCEL:

23/28/15/69477/030/0040
Name in which assessed:
THOMAS E ISAACS JR (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05689N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that HMF FL J, LLC RAI CUSTODIAN, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 01115
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

DUNEDIN ISLES NO. 1 BLK 28, LOT 3 PARCEL:

22/28/15/23310/028/0030
Name in which assessed:

MARY E GAINES (LTH)
MICHAEL J GAINES (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05687N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that US BANK CUST FOR PFS FINANCIAL 1 LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 01805
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

DOLPHIN COVE CONDO APT 611 PARCEL:

08/29/15/21810/000/0611
Name in which assessed:
MAREK SZOMKO (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05691N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2241, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 02117
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

GLENWOOD LOT 102 PARCEL:

11/29/15/31194/000/1020
Name in which assessed:

JAMES W STRATTON (LTH)
JAMES W STRATTON (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05693N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that KEYS TAX FUNDING LLC-1, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 00677
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

GULFVIEW RIDGE BLK J, LOT 11 PARCEL:

14/27/15/34767/010/0110
Name in which assessed:
ANN HOYLE (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05683N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that HMF FL J, LLC RAI CUSTODIAN, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 02043
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

PINE BROOK HIGHLANDS BLK A, LOT 8 PARCEL:

10/29/15/69066/001/0080
Name in which assessed:

PASERS FUND HOLDINGS LLC (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05692N

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that Extra Space Storage will sell at public auction, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at the following location indicated: 950 Pasadena Ave South, South Pasadena, FL. 33707, (727) 270-0298 November 10, 2017 at 2:30 p.m.

- 02099 Amanda Ragland Ezell - household
- 04137 James Russell Adams - tv, boxes, tubs
- 04057 Schuyler Stephen Stephens - Mattress, Household goods
- 02179 Anita Alina Johnson - 3 Beds, totes, bags
- 04077 Paulette Gloria DiCocco - sofa, loveseat
- 6077 Robert Carl Whiteside - boxes, small furniture items
- 5096 Holly Jean Cline - household goods, boxes
- 02183 Kira A Williams - Furniture

Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.

October 20, 27, 2017 17-06044N

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that on Extra Space Storage will sell at public auction, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at the location indicated: Extra Space Storage 5890 54th Ave N, Kenneth City FL, 33709 727-541-7262, November 10, 2017 @ 09:30am

UNIT	NAME	CONTENT
1154	John Fugate Jr.	Household Goods
3033	Michael Londos	Household Items, Furniture
1092	Jeffrey Alan Demauro	Household Items, Boxes, Small Furniture
3003	Anthony Charles Ragster	DJ Equipment, Furniture, Clothing
1188	Judith Fontecchio-Chew	Mattresses, Chairs, Boxes, China
1142	Sara Jean Roberts	Furniture, Household Goods
1060	Elvis Shane Lambert	Clothes
1058	Miranda Elizabeth Pope	Sofa/Dresser/Coffee Table/ Nightstand/ Boxes
1062	David Duane Ewell	Clothing
3006	Heidi Maria McCue	Household Items
1012	George Alston Millet Jr.	4 Bedroom House
3074	Heide Lee Dugan	Dressers, Antique China, Clothing, Bed

Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property

October 20, 27, 2017 17-05987N

SECOND INSERTION

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

NOTICE IS HEREBY GIVEN that the undersigned intends to sell the personal property described below to enforce a lien imposed on said property under The Florida Self Storage Facility Act Statutes (Section 83.801-83.809). The undersigned will sell at public sale by competitive bidding on or after Thursday, the 9th day of November, 2017, scheduled to begin at 11:00 A.M., on the premises where said property has been stored and which are located at U Stor N Lock, 18946 US Highway 19 North, City of Clearwater, County of Pinellas, State of Florida, the following:

Name:	Unit #:	Contents:
Davis, Jane M.	A036	HHG
Weldy, Rob	A072	HHG
Reed, John T.	D001	Dodge Ram 1500 PU, 1996, DKDM11 VIN# 3B7HC13YTG165296 Owner: Marjorie Scott Peterson
Taylor, Barbara	G013	HHG
Malliet, Carly	L008	HHG
Tim Bryant	M066	HHG
Malliet, Michael	N001	HHG
John Ybarra	N003	HHG
Jose Espino Jr.	Y044	HHG
Benjamin, Catherine	Z006	HHG
Toye, Erica	Z009	HHG
Goldman, Paul	Z017	HHG

Purchases must be paid for at the time of purchase in cash only. All purchased items are sold as is, where is, and must be removed at the time of the sale. Sale is subject to cancellation in the event of settlement between owner and obligated party.

Dated this 20th day of October, 2017 and this 27th day of October, 2017.
October 20, 27, 2017 17-06025N

FOURTH INSERTION

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

CIVIL DIVISION
Case No.: 17-004049-CI
SFF PROPERTIES, LLC, a Florida limited liability company, Plaintiff, vs.

SANDRA W. ROBERTSON; JUDY M. BELL; JAMES E. MIMBS; RICHARD E. WHITE; JOHN DOE 1 and JOHN DOE 2 being the unknown heirs, devisees, and/or beneficiaries of the estate of Ethel Mildred Walters White, a/k/a Mildred W. White, deceased, Defendants.

TO: Defendants, JUDY M. BELL; JOHN DOE 1 and JOHN DOE 2 being the unknown heirs, devisees, and/or beneficiaries of the estate of Ethel Mildred Walters White, a/k/a Mildred W. White, deceased

The Plaintiff has instituted this action against you seeking to quiet and confirm title with respect to the property described below.

The Plaintiff in this action is SFF PROPERTIES, LLC, a Florida limited liability company.

The Plaintiff filed this action against you on June 28, 2017 in the Sixth Judicial Circuit in and for Pinellas County, Florida, Civil Division, Case No: 17-004049-CI to quiet title.

The property that is the subject matter of this action is in Pinellas County, Florida, and is described as follows:
Lot 11, Block 14, EDGEMOOR ESTATES, according to the map or plat thereof, recorded in Plat Book 7, Page 45, of the Public Records of Pinellas County, Florida.

You are required to serve a copy of your written defenses, if any, to Andrew J. Davis, Plaintiff's Attorney, whose address is Englander Fischer, 721 First Avenue North, St. Petersburg, Florida 33701 on or before 11/3/2017, 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 fail to file an answer within the above prescribed time, a default will be entered against you in this matter 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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500, Clearwater, FL 33756, (727) 464-4062, or 711 if you are hearing or voice impaired. Contacted should be initiated 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.

Dated this 28th day of September, 2017.

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

Andrew J. Davis, Plaintiff's Attorney
Englander Fischer
721 First Avenue North
St. Petersburg, Florida 33701
00544433-1
Oct. 6, 13, 20, 27, 2017
17-05738N

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that Extra Space Storage will sell at public auction at the storage facility listed below, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at location indicated:

Extra Space Storage 18524 US Highway 19 N, Clearwater, FL 33764, 727-418-6762, November 9, 2017 @ 9:30am

UNIT	NAME	CONTENT
225	Anthony Wicoff	Household goods
309	Bradley Reed Lynn	Household goods
310	International Import Supply	Cabinets
313	Teonia Lee Poulson	Household furniture mattresses
657	Andre Brooks	Household goods
624	Lisa Marie Carbone	Household items

Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.

October 20, 27, 2017 17-05986N

SECOND INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday November 10th 2017 3:30 PM " 41524 US Hwy 19 N., Tarpon Springs, FL 34689 727-934-9202

Customer Name	Inventory
Joseph Fernandez -	Hsld gds/Furn
Jeffrey Frazier -	Hsld gds/Furn
Marilyn Heistand -	Hsld gds/Furn; Boxes; Appliances; Account Records
John Anderson -	Hsld gds/Furn
Dylan Tranchetti -	Hsld gds/Furn
Teresa Kerbo -	Hsld gds/Furn; TV/Stereo Equip; Tools/Applnces
Lori Briggs -	Hsld gds/Furn
Raquel Sharp -	Hsld gds/Furn

Life Storage #305
41524 US Highway 19 N
Tarpon Springs, FL 34689
(727) 934-9202
October 20, 27, 2017 17-06006N

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that on Extra Space Storage will sell at public auction, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at the location indicated: Extra Space Storage 8610 66th Street N, Pinellas Park FL 33782, 727-439-8055, November 10th, 2017 @ 12:30 pm

UNIT	NAME	CONTENT
3026	Timothy Emilio Kolostroubis	Misc household Items
1181	Deborah Marlene Thompson	Household Goods
1007	Felecia Harleyna Thompson	Household Goods
1122	Jennifer Figgins	Household ,TV ,sofa, beds
1000	Mark Theodore Messero	Misc items
3103	Keide Lorraine Reyes	bed, boxes, furniture, household goods
2186	Keven Michael Johns	Household Goods
1153	Crystal Goosby	Household goods, appliances, boxes, totes
3138	Mark Elliott Scarborough	Household Items
2547	Judy Grissom	Furniture
3122	Leslee Hall	household items
3155	Leslee Hall	Household items
2138	Ashley Lynn Chornoby	Household items
2709	Kimber Lee Galan	20-30 boxes sofa set queen bed set large dressers
2720	Frankie John Annetta Jr	Household Furniture

Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property

October 20, 27, 2017 17-06039N

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that Extra Space Storage will sell to satisfy the lien of the owner at public sale by competitive bidding, the personal property described below, belonging to those individuals listed below, at the following location:

Extra Space Storage 2150 25th St N St Petersburg FL 33713, 727-270-0311 November 10, 2017 @ 1:30pm.

UNIT	NAME	CONTENTS
0850	Paul Elenzy Mcgee	Tools, furniture
2071	Oscar Lee Bouie Jr	Furniture and household goods
0607	Jeff Blankenship	9 totes, 8 black bags of stuffed
0104	Mercedes Jinelle Kerwin	3 bed room home
1042	Christina Lynn Alstock	clothing
1002	Michael Ray Keeney	Sofa Lvst Dresser 2 towers
0784	Cheryl L Graves	tv's boxes bins
0207	Andrew Roth	Construction materials, musical instruments
0306	Andrew Roth	Business inventory
0120	Carolyn Owens Kleban	Furniture,accessories,collectibles
0540	Jackie Nesbitt	Tv,boxes,household
0622	Branton Jerome Luke	Furniture and household
0664	Cheryl Lynn Belmonte	Furniture and household goods
0517	Warnecke Javell Wallace	Household goods
0406	George Anthony Barbush	furniture and household
3032	Johnnie Marie Withcherd	furniture and household
0668	Kent Thomas Sanders	Furniture,household items,tools
4024	Kent Thomas Sanders	Household items
1057	Lalanda Kaye Little	Household goods
0444	Marcellina Carmita Ivey	1 bed, apt-bed set, sofa, two arm chairs dining set
0342	Thomas Allen Davenport	Household
0632	Helen Deloris Messer	Boxes, personal
0332	Carrie Jean Heard	Boxes, bins
2009	De'airra Armeisia Maynor	Totes
0680	Eric Bernard Greene	5X5 Small stuff and TV
0436	Helen Taylor Lesmann	Furniture and household
0565	Bill McDonald	Furniture
0771	Ben Junior Stromer	Dining room sets,tools, antique furniture

Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.

October 20, 27, 2017 17-05981N

NOTICE OF PUBLIC DISPOSAL OF PERSONAL PROPERTY

NOTICE IS HEREBY GIVEN THAT THE UNDERSIGNED INTENDS TO DONATE TO CHARITY OR DISPOSE OF PERSONAL PROPERTY DESCRIBED BELOW TO ENFORCE A LIEN IMPOSED ON SAID PROPERTY UNDER THE FLORIDA SELF-STORAGE ACT STATUTES (83.801-83.809) THE UNDERSIGNED SHALL DISPOSE OF PERSONAL PROPERTY ON NOV 15, 2017. THE FOLLOWING PROPERTY HAS BEEN STORED AT AARONS STOR-ALL, 2100 CALUMET ST CLEARWATER, FL 33765.

UNIT #	TENANT	CONTENTS
C-E16	GARY SMITH	ULTRA
C-R14	VALDA ANDERSON	ULTRA

DISPOSAL IS SUBJECT TO CANCELLATION IN THE EVENT OF SETTLEMENT BETWEEN OWNER AND OBLIGATED PARTY. DO NOT CALL THE STORAGE FACILITY REGARDING THE DISPOSAL OF THESE UNITS.
October 20, 27, 2017 17-05983N

SECOND INSERTION

NOTICE OF SALE

NOTICE IS HEREBY GIVEN that the undersigned intends to sell the personal property described below to enforce a lien imposed on said property under The Florida Self Storage Facility Act Statutes (Section 83.801-83.809). The undersigned will sell at public sale by competitive bidding on Thursday, November 9, 2017 @ 10:00 AM EST on Lockerfox.com. Said property is stored at: iStorage Seminole 13799 Park Blvd N, Seminole, FL, Pinellas County 33776

The following:

Name:	Unit #:	Contents:
Paul Dockree	RV01	Double Axle 14' Trailer
Josh Lapham	T876	Household Items
Vincent Mitchell	S812	Sofa, Shoes

Purchases must be paid for at the time of purchase by cash only. All purchased items are sold as is, where is, and must be removed at the time of the sale. Sale is subject to cancellation in the event of settlement between owner and obligated party.
October 20, 27, 2017 17-05989N

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that Extra Space Storage will sell at public auction at the storage facility listed below, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at location indicated:

Extra Space Storage 1850 N. Hercules Avenue, Clearwater FL 33765, 727-475-9974, November 09, 2017 @ 12:30pm

UNIT	NAME	CONTENTS
1079	Jasmin Acevedo	house hold goods
1187	Latanishia N. Miles	Household Items, Boxes
2014	Llececia Maximina Reza	Household goods
1089	Jamie Elizabeth Stringham	Misc. household items, boxes, totes,

Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.

October 20, 27, 2017 17-05988N

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that Extra Space Storage will sell at public auction at the storage facility listed below, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at location indicated:
6780 Seminole Blvd Seminole, FL 33772 727-398-4511 November 10, 2017 4:30pm

UNIT	NAME	CONTENTS
107	Christy Lynn Deemer	Household Items
208	Patricia Johanna Lodes	Household goods/furniture
227	Tonya Ann Knight	Household furniture, clothing & TV
239	Vanice Lynne Lambert	Furniture
301	Michelle Dunfey	Household Items
349	Candy Payne	Household Goods
406	Bethany Lauren Hickey	Furniture/Household Items
457	Jamie Lee Porter	Tools, Household Items & totes
597	Edwin M. Ramu Jr.	Collectibles
621	Barbara Nelson Brown	Household Items

Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.

October 20, 27, 2017 17-06001N

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that Extra Space Storage will sell at public auction at the storage facility listed below, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at location indicated:

November 10th, 2017 at 11:00 a.m. at the Extra Space Storage Facility located at 4750 62nd Ave N. Pinellas Park, FL 33781 (727)-528-2648.

Unit Number	Name	Description of goods
M08	Fana Medical Group	Medical Office Supplies
B043	Stuart Evert Early	Tools Equipment
G154	Linda C Pizzano	Furniture & Boxes
M65	Joshua Wren Herring	Furniture & Boxes
C093	Rachael Anne Thomas	HHG
F017	Judy May Brodosi	Boxes Bags
B057	Eugene Benton Bryant	household furniture, boxes, toys
C150	Diane Lee Freeland	Bedroom Furniture
D027	Lee Gillette	shop equipment
J61	Andrea Robertson	furniture, personal items
N23	Alyssa Rochelle Hoover	1 bedroom apartment
N22	Alyssa Rochelle Hoover	clothes
L20	Cecil L Hall	washer, dryer, boxes
I014	Brooke Renee Johnston	Householditems/furniture, freezer
J20	Ingrid Christina House	Two bedroom, appliances
H023	Martha Louise Moon	Household items/Furniture
H022	Martha Louise Moon	Household items/Furniture
G058	Mary Laverine Sitterly	household Items
F002	April Dorn	table and boxes, microwave, .
G022	Rosalind Elesha Hardin	Living room set dining table tv and tv stand
D037	Del Marcus Elkin	Household Items
G061	YVarrly Dominique Mitchell	Household Goods
F029	Lacie Rene' Brumfield	household items
C167	Bryan Douglas Hoehn	Household Items
E022	Danny Lee Mashburn	Household items
G077	Jeffery Charles Dennison	Household Items
C039	Joyce Ann Dixon	Household items
N17	Nadia Santajia Millet	Household items, boxes, totes, clothes, misc.
C122	Ernest Eugene Kates JR	Sofa entertainment center bins
G044	John Michael Garcia	Queen bed twin bed large mirror totes and boxes table
B004	Amanda Marie Holmes	Couch, washer dryer, small table chairs, boxes, 1 dresser, bed, bicycle, toy car
G099	Holly Pearline Thompson	Clothes
F051	Gloria Jean Blankenship	Household Items
B056	Bill Mcdonald	House hold Items

Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.

October 20, 27, 2017 17-06053N

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 02700
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

BELLEAIR VILLAGE CONDO
BLDG 5, UNIT 525
PARCEL:

24/29/15/07155/005/5250

Name in which assessed:
ADI ZAKOMAC (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE

Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017

17-05698N

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that HMF FL J, LLC RAI CUSTODIAN, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 02643
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

DOUGLAS MANOR 1ST ADD
LOT 8
PARCEL:

23/29/15/22158/000/0080

Name in which assessed:
JONATHAN SHELTON (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE

Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017

17-05697N

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 02473
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

MARINA DEL REY AT SAND
KEY UNIT B LOT 21
PARCEL:

19/29/15/55303/000/0210

Name in which assessed:
JOANN BENWARE (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE

Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017

17-05695N

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that FLORIDA TAX LIEN ASSETS IV, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 09334
Year of issuance 2013

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

PINE CITY SUB REPLAT BLK
11, LOT 16
PARCEL:

12/31/16/69102/011/0160

Name in which assessed:
TAMMARA K RUBINO (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE

Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017

17-05705N

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 01018
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

HARBOR CLUB CONDO
BLDG I, UNIT 133
PARCEL:

11/28/15/35853/009/1330

Name in which assessed:
ARKA HOMES 1 LLC (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE

Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017

17-05686N

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 00804
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

INNSBROOK NO. 6 CONDO
APT 112
PARCEL:

25/27/15/43086/000/1120

Name in which assessed:
TRACY JAE DESTIN (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE

Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017

17-05685N

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 02534
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

AVALON OF CLEARWATER,
THE CONDO BLDG 6, UNIT
615
PARCEL:

22/29/15/01824/006/0615

Name in which assessed:
AULO SP ZO O (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE

Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017

17-05696N

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 02400
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

PADGETT'S SUB, R.H. OF
ORIG LOTS 2 & 5 LOTS 13 & 14
PARCEL:

15/29/15/65214/002/0130

Name in which assessed:
WHOLE DEVELOPMENT
INC (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE

Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017

17-05694N

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that GREEN TAX FUNDING 1, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 03507
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

INDIAN BEACH RE-REVISED
23RD ADD LOT 8
PARCEL:

06/30/15/42444/000/0080

Name in which assessed:
WALTER MIKE CULOTTA
INC (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE

Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017

17-05703N

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that GREEN TAX FUNDING 1, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 03308
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

WATER VIEW ESTATES BLK
5, LOT 1423
PARCEL:

02/30/15/95092/005/1423

Name in which assessed:
CAROL-LYNN SCHOFIELD
(LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE

Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017

17-05702N

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that GREEN TAX FUNDING 1, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 03301
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

NEW HAVEN CONDO BLDG
6, UNIT 49
PARCEL:

02/30/15/59841/006/0490

Name in which assessed:
DEBRA V STRANGE (LTH)
PAMELA S BROBEIL (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE

Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017

17-05701N

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 03118
Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida:

FORESTBROOK 1 CONDO
UNIT 813
PARCEL:

35/29/15/28881/000/0813

Name in which assessed:
WEST COAST AUDIOLOGY
LTD (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE

Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017

17-05700N

OFFICIAL
COURTHOUSE
WEBSITES:

Check out your notices on:

www.floridapublicnotices.com

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

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

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

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

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

Business
Observer

SECOND INSERTION

NOTICE OF PUBLIC SALE
Notice is hereby given that on 11-09-2017 at 11:00 a.m.the following vessel will be sold at public sale for pursuant to Florida Statute section 715.109
Tenant:Donald Dumelle
the following personal property remained:
1987 29ft Homedake Boat
HIN # FLZH9154E787
FL4053FV
Sale to be held at the premises at 343 Anclote Rd Tarpon Springs Fl 34689 landlord/property owner reserves the right to bid/reject any bid
October 20, 27, 2017 17-06042N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that GREEN TAX FUNDING 1, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 01419
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
RILLING'S SUB G. F. E 40FT OF LOT 8 LESS S 10FT FOR RD R/W
PARCEL:
34/28/15/75438/000/0080
Name in which assessed:
ROSSAN LESLIE CLIFFORD (LTH)
Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05690N

THIRD INSERTION

AMENDED NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (WITHOUT CHILD(REN) OR FINANCIAL SUPPORT)
IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA
UCN: 522017DR008639XXFDD
REF: 17-008639-FD
Division: Section 22
FRANK KRASOVIC,
Petitioner, vs
KATHERINE KRASOVIC,
Respondent
TO: KATHERINE KRASOVIC
1764 HALF CLEARWATER LARGO RD
LARGO FL 33770
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 FRANK KRASOVIC, Whose address is 8415 IRIS AVE SEMINOLE, FL 33777 within 28 days after the first date of publication, and file the original with the clerk of this Court at 315 Court Street, Room 170, Clearwater, FL 33756, before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.
The action is asking the court to decide how the following real or personal property should be divided:
NONE
Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.
You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office.
WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.
Dated: October 11, 2017

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05690N

SECOND INSERTION

Notice of Self Storage Sale
Please take notice Hide-Away Storage – St. Petersburg located at 3950 34th St. South, St. Petersburg, FL 33711 intends to hold a sale to sell the property stored at the Facility by the below Occupant who is in default at an Auction. The sale will occur as an online auction via www.storage-treasures.com on 11/8/2017 at 10:00am. Unless stated otherwise the description of the contents are household goods and furnishings.
Nominisha Pitt Unit #00154.

All property is being stored at the above self-storage facility. This sale may be withdrawn at any time without notice. Certain terms and conditions apply. See manager for details.
Hide Away Storage Services
3950 34th St S;
St. Petersburg, FL; 33711
October 20, 27, 2017 17-06011N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that HMF FL J, LLC RAI CUSTODIAN, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 02854
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
MORNINGSIDE HEIGHTS
BLK 2, LOTS 27 AND 28
PARCEL:
27/29/15/59130/002/0270
Name in which assessed:
900 HAWKINS LAND TRUST (LTH)
TRUSTEE CO TRE (LTH)
Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05699N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that ITZIK LEVY IDE TECHNOLOGIES, INC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 00105
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
TAMPA & TARPON SPRINGS LAND CO PART OF LOT 45 SWOF RR R/W & PART OF LOTS 46, 47 & 48 DESC AS COM NW COR OF LOT 6, BLK 1 OF FAIRVIEW SUB TH S89D21' 29"E 299.45FT FOR POB TH N00D38'31"E 331.08FT TH S89DE 465FT (S) TH SE'LY ALG S'LY RR R/W 599FT (S) TH S'LY ALG E'LY LN LOT 48 793FT (S) TH W'LY 443FT (S) TH S'LY 172.18FT TH W'LY 568.3FT TH N'LY 348.6FT TH S89D15'38"E 125.03FT TH N00D29'44"W 589.92FT TH N89D21'29"W 91.56FT TO POB
PARCEL:
01/27/15/89136/000/0450
Name in which assessed:
JAMES I LLC (LTH)
Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05684N

SECOND INSERTION

NOTICE OF PUBLIC SALE
U-Stow-N-Go, wishing to avail itself of the provisions of applicable laws of this state, Civil Code Sections 83.801-83.809, hereby gives notice of sale under said law.
On: 11/7/17, U-Stow-N-Go, located at 1351 Heather Ridge Blvd., Dunedin, Florida, 34698, (727-735-0047), at 1:00 PM will conduct a public sale to the highest bidder for cash, of miscellaneous items.
LAVONE VANSWOL UNIT # 319

Owner reserves the right to bid, and to refuse or reject any and all bids. The sale is being held to satisfy cost of storage, which has not been paid.
U-STOW-N-GO
1351 HEATHER RIDGE BLVD.
DUNEDIN, FL. 34698
772-735-0047 FAX:727-735-0790
October 20, 27, 2017 17-06076N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 00743
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
TARPON COVE CONDO
PHASE 10 BLDG D, UNIT 35
PARCEL:
23/27/15/89790/004/0350
Name in which assessed:
PHILIP A CARROL EST (LTH)
Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05681N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that ITZIK LEVY IDE TECHNOLOGIES, INC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 00106
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
TAMPA & TARPON SPRINGS LAND CO S 212.18FT OF LOT 48 & S 40FT OF LOTS 46 & 47
PARCEL:
01/27/15/89136/000/0481
Name in which assessed:
DUHME ROAD INVESTMENTS INC (LTH)
Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05684N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that RICHARD III LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 14207
Year of issuance 2007
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
SUTTON, W.D. OF LOT 10, BLK F, FULLER'S GARDEN HMS PT OF LOT 7 DESC BEG SE COR LOT 7 TH S89D50'00"W 273.7FT FOR POB TH CONT S89D50'00"W 61.70FT TH N04D00'54"W 142.82FT TH N89D50'00"E 51.70FT TH S07D59'33"E 143.84FT TO POB
PARCEL:
27/31/16/88686/000/0076
Name in which assessed:
ANSELMO NAAR (LTH)
Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05677N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that BLUE MARLIN TAX SB MUNI CUST FOR BLUE MARLIN TAX, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 00400
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
TURTLE COVE MARINA
CONDO OPEN RACK UNIT
S506
PARCEL:
12/27/15/92673/000/5060
Name in which assessed:
N MICHAEL KOUSKOUTIS
TRE (LTH)
Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05682N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that MIKON FINANCIAL SERVICES, INC AND OCEAN BANK, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 00261
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
LAKE BUTLER VILLA CO'S
SUB LOT 29 & E 1/2 OF LOT 28
PARCEL:
12/27/15/47592/000/0290
Name in which assessed:
IZABELA SZPYRKA (LTH)
JOANNA MAZUREK (LTH)
Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05679N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2241, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 00486
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
TURTLE COVE MARINA
CONDO PHASE 1 BLDG 4,
DRY SLIP S405
PARCEL:
12/27/15/92673/004/4050
Name in which assessed:
N MICHAEL KOUSKOUTIS
TRE (LTH)
Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05682N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 00360
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
TARPON SPRINGS OFFICIAL
MAP BLK 7, N 145FT OF S 260FT OF E 163FT (S) OF W 335.58 FT OF LOT 2
(SEE N07-27-16)
PARCEL:
12/27/15/89982/007/0214
Name in which assessed:
PAUL S BUCKOVEN (LTH)
Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05680N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that ITZIK LEVY IDE TECHNOLOGIES, INC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 00151
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
POINTE ALEXIS NORTH
PHASE III LOT 132
(SEE N04-27-15)
PARCEL:
03/27/15/72390/000/1320
Name in which assessed:
HARBOUR WATCH CIR
LAND TRUST (LTH)
KEATHEL CHAUNCEY TRE (LTH)
Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05678N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that US BANK AS CUST FOR MAGNOLIA TC 15, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:
Certificate number 00360
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
TARPON SPRINGS OFFICIAL
MAP BLK 7, N 145FT OF S 260FT OF E 163FT (S) OF W 335.58 FT OF LOT 2
(SEE N07-27-16)
PARCEL:
12/27/15/89982/007/0214
Name in which assessed:
PAUL S BUCKOVEN (LTH)
Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 15th day of November, 2017 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
October 6, 13, 20, 27, 2017
17-05680N

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

11/10/17

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that Extra Space Storage will sell at public auction at the storage facility listed below, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at location indicated:

Extra Space Storage 4319 Duholme Road, Madeira Beach FL 33708, 727-394-8291, November 10, 2017 @ 3:30pm

UNIT	NAME	CONTENTS
095	Sierra Dianna Dawn Jordan	Storing a few things from their closet
193	Richard Dominic Abbazio	Furniture
227	Timothy Arthur Brewer	Marine Productions

Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.

October 20, 27, 2017 17-06055N

SECOND INSERTION

NOTICE OF SALE

NOTICE IS HEREBY GIVEN that the undersigned intends to sell the personal property described below to enforce a lien imposed on said property under The Florida Self Storage Facility Act Statutes (Section 83.801-83.809). The undersigned will sell at public sale by competitive bidding on Thursday, the 9 day of November 2017 2:00 pm on the premises where said property has been stored and which is located at 1505 S. Fort Harrison Ave Clearwater FL 33756, City of Clearwater, in the county of Pinellas, State of Florida, the following

Name	Unit #	contents
Daniel Mace	77	Household Goods
Gretchen Perry	79	Household Goods

Florida Mini Storage
1505 S Fort Harrison Ave
Clearwater FL 33756
727-442-9549
October 20, 27, 2017 17-06013N

ADVERTISEMENT FOR BIDS

The School Board of Pinellas County, Florida will receive sealed bids in the Purchasing Department of the School Board of Pinellas County, Florida 301 - Fourth Street S.W., Largo, Florida 33770-3536 until 3:00 pm local time, on the first week of January 2018, for the purpose of selecting a Contractor for supplying all labor, material, and ancillary services required for the scope listed below.

HVAC Renovations
Bid# 18-968-078
Palm Harbor Middle School
1800 State Road 584
Palm Harbor, FL 34683

SCOPE OF PROJECT: The Florida licensed General, Contractor shall provide all labor and materials to complete the HVAC renovations as per plans and specifications.

BID & PERFORMANCE SECURITY: Bid and Performance Security is required with this bid

LICENSING REQUIREMENTS: A Florida licensed General Contractor

PRE-BID CONFERENCE: A pre-bid conference will be held at **Palm Harbor Middle School, 1800 State Road 584, Palm Harbor, FL 34683 on November 1, 2017 @ 9:00 a.m. Please sign in at the Main Office and you will be escorted or directed to the pre-bid room for the "official" sign in.** Attendance at this pre-bid conference is **MANDATORY** in order for all potential bidders to receive the benefit of answers to theirs and other's technical questions first hand.

BY ORDER OF THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

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

PEGGY OSHEA
CHAIRMAN

LINDA BALCOMBE
DIRECTOR, PURCHASING

October 20, 27, 2017 17-06072N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017-003001-ES
IN RE: ESTATE OF
CLIFTON H. HAYNES,
Deceased.

The administration of the estate of CLIFTON H. HAYNES, deceased, whose date of death was January 3, 2017; File Number 2017-003001-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: OCTOBER 20, 2017.

Rod G. Haynes
Personal Representative
Trustee
8155 Longbay Blvd.
Sarasota, Florida 34243
Allan F. Baily, Esquire, FBN 0138241
Attorney for Petitioner
Law Offices of Baily & Baily, P.A.
46 North Washington Boulevard,
Suite 18
Sarasota, Florida 34236
Telephone 941-364-9997
bailylaw@verizon.net
October 20, 27, 2017 17-06009N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-8889-ES
Division Probate
IN RE: ESTATE OF
PATSY RUTH CLEMENTS
a/k/a PATSY R. CLEMENTS
Deceased.

The administration of the estate of PATSY RUTH CLEMENTS, deceased, whose date of death was July 27, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 106, Clearwater, Florida 33756. 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 October 20, 2017.

Personal Representative:
GEORGE W. CLEMENTS
57 Pelican Place
Belleair, Florida 33756
Attorney for Personal Representative:
Neil R. Covert
Florida Bar No. 227285
Neil R. Covert, P.A.
311 Park Place Blvd., Ste. 180
Clearwater, Florida 33759
October 20, 27, 2017 17-06034N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017CP006110
Division ES
IN RE: ESTATE OF
DIANE CATHERINE EARLE
Deceased.

The administration of the estate of Diane Catherine Earle, deceased, whose date of death was November 29, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is October 20, 2017.

Personal Representative:
Tracy Earle-Crowell
5000 - 43rd Street South
St. Pete, Florida 33711
Attorney for Personal Representative:
Michelangelo Mortellaro, Esq.
Attorney
Florida Bar Number: 0036283
LAW OFFICE OF
MICHELANGELO
MORTELLARO, P.A.
13528 Prestige Place,
Suite 106
Tampa, FL 33635
Telephone: (813) 367-1500
Fax: (813) 367-1501
E-Mail:
mmortellaro@mortellarolaw.com
Secondary E-Mail:
alina@mortellarolaw.com
October 20, 27, 2017 17-06008N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522017CP008429XXESXX
REF# 17-8429ES
IN RE: ESTATE OF
LULA M. FORREST A/K/A
LULA MAE FORREST A/K/A
LOU ROBBINS FORREST,
Deceased.

The administration of the estate of LULA M. FORREST a/k/a LULA MAE FORREST a/k/a LOU ROBBINS FORREST, deceased, whose date of death was October 17, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this Notice is: OCTOBER 20, 2017

Personal Representative:
RAYMOND D. FORREST
c/o Rooth and Rooth P.A.
7600 Seminole Blvd., Suite 102
Seminole, Florida 33772
Attorney for Personal Representative:
SUSAN A. ROOTH, Attorney
ROOTH & ROOTH P.A.
7600 Seminole Blvd Suite 102
Seminole, FL 33772
Telephone: (727) 397-4768
Florida Bar No. 0194378
E-Mail: srooth@roothlaw.com
E-Mail: brooke@roothlaw.com
E-Mail: marie@roothlaw.com
October 20, 27, 2017 17-06060N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 1700777IES
IN RE: ESTATE OF
KARIN E. GILLEY,
Deceased.

The administration of the estate of Karin E. Gilley, deceased, whose date of death was June 25, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the Personal Representative and the Personal Representative's attorneys are set forth below.

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

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

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

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

The date of first publication of this notice is October 20, 2017.

Personal Representative:
CRAIG A. RUBRIGHT
331 Cleveland Street
#1204
Clearwater, Florida 33755
Attorneys for Personal Representative:
R. DONALD MASTRY
Florida Bar Number 050380
TRENAM, KEMKER, SCHARF,
BARKIN, FRYE, O'NEILL
& MULLIS, P.A.
200 Central Ave.,
Suite 1600
P.O. Box 3542
St. Petersburg, FL 33731-3542
Telephone: (727) 896-7171
Fax: (727) 822-8048
Primary E-Mail:
dmastry@trenam.com
Secondary E-Mail:
ewalter@trenam.com
October 20, 27, 2017 17-06033N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-005758-ES
Division 4
IN RE: ESTATE OF
DONALD JAMES JETKE AKA
DONALD JETKE AKA
DON JETKE
Deceased.

The administration of the estate of Donald James Jetke aka Donald Jetke aka Don Jetke, deceased, whose date of death was March 21, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 106, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is 10-20-17.

Personal Representative:
Michele L. Burmeister
998 E. South Holly Rd.
Fenton, Michigan 48430
Attorney for Personal Representative:
Stephanie M. Edwards
Attorney
Florida Bar Number: 0064267
2510 1st Ave. N.
SAINT PETERSBURG, FL 33713
Telephone: (727) 209-8282
Fax: (727) 209-8283
E-Mail:
smedwards@edwardselderlaw.com
Secondary E-Mail:
admin@edwardselderlaw.com
October 20, 27, 2017 17-06067N

SECOND INSERTION

NOTICE OF TRUST
ADMINISTRATION
IN THE CIRCUIT COURT OF
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
In Re: Estate of
Sophia Stefanos,
Deceased

This shall serve as Notice of Trust Administration of the STEFOS TRUST u/t/d 8-28-17. The above referenced Decedent was Grantor/Beneficiary of the captioned Trust. Decedent's date of death was October 7, 2017. No administration is required for the Decedent's estate. The name and address of the Trustee is George G. Pappas, 1822 North Belcher Road, Suite 200, Clearwater, Florida 33765, and the Trustee's attorney's name and address is set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

Any interested person upon whom this Notice is served who intends to challenge the validity of the Trust or the qualifications of the Trustee, and all persons having claims against the Decedent's estate who are served with a copy of this Notice, are required to serve the Trustee or his attorney with such objection or claim within the later of three (3) months after the date of the first publication of this Notice or thirty (30) days after the date of service of a copy of this Notice on that person.

Persons having claims against the estate who are not known to the Trustee and whose names or addresses are not reasonably ascertainable, must serve all claims against the estate within three (3) months after the date of the first publication of this Notice.

All Claims And Objections Not So Served Are Forever Barred.

THE DATE OF FIRST PUBLICATION OF THIS NOTICE IS OCTOBER 20, 2017.

Trustee
GEORGE G. PAPPAS
1822 North Belcher Road,
Suite 200
Clearwater, Florida 33765
Attorney for Trustee
JESSICA F. WATTS, ESQ.
Florida Bar No. 86089
1822 North Belcher Road,
Suite 200
Clearwater, Florida 33765
Telephone: 727-447-4999
October 20, 27, 2017 17-05999N

SECOND INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-8411-ES
UCN: 522017CP008411XXESXX
IN RE: ESTATE OF
MARY ANN C. GILBERTI
a/k/a MARY ANN GILBERTI,
Deceased.

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

You are hereby notified that an Order of Summary Administration has been entered in the estate of MARY ANN C. GILBERTI a/k/a MARY ANN GILBERTI, deceased, File Number 17-8411-ES, by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756; that the decedent's date of death was November 21, 2016; that the total value of the estate is \$500.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name CHRISTOPHER JOSEPH GILBERTI Address 10841 - 60th Avenue Seminole, FL 33772; WILLIAM JOHN GILBERTI 4512 Mitcher Road New Port Richey, FL 34652

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE.

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

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

The date of first publication of this Notice is October 20, 2017.

Person Giving Notice:
CHRISTOPHER JOSEPH GILBERTI, Petitioner
10841 - 60th Avenue
Seminole, FL 33772
WILLIAM JOHN GILBERTI,
Petitioner
4512 Mitcher Road
New Port Richey, FL 34652
Attorney for Person Giving Notice:
LAW OFFICE OF
TIMOTHY C. SCHULER
Timothy C. Schuler, Esquire
SPN # 67698 /
Fl. Bar No. 251992
9075 Seminole Boulevard
Seminole, Florida 33772
Telephone: (727) 398-0011
Primary e-mail:
service@timschulerlaw.com
Attorney for Petitioners
October 20, 27, 2017 17-06000N

SECOND INSERTION

NOTICE TO CREDITORS
File No.: 52-2017 8766 ES
IN RE: ADMINISTRATION OF
THE CODA FAMILY TRUST
U/A/D 2/14/2014
JANE DELANEY CODA
Deceased.

The administration of the trust estate of Jane Delaney Coda, deceased, whose date of death was July 3, 2017, is being administered by the trustee. The names and addresses of the trustee and the trustee's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's trust estate on whom a copy of this notice is required to be served must file their claims with the trustee 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 trust estate must file their claims with the trustee WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SERVED ON THE TRUSTEE 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 October 20, 2017.

Trustee:
Deborah J. Abraham
6021 Kipps Colony Drive East
Gulfport, FL 33707
Attorney for Trustee:
Karen S. Keaton, Esquire
Florida Bar Number: 394165
Gulf Beaches Law, P.A.
Post Office Box 1139
St. Petersburg, FL 33731-1139
Telephone: (727) 822-2200
Fax: (727) 822-1985
E-Mail: Karen@GulfBeachesLaw.com
Secondary E-Mail:
KKeatonTaxlaw@aol.com
October 20, 27, 2017 17-05997N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17007006ES
IN RE: ESTATE OF
HELEN E. ENGLAND, a/k/a
HELEN ELIZABETH ENGLAND,
Deceased.

The administration of the estate of Helen E. England, deceased, whose date of death was April 20, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representatives and the personal representatives' attorneys are set forth below.

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

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

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

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

The date of first publication of this notice is October 20, 2017.

Personal Representatives:
NORMAN E. ENGLAND, JR.
45 Holly Lane Road
Blairsville, Georgia 30512
TERRY M. ENGLAND
12255 75th Street North
Largo, Florida 33773
JAMES A. ENGLAND
12255 75th Street North
Largo, Florida 33773
SARAY NAGENDRA
26 Paradise Lane
Treasure Island, Florida 33706
Attorneys for Personal
Representatives:
R. DONALD MASTRY
Florida Bar Number 050380
TRENAM, KEMKER, SCHARF,
BARKIN, FRYE, O'NEILL &
MULLIS, P.A.
200 Central Ave., Suite 1600
P.O. Box 3542
St. Petersburg, FL 33731-3542
Telephone: (727) 896-7171
Fax: (727) 822-8048
Primary E-Mail: rmastry@trenam.com
Secondary E-Mail:
ewalter@trenam.com
October 20, 27, 2017 17-06038N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION UCN#: 522017CP008455XXESXX Ref. No.: 17-008455-ES IN RE: ESTATE OF NADYNE C. HOFER, 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 Circuit Court for Pinellas County, Florida, Probate Division, is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the Personal Representative and of 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 the Court ON OR BEFORE THE DATE THAT IS 3 MONTHS AFTER THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

EVEN IF A CLAIM IS NOT BARRED BY THE LIMITATIONS DESCRIBED ABOVE, ALL CLAIMS WHICH HAVE NOT BEEN FILED WILL BE BARRED 2 YEARS AFTER THE DECEDENT'S DEATH.

The date of death of the Decedent is September 3, 2017.

The date of first publication of this NOTICE is October 20, 2017.

Personal Representative:

Diana Hofer
1840 Woods Mountain Trail
Cullowhee, NC 28723
Attorney for Personal Representative:
Cynthia I. Rice, Esq.
CYNTHIA I. RICE, P.A.
1744 N. Belcher Rd.,
Ste. 150
Clearwater, FL 33765
Tel.: (727) 799-1277
Fax: (727) 799-1276
cricer@cricelaw.com
FBN0603783/SPN648738
October 20, 27, 2017 17-06059N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 17008421ES IN RE: ESTATE OF BILLIE L. PIERCE Deceased.

The administration of the estate of Billie L. Pierce, deceased, whose date of death was March 17, 2017 and the last four digits of whose social security number are 0205, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 - Court Street, Room 106, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is October 20, 2017.

Personal Representative:

Gina W. Johnson
1860 County Road 193
Clearwater, Florida 33759
Attorney for Personal Representative:
Michael L. Cahill, Esq.
Attorney
Florida Bar Number: 0297290
SPN: 02173444
Cahill Law Firm, P.A.
5290 Seminole Blvd.,
Suite D
Seminole, Florida 33708
Telephone: (727) 398-4100
Fax: (727) 727-398-4700
E-Mail: admin@cahillpa.com
Secondary E-Mail:
michael@cahillpa.com
October 20, 27, 2017 17-06035N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 17-006349-ES IN RE: ESTATE OF CARLOS O. PORTER Deceased.

The administration of the estate of Carlos O. Porter, deceased, whose date of death was December 29, 1993, and the last four digits of his social security number are 4556 and whose address was: 4160 Pompano Drive SE, St. Petersburg, FL 33705, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St., Clearwater, FL 33756.

The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is October 20, 2017.

Personal Representative:

NANCY E. PORTER
Attorney for
Estate of Carlos O. Porter:
Andrew Wiczorkowski, Esquire
Andrew Wiczorkowski, P.A.
Florida Bar Number: 0829994
2474 Sunset Point Road
Clearwater, FL 33765
Telephone: (727) 726-1200
Fax: (727) 726-7088
E-Mail: awlawyeradvice@gmail.com
October 20, 27, 2017 17-05996N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 17-6567-ES Division: 4 IN RE: ESTATE OF BARBARA ANNE ALLEN, a/k/a BARBARA A. ALLEN, BARBARA ALLEN, Deceased.

The administration of the estate of BARBARA ANNE ALLEN, also known as BARBARA A. ALLEN, BARBARA ALLEN, deceased, whose date of death was May 1, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 First Avenue North, St. Petersburg, FL 33701. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: October 20, 2017.

Personal Representative:

LAUREL MASSE
Personal Representative
PO Box 162
Esopus, NY 12429
DAVID F. WILSEY
Attorney for Personal Representative
Florida Bar No. 0652016
Fisher and Wilsey, PA
1000 16th Street North
St. Petersburg, FL 33705-1147
Telephone: 727-898-1181
Email: dwilsey@fisher-wilsey-law.com
Secondary:
gmccauley@fisher-wilsey-law.com
October 20, 27, 2017 17-06007N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 16-004926-ES IN RE: ESTATE OF ZENONA M. HAUSER Deceased.

The administration of the estate of Zenona M. Hauser, deceased, whose date of death was October 8, 2015, and the last four digits of whose social security number are 0321, and whose address was: 5342 8th Avenue N, St. Petersburg, FL 33710, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St., Clearwater, FL 33756.

The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is October 20, 2017.

Personal Representative:

STANLEY MAZUREK a/k/a STANISLAW MAZUREK
Attorney for
Estate of Zenona M. Hauser:
Andrew Wiczorkowski, Esquire
Andrew Wiczorkowski, P.A.
Florida Bar Number: 0829994
2474 Sunset Point Road
Clearwater, FL 33765
Telephone: (727) 726-1200
Fax: (727) 726-7088
E-Mail: awlawyeradvice@gmail.com
October 20, 27, 2017 17-05995N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 17-008428-ES IN RE: ESTATE OF JEANNE N. REEDER Deceased.

The administration of the estate of JEANNE N. REEDER, deceased, whose date of death was September 18, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is October 20, 2017.

Personal Representative:

ROBERT WELER WILLIAMS
P.O. Box 390
Carolina Beach, NC 28428
Attorney for Personal Representative:
COLLEEN CARSON BEINHAEUER, ESQ.
Baskin Fleece, Attorneys at Law
Attorney for Personal Representative
13535 Feather Sound Drive,
Suite 200
Clearwater, Florida 33762
Telephone: (727) 572-4545
Facsimile: (727) 572-4646
FBN#35473
Primary Email:
cbeinhauer@baskinfleece.com
Secondary Email:
eservice@baskinfleece.com
Secondary Email:
pat@baskinfleece.com
October 20, 27, 2017 17-06004N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA File No. 2017 CP 7849 Division Probate IN RE: ESTATE OF ELWELL J. CLENNENY Deceased.

The administration of the estate of Elwell J. Clendenny, deceased, whose date of death was June 3, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St. Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is October 20, 2017.

Personal Representative:

Gerald Clendenny
15 Jay Dr.
Randolph, New Jersey 07869
Attorney for Personal Representative:
Patrick L. Smith
Attorney
Florida Bar Number: 27044
179 N. US HWY 27
Suite F
Clermont, FL 34711
Telephone: (352) 241-8760
Fax: (352) 241-0220
E-Mail: PatrickSmith@attypip.com
Secondary E-Mail: becky@attypip.com
October 20, 27, 2017 17-06058N

SECOND INSERTION

NOTICE TO CREDITORS AND OF ADMINISTRATION IN THE CIRCUIT COURT IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE CASE NO. 16-010979-ES IN RE: ESTATE OF JUDITH K. FARKAS, Deceased.

The administration of the estate of JUDITH K. FARKAS, deceased, File No. 16-010979-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The name and address of the personal representative's attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All persons on whom this notice is served who have objections that challenge the validity of the will, the qualifications of the personal representative, venue, or jurisdiction of this Court are required to file their objections 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 creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is served within three months after the date of the first publication of this notice must file their claims with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

DATED this 17th day of October, 2017.
Carol A. Lawson
Attorney for Petitioner
Florida Bar No. 132675
P.O. Box 2381
Dunedin, FL 34697
Telephone: (727) 410-2705
E-Mail: calh@gate.net
October 20, 27, 2017 17-06078N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION REF. NO. 17-008458-ES UCN: 522017CP008458XXESXX IN RE: ESTATE OF MARY ANN MARTIN CLUTTER, Deceased.

The administration of the estate of Mary Ann Martin Clutter, deceased, File No. 17-008458-ES; UCN: 522017CP008458XXESXX, whose date of death was June 18, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is October 20, 2017.

Personal Representative:

Anthony Stanley Darlak, IV
200 Meres Blvd., #1
Tarpon Springs, FL 34689
Attorney for Personal Representative:
James A. Byrne, Esquire
540 - 4th Street North
St. Petersburg, Florida 33701
(727) 898-3273
FBN #302481
October 20, 27, 2017 17-06057N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION CASE NO.: 17-008386-ES-04 UCN: 522017CP008386XXESXX IN RE: ESTATE OF TERRENCE ELDON HOOTMAN a/k/a TERRY HOOTMAN

The administration of the estate of TERRENCE ELDON HOOTMAN A/K/A TERRY HOOTMAN, deceased, whose date of death was August 2, 2017 is pending in the Circuit Court for Pinellas County, Florida, Probate Division, Case Number 522017CP008386XX-ESXX, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against the 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 733.302 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

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

The date of first publication of this Notice is October 20, 2017.

Personal Representative:

ROBIN HOOTMAN SHIVELY
511 Plaza Seville Ct. #22
Treasure Island, FL 33706
Attorney for Personal Representative:
W. G. BOSTICK, JR.
5315 1ST AVENUE S.
St. Petersburg, FL 33707
(727) 388-1355
FBN294101
Email wgblawoffice@gmail.com
October 20, 27, 2017 17-06005N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 17-008293-ES Division 004 IN RE: ESTATE OF NANCY JEAN BELANGER Deceased.

The administration of the estate of Nancy Jean Belanger, deceased, whose date of death was July 28, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is October 20, 2017.

Personal Representative:

Carmela Brennan
P.O. Box 421
Somers, CT 06071
Attorney for Personal Representative:
Lisa A. Hoppe, Esq.
Florida Bar Number: 902111
LISA A. HOPPE, P.A.
6670 First Avenue South
St. Petersburg, FL 33707
Telephone: (727) 327-7800;
Fax: (727) 498-6534
E-Mail: LHoppe@hoppelawgroup.com
Secondary E-Mail:
legalassistant@hoppelawgroup.com
October 20, 27, 2017 17-06080N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 17-8828-ES Division 004 IN RE: ESTATE OF DONALD E. MALENFANT Deceased.

The administration of the estate of Donald E. Malenfant, deceased, whose date of death was September 11, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida, 33756. The names and addresses of the Petitioners' 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 October 20, 2017.

Petitioners:

Jill Ricci
1125 NE 16th Place, #211
Fort Lauderdale, Florida 33305
Timothy Malenfant
161 Winter Street
Waltham, MA 33305
Attorney for Petitioners:
Francis M. Lee
Florida Bar Number: 0642215
0059179
4551 Mainlands Boulevard, Ste. F
Pinellas Park, FL 33782
Telephone: (727) 576-1203
Fax: (727) 576-2161
October 20, 27, 2017 17-06024N

SAVE TIME - EMAIL YOUR LEGAL NOTICES
Sarasota County • Manatee County • Hillsborough County • Charlotte County
Pinellas County • Pasco County • Polk County • Lee County • Collier County • Charlotte County
lval10170
legal@businessobserverfl.com
Wednesday 2pm Deadline • Friday Publication

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF
THE SIXTH JUDICIAL
CIRCUIT IN AND FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-005868-ES
IN RE: ESTATE OF
RONALD FRANCIS FRASER
DECEASED

The administration of the estate of RONALD FRANCIS FRASER, deceased, whose date of death was May 30, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division; File Number 17-005868-ES; the address of which is 315 Court Street, Room 106, Clearwater, Florida 33756. The name and address of the personal representative and the personal representative's attorney are set forth below.

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

THE DATE OF FIRST PUBLICATION OF THIS NOTICE IS October 20, 2017.

Personal Representative:**MARY NOLA FRASER**

32 Payson Road

Falmouth, ME 04105

Attorney for Personal Representative:

Jamie B. Greusel, Esq.

Florida Bar No. 0709174

1104 North Collier Blvd.

Marco Island, FL 34145

(239) 394-8111

Jamie@jamiagreusel.net

October 20, 27, 2017 17-05994N

SECOND INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
Probate Division
File No. 17-007863-ES
IN RE: ESTATE OF
AGNES A. BRADHAM
Deceased

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

You are hereby notified that an Order of Summary Administration has been entered in the Estate of Agnes A. Bradham deceased, File Number 17-007863-ES 004, by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756; that the total cash value of the estate is \$3,035.00 and that the name and address to whom it has been assigned by such order is:

Cynthia E. Orozco, Attorney-at-Law, P.O. Box 47277, St. Petersburg, FL 33743-7277

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

The date of the first publication of this Notice is October 20, 2017.

Person Giving Notice:**Kim E. Cocking**

4615 Oak Leaf Way

Muberry, FL 33860

Attorney for Personal Representative:

Cynthia E. Orozco

Florida Bar No. 449709

SPN 00960677

P.O. Box 47277

St. Petersburg, FL 33743-7277

(727) 346-9616

email: cattorney1@tampabay.rr.com

October 20, 27, 2017 17-06083N

SECOND INSERTION

NOTICE OF ACTION FOR
DISSOLUTION OF MARRIAGE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA

Case No.: 17-4374-FD

IN RE THE MARRIAGE OF:

MICHAEL POWERS,**Husband, and****REBECCA POWERS,****Wife,**

TO: Rebecca Powers

YOU ARE NOTIFIED that an action has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Sara Evans, Esq., whose address is 2202 N Westshore Blvd., Ste. 200, Tampa, FL 33607 on or before 11/20/2017, and file the original with the clerk of this Court at Pinellas County Courthouse, 545 First Ave. N. St. Petersburg, Florida 33701, before service on Husband 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:

7525 16th Street

Saint Petersburg, FL 33702

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 addresses 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: 10/17/2017

KEN BURKE

Clerk of the Circuit Court

and Comptroller

315 Court Street Clearwater,

Pinellas County, FL 33756-5165

By: Kenneth R. Jones

Deputy Clerk

Oct. 20, 27; Nov. 3, 10, 2017

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 16-007381-CI
THOMAS J. TREEND and
BARBARA J. TREEND,
Plaintiffs, vs.
GEORGE PAPAGEORGIOU;
JANE DOE, the Unknown spouse
of George Papageorgiou; TENANT
#1, TENANT #2, TENANT #3,
And TENANT #4, the unknown
occupants of 760 Mandalay Avenue,
Clearwater, Florida 33767,
Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Uniform Final Judgment of Foreclosure, as amended, entered in this cause in the Circuit Court of Pinellas County, Florida, I will sell the property situated in Pinellas County, Florida, described as:

Lot 12, Block 11, Mandalay Sub-division, according to the map or plat thereof, as recorded in Plat Book 14, Pages 32 through 35, inclusive, of the Public Records of Pinellas County, Florida

to the highest and best bidder for cash, at an online sale through the Clerk of the Court, www.pinellas.realforeclose.com, beginning at 10:00 a.m. on NOVEMBER 13, 2017.

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

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

DELOACH, HOFSTRA & CAVONIS, P.A.

Peter T. Hofstra, Esquire

FBN 229784/SPN 0050916

Joseph M. Murphy, Esquire

FBN 112661

8640 Seminole Boulevard

Seminole, Florida 33772

Phone: (727) 397-5571

Fax: (727) 393-5418

Primary email addresses:

phofstra@dhstc.com;

jmurphy@dhstc.com

Secondary email address:

karen@dhstc.com

Attorneys for Plaintiffs

October 20, 27, 2017 17-06074N

SECOND INSERTION

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

Case No.: 16-3436-CI

PETER SCHWARTZ, as TRUSTEE
OF THE BOUNTIFUL AND NEW
ENTERPRISES TRUST, DATED
DECEMBER 29, 1995,
Plaintiffs, v.

THEOLA WASHINGTON, et al,

Defendants.

NOTICE is hereby given that, pursuant to the Uniform Final Judgment of Foreclosure entered in this cause, in the Circuit Court of Pinellas County, Florida on September 28, 2017, the Clerk of Circuit Court in and for Pinellas County, Florida will sell the property situated in Pinellas County, Florida, described below at public sale, to the highest and best bidder, for cash, in an online sale at www.pinellas.realforeclose.com, beginning at 10 a.m., on November 13, 2017, pursuant to Florida Statutes Chapter 45:

Tax Parcel ID:

27-31-16-88650-000-0240

Property Address: 1752-45th

Street South, St. Petersburg, FL

33711

Legal Description: Lot 24, SUTTON'S RE-SUBDIVISION OF BRONELL'S SUBDIVISION, according to the plat thereof as recorded in Plat Book 6, Page 89, Public Records of Pinellas County, Florida.

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

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this notice, please contact the Office of Human Rights, 400 S. Ft. Harrison Ave., Suite 500, Clearwater, FL 33756, (727) 464-4062 (V/TDDO).

BACON, BACON & FURLONG, P.A.

By: Christopher S. Furlong, Esquire/

FBN 89542

2959 First Avenue North

St. Petersburg, FL 33713

727-327-3935

October 20, 27, 2017 17-05998N

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF
THE SIXTH JUDICIAL CIRCUIT
OF FLORIDA, IN AND FOR
PINELLAS COUNTY
CIVIL DIVISION
Case No. 16-001833-CI
DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE
FOR FIRST FRANKLIN
MORTGAGE LOAN TRUST
2006-FF11, MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2006-FF11
Plaintiff, vs.

ERNEST HARTMAN A/K/A
ERNEST E. HARTMAN, NANCY
L. HARTMAN, MORTGAGE
ELECTRONIC REGISTRATION
SYSTEMS, INC., AS NOMINEE
FOR FIRST FRANKLIN A
DIVISION OF NATIONAL CITY
BANK OF INDIANA, AND
UNKNOWN TENANTS/OWNERS,
Defendants.

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

LOT 13, BLOCK 31, SKYVIEW TERRACE SECOND ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 54, PAGES 2 THROUGH 4, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

and commonly known as: 9141 55TH ST, PINELLAS PARK, FL 33782; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www.pinellas.realforeclose.com, on December 5, 2017 at 10:00 A.M.

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

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

Clerk of the Circuit Court

Ken Burke

Jennifer M. Scott

(813) 229-0900 x

Kass Shuler, P.A.

1505 N. Florida Ave.

Tampa, FL 33602-2613

ForeclosureService@kasslaw.com

298100/1700419/wll

October 20, 27, 2017 17-05990N

SECOND INSERTION

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

CASE NO.: 16-003896-CI

SEASONED FUNDING, LLC,

Plaintiff, v.

ANTHONY D. CARTER, et al.,

Defendants.

NOTICE is hereby given that Ken Burke, Clerk of the Circuit Court of Pinellas County, Florida, will on November 17, 2017, at 10:00 a.m. ET, via the online website www.pinellas.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 Pinellas County, Florida, to wit:

Forest Hills Subdivision, Block 1, Lot 16 and the West 15' of Lot 17, O.R. Book 5478, Page 1846 according to Plat Book 6, Page 31, Pinellas County, Florida.

Property Address: 4940 5th Avenue South, St. Petersburg, Florida 33707

pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.

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

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

SUBMITTED on this 17th day of October, 2017.

SIROTE & PERMUTT, P.C.

Kathryn I. Kasper, Esq.

FL Bar #621188

Attorneys for Plaintiff

OF COUNSEL:

Sirote & Permutt, P.C.

1201 S. Orlando Ave, Suite 430

Winter Park, FL 32789

Toll Free: (800) 826-1699

Facsimile: (850) 462-1599

October 20, 27, 2017 17-06063N

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF
THE SIXTH JUDICIAL CIRCUIT
OF FLORIDA, IN AND FOR
PINELLAS COUNTY
CIVIL DIVISION
Case No. 51-2015-CA-002819
Division 21

THE BANK OF NEW YORK
MELLON TRUST COMPANY,
NATIONAL ASSOCIATION FKA
THE BANK OF NEW YORK TRUST
COMPANY, N.A. AS SUCCESSOR
TO JPMORGAN CHASE BANK,
AS TRUSTEE FOR RESIDENTIAL
ASSET MORTGAGE PRODUCTS,
INC., MORTGAGE ASSET-BACKED
PASS-THROUGH CERTIFICATES,
SERIES 2003-RS2
Plaintiff, vs.

LINDA L. TRUSLOW A/K/A LINDA
TRUSLOW, ACHIEVA CREDIT
UNION F/K/A PINELLAS COUNTY
TEACHERS CREDIT UNION,
ASSET ACCEPTANCE, LLC, AND
UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on September 1, 2017, in the Circuit Court of Pinellas County, Florida, Ken Burke, Clerk of the Circuit Court, will sell the property situated in Pinellas County, Florida described as:

LOT 4, BLOCK A BELLEAIR HEIGHTS, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 38, PAGE 51 PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

and commonly known as: 15 SOUTHWIND DRIVE, BELLEAIR BLUFFS, FL 33770; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www.pinellas.realforeclose.com, on January 11, 2018 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Avenue., Ste. 300, Clearwater, FL 33756. (727) 464-4062 (V/TDD).

Clerk of the Circuit Court

Ken Burke

Jennifer M. Scott

(813) 229-0900 x

Kass Shuler, P.A.

1505 N. Florida Ave.

Tampa, FL 33602-2613

ForeclosureService@kasslaw.com

298100/1344300/wll

October 20, 27, 2017 17-06027N

SECOND INSERTION

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

CASE NO. 16-005763-CI

CALIBER HOME LOANS INC.,

Plaintiff, vs.

JONATHAN K. BOWLES, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 28, 2017, and entered in 16-005763-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein CALIBER HOME LOANS INC. is the Plaintiff and JONATHAN K. BOWLES; KIMBERLY N. THOMAS-BOWLES are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on November 13, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 11, BLOCK 22, PASADENA GARDENS GULFVIEW SECTION, ACCORDING TO THE PLAT THEREOF RECORDED AT PLAT BOOK 6, PAGE 96, IN THE PUBLIC OF PINELLAS COUNTY, FLORIDA.

Property Address: 5509 19TH AVE S, GULFPORT, FL 33707

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

days after the sale.

IMPORTANT

AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 13 day of October, 2017.

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.

Attorney for Plaintiff

6409 Congress Ave.,

Suite 100

Boca Raton, FL 33487

Telephone: 561-241-6901

Facsimile: 561-997-6909

Service Email: mail@rasflaw.com

By: Thomas Joseph, Esquire

Florida Bar No. 123350

Communication Email:

joseph@rasflaw.com

16-169733 - ANO

October 20, 27, 2017 17-06084N

SECOND INSERTION

SECOND INSERTION

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

Case No. 52-2013-CA-000788
Division 19
BAYVIEW LOAN SERVICING, LLC Plaintiff, vs. JULIANNA SANDERS, DAVY SANDERS, MERY REAL ESTATE, L.L.C., HARVARD ARMS HOMEOWNERS ASSOCIATION INC. A/K/A HARVARD ARMS TOWNHOUSES HOMEOWNERS ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on September 29, 2017, in the Circuit Court of Pinellas County, Florida, Ken Burke, Clerk of the Circuit Court, will sell the property situated in Pinellas County, Florida described as:

LOT 11, HARVARD ARMS TOWNHOUSES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 81, PAGE 58 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. TOGETHER WITH, A PERPETUAL NON-EXCLUSIVE EASEMENT FOR INGRESS AND EGRESS IN COMMON WITH OTHERS OVER THE DRAINAGE AND UTILITY EASEMENT, ALSO KNOWN AS ABBEY COURT

AND ABBEY CRESCENT LANE, AS NOTED UPON THE PLAT OF SAID HARVARD ARMS TOWNHOUSES RECORDED IN PLAT BOOK 81, PAGE 58 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

and commonly known as: 1200 ABBEY CRESCENT LN, CLEARWATER, FL 33759; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www.pinellas.realforeclose.com, on JANUARY 4, 2018 at 10:00 A.M..

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

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

Clerk of the Circuit Court
Ken Burke
Jennifer M. Scott
(813) 229-0900 x
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
200850/1123047/grc
October 20, 27, 2017 17-06002N

SECOND INSERTION

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

CASE NO. 16-004757-CI
HSBC BANK USA, N.A., AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2007-1, Plaintiff, vs.

UNKNOWN HEIRS OF JOHN W. TAYLOR, et al. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 4, 2017, and entered in Case No. 16-004757-CI, of the Circuit Court of the Sixth Judicial Circuit in and for PINELLAS County, Florida. HSBC BANK USA, N.A., AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2007-1, is Plaintiff and UNKNOWN HEIRS OF JOHN W. TAYLOR; UNKNOWN SPOUSE OF JOHN W. TAYLOR; CATHY MAUSER N/K/A CATHY CZECH; VICKIE L. MEIER; NORMA J. MIKOC; ROBERT ALLAN TAYLOR; LORETTA LEMLEY; BRIAN E. TAYLOR; CAROL A. BROWN; JASON SHAW TAYLOR; WILLIAM MICHAEL PRICE; MARIA BETH MILLER A/K/A MARLA B. TAYLOR; KIMBERLY DAWN PRICE, are defendants. Ken Burke, Clerk of Circuit Court for PINELLAS, County Florida will sell to the highest and best bidder for cash via the Internet at www.pinellas.realforeclose.com, at 10:00 a.m., on the 7TH day of NOVEMBER, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 45, BLOCK 23, AVON DALE SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 12, PAGE 93, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive, Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
Evan R. Heffner, Esq.
Florida Bar #: 106384
Email: eheffner@vanlawfl.com
AS3837-16/tro
October 20, 27, 2017 17-05985N

SECOND INSERTION

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

CASE NO. 16-004408-CI
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs.

LEANNA E. WILKES A/K/A LEANNA ELAINE SHAW, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered July 24, 2017 in Civil Case No. 16-004408-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clearwater, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY is Plaintiff and LEANNA E. WILKES A/K/A LEANNA ELAINE SHAW, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 21ST day of November, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

OWNERSHIP AS RECORDED IN O.R. BOOK 4219 PAGE 1252 ET SEQ, AMENDED IN O.R. BOOK 4235, PAGE 97; O.R. 4236 PAGE 1394; O.R. BOOK 4498 PAGE 1138; AS CORRECTED IN OR BOOK 4505 PAGE 559; OR BOOK 5380 PAGE 1502; OR BOOK 6171 PAGE 603; OR BOOK 6216 PAGE 873 ;OR BOOK 8281 PAGE 1130 AND OR BOOK 9981 PAGE 344, AND ANY AMENDMENTS THERETO ALL OF PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.
Lisa Woodburn, Esq.
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@mccalla.com
Fla. Bar No.: 11003
5641466
16-01598-6
October 20, 27, 2017 17-06031N

SECOND INSERTION

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

Case No. 17-1853-CO
DORAL R.O. ASSOCIATION, INC., a Florida corporation not-for-profit, Plaintiff, v. JOHN CARDONA; MARGE CHAVARRIA; MARIE F. DEMASI, as a potential heir of ANNA J. PARKER-DIEHLMAN; SIMARA DEE DIEHLMAN, as a potential heir of TIMOTHY FRANCES DIEHLMAN; TIMOTHY F. DIEHLMAN, JR., as a potential heir of TIMOTHY FRANCES DIEHLMAN; KAREN M. MCDELMOTT, as a potential heir of TIMOTHY FRANCES DIEHLMAN; and any and all UNKNOWN

TENANTS IN POSSESSION of the subject Property, Defendants.

Notice is hereby given that the undersigned intends to sell the abandoned personal property described below previously owned by the former tenant John Cardona pursuant to Fla. Stat. 715.109, Sale, or Disposition of Abandoned Property.

The Auction date is November 3, 2017 at 10:00 am at 29250 US HIGHWAY 19 NORTH UNIT 62, CLEARWATER, FL 33764.

A 1972 MOBILE HOME, VIN 1941T, and all contents. DORAL RO ASSOCIATION, INC. 29250 US HIGHWAY 19 NORTH CLEARWATER, FL 33761 (727)784-2179
October 20, 27, 2017 17-06079N

SECOND INSERTION

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

Case No: 15-005320-CI
WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A, Plaintiff, vs.

J.D O'NEAL, et al, Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Consent Final Judgment of Foreclosure dated August 22, 2017, and entered in Case No. 15-005320-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A, is the Plaintiff and J.D O'NEAL, KATHLEEN O'NEAL, WINDJAMMER CONDOMINIUM ASSOCIATION, INC., UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY NKA CHRISTIE MONNETT and UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY NKA DAMIAN ODEM are Defendant(s), Ken Burke, CPA, Clerk of Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on November 28, 2017 the following described property set forth in said Final Judgment, to wit:

Unit 309 Windjammer, a condominium according to the declaration of condominium thereof, as recorded in Official Records Book 7935, Page 465 and according to the plat thereof recorded in condominium book 111, Page 1 through 13, inclusive, Public Re-

ords of Pinellas County, Florida. Property Address: 1400 Gandy Blvd N, Unit 309, Saint Petersburg, FL 33702.

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 participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500, Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
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
LLS06607
October 20, 27, 2017 17-06032N

SECOND INSERTION

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

Case No. 52-2016-CA-001047
Division 19

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-25 Plaintiff, vs.

TRAVIS DOWNES AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on August 3, 2017, in the Circuit Court of Pinellas County, Florida, Ken Burke, Clerk of the Circuit Court, will sell the property situated in Pinellas County, Florida described as:

LOT 32, LAKE PINES ESTATES UNIT 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 32, PAGE 73, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

and commonly known as: 1964 PINEHURST DR, CLEARWATER, FL 33763-2227; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www.pinellas.realforeclose.com, on January 11, 2018 at 10:00 A.M..

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

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

Clerk of the Circuit Court
Ken Burke
Nicholas J. Roefaro
(813) 229-0900 x1484
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
298100/1557394/njr
October 20, 27, 2017 17-06028N

SECOND INSERTION

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

CASE NO. 12-003800-CI
PENNYMAC CORP., PLAINTIFF, VS. MIKE PRENTICE, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated September 22, 2017 in the above action, the Pinellas County Clerk of Court will sell to the highest bidder for cash at Pinellas, Florida, on November 21, 2017, at 10:00 AM, at www.pinellas.realforeclose.com for the following described property:

LOT 48, BLOCK 1, YACHT CLUB ADDITION TO SOUTH CAUSEWAY ISLE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 53, PAGES 20 AND 21, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office at 727-464-4880 at 400 South Fort Harrison Avenue, Suite 500 Clearwater, FL 33756, 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.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
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
By: Cindy Diaz, Esq.
FBN 638927
Our Case #: 15-001428-FIH
October 20, 27, 2017 17-06048N

SECOND INSERTION

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

GENERAL JURISDICTION DIVISION

CASE NO. 17-005237-CI

U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE HARBORVIEW MORTGAGE LOAN TRUST 2006-1 MORTGAGE LOAN PASS-THROUGH CERTIFICATES SERIES 2006-1, Plaintiff, vs.

THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ANITA PAES, DECEASED . et. al. Defendant(s).

TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ANITA PAES, 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:

UNIT 201, BUILDING "I" SHADOW LAKES (PHASE 2), A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED SHARE OR INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN O.R. BOOK 5424, PAGE 864 AND AMEND-

MENTS AND ACCORDING TO CONDOMINIUM PLAT BOOK 72, PAGES 85 THROUGH 91, INCLUSIVE, AND AMENDED IN CONDOMINIUM PLAT BOOK 74, PAGES 85 THROUGH 88, INCLUSIVE, ALL OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before 11/20/17/ (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.

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

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 12th day of October 2017.

KEN BURKE,
Clerk Circuit Court
CLERK OF THE CIRCUIT COURT
BY: Kenneth R. Jones
DEPUTY CLERK

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-026020 - CoN
October 20, 27, 2017 17-06015N

SECOND INSERTION

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

GENERAL JURISDICTION DIVISION

Case No. 15-004737-CI

CitiFinancial Servicing LLC Plaintiff, vs. The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Carrie Debose, et al, Defendants.

TO: Lisa Green as Personal Representative of the Estate of Carrie A. Debose, Deceased

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

LOT 20, ROGERS STAR HOMES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, PAGE 25, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Amanda Griffin, 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 11/20/17, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired call 711.

DATED on AUG 29 2017.
Ken Burke
As Clerk of the Court
By Thomas Smith
As Deputy Clerk
Amanda Griffin, Esquire
Brock & Scott, PLLC.
the Plaintiff's attorney
1501 N.W. 49th Street,
Suite 200
Ft. Lauderdale, FL 33309
File # 15-F01445
October 20, 27, 2017 17-06062N

SECOND INSERTION

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

CASE NO.: 16-005595-CI
WILMINGTON SAVINGS FUND SOCIETY, FSB d/b/a CHRISTIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST III, Plaintiff, vs.

JOSEPH M. REYNOLDS a/k/a JOSEPH MICHAEL REYNOLDS a/k/a JOSEPH REYNOLDS, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 4, 2017 entered in Civil Case No. 16-005595-CI of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB d/b/a CHRISTIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST III, is Plaintiff and JOSEPH M. REYNOLDS a/k/a JOSEPH MICHAEL REYNOLDS a/k/a JOSEPH REYNOLDS, et al., are Defendant(s).

The Clerk, Ken Burke, will sell to the highest bidder for cash online at www.pinellas.realforeclose.com at 10:00 o'clock a.m. on November 7, 2017 on the following described property as set forth in said Final Judgment, to wit:

Lot 22, Block A, CREST LAKE PARK SUBDIVISION, according to the Plat thereof, as recorded in Plat Book 23, Page 9, of the Public Records of Pinellas County, Florida.

Property Address: 10 South Glenwood Avenue, Clearwater, Florida 33755

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

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

DATED this 11th day of October, 2017.
LAW OFFICES OF DANIEL S. MANDEL, P.A.
Attorneys for Plaintiff
1900 N.W. Corporate Blvd., Ste. 305W
Boca Raton, FL 33431
Telephone: (561) 826-1740
Facsimile: (561) 826-1741
dmandel@dsmandellaw.com
BY: DANIEL S. MANDEL
FLORIDA BAR NO. 328782
October 20, 27, 2017 17-05984N

SECOND INSERTION

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

CIVIL DIVISION:
CASE NO.: 17000091CI
WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR BANC OF AMERICA ALTERNATIVE LOAN TRUST 2004-3 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-3, Plaintiff, vs. PAUL BARRERA, KATHERINA BARRERA A/K/A KATHY BARRERA, CITY OF ST. PETERSBURG, FLORIDA, UNKNOWN TENANT #1, UNKNOWN TENANT #2, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 5th day of October, 2017, and entered in Case No. 17000091CI, of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE OF THE NRZ PASS-THROUGH TRUST V is the Plaintiff and PAUL BARRERA A/K/A PAUL A. BARRERA A/K/A PABLO A. BARRERA; KATHERINA BARRERA A/K/A KATHY BARRERA

A/K/A KATHERINA G. BARRERA A/K/A KATHY G. BARRERA; CITY OF ST. PETERSBURG, FLORIDA; UNKNOWN TENANT #1 N/K/A JUDY ZOOK UNKNOWN TENANT #2 N/K/A JOHN ZOOK; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. KEN BURKE as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash, on the 22nd day of November, 2017, at 10:00 AM on Pinellas County's Public Auction website: www.pinellas.realforeclose.com in accordance with chapter 45, the following described property as set forth in said Final Judgment, to wit: LOT 3 AND THE WEST 1/2 OF LOT 4, REPLAT OF BLOCK A BUCKEY SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, AT PAGE 80, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

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

If you are a person with a disability who needs any accommodation in or-

der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 12 day of OCT, 2017.

By: Shane Fuller, Esq.
Bar Number: 100230
Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clelegalgroup.com
17-00657
October 20, 27, 2017 17-06018N

SECOND INSERTION

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

CASE NO.: 16-007239-CI
CIT BANK, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, WANDA M THOMAS AKA WANDA SCOTT THOMAS, DECEASED, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated October 4, 2017, and entered in Case No. 16-007239-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which CIT Bank, N.A., is the Plaintiff and Julie Whitman as an Heir of the Estate of Wanda M Thomas aka Wanda Scott Thomas deceased; Kenneth Thomas Sr as an Heir of the Estate of Wanda M Thomas aka Wanda Scott Thomas deceased; The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Wanda

M Thomas aka Wanda Scott Thomas, deceased; United States of America; United States of America Secretary of Housing and Urban Development; William Thomas Jr as an Heir of the Estate of Wanda M Thomas aka Wanda Scott Thomas 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 in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 7th day of November, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 1 ORRIN G FRANKS SUBDIVISION, A SUBDIVISION AS PER PLAT BOOK 45 PAGE(S) 99 OF THE PUBLIC RECORDS OF PINELLAS COUNTY FLORIDA 6491 64TH AVE, PINELLAS PARK, FL 33781

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

If you are a person with a disability

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

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

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

Dated in Hillsborough County, Florida, this 17th day of October, 2017

Shannon Sinai, Esq.
FL Bar # 110099
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-16-023157
October 20, 27, 2017 17-06071N

SECOND INSERTION

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

CASE NO.: 16-007512-CI
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs.

DENISE MOFFITT; UNKNOWN SPOUSE OF DENISE MOFFITT; VANTAGE POINT CONDOMINIUM OWNERS' ASSOCIATION, INC.; SUSQUEHANNA COMMERCIAL FINANCE, INC.; OAK TREE RESOURCES, INC.; BALBOA CAPITAL CORPORATION; GEMSTONE CONCRETE COATINGS, INC.; WINDSOR REDEVELOPMENT CORPORATION; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et al., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated October 4, 2017, entered in Civil Case No.: 16-007512-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UN-

DER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, and DENISE MOFFITT; UNKNOWN SPOUSE OF DENISE MOFFITT; VANTAGE POINT CONDOMINIUM OWNERS' ASSOCIATION, INC.; SUSQUEHANNA COMMERCIAL FINANCE, INC.; OAK TREE RESOURCES, INC.; BALBOA CAPITAL CORPORATION; GEMSTONE CONCRETE COATINGS, INC.; WINDSOR REDEVELOPMENT CORPORATION; are Defendants.

KEN BURKE, The Clerk of the Circuit Court, will sell to the highest bidder for cash, at www.pinellas.realforeclose.com, at 10:00 AM, on the 27th day of November, 2017, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit:

CONDOMINIUM UNIT 1006, VANTAGE POINT, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORD BOOK 15234, PAGE 601, AS AMENDED FROM TIME TO TIME, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.

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

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

Dated: October 11, 2017
By: Elisabeth Porter
Florida Bar No.: 645648.
Attorney for Plaintiff:
Brian L. Rosaler, Esquire
Popkin & Rosaler, P.A.
1701 West Hillsboro Boulevard
Suite 400
Deerfield Beach, FL 33442
Telephone: (954) 360-9030
Facsimile: (954) 420-5187
16-42972

October 20, 27, 2017 17-05978N

SECOND INSERTION

NOTICE OF PUBLIC SALE
Notice is hereby given that on November 9th 2017 at 11:00 a.m. the following Vessels/Trailers/Vehicle will be sold at public sale for storage charges pursuant to F.S.vstl 27-01 Section 677.210 & F.S. 27-01 Section 677.210

Tenant Kenneth Potter Description of Vessel/trailer 1988 24ft Baja Hin AGCZ3095A888	Hin GDYM1603B989 FL3025GB Trailer no vin found 1985 25ft Hunter sailboat & trailer HUN26427A585 FL3952ES trailer no vin found 1988 23ft Olympic Boat Inc Cabin Boat & Trailer GDN23050G788
FL2054HP Trailer no vin found lien holder INNOVATION MARINE CORPORATION Tenant: Travis Meisman Description Of Vessels/Trailers/ Vehicle 1989 19ft Godfrey Marine Co. Pontoon Boat / Trailer & outboard Motor	FL0590HK Trailer no vin found 1974 23ft Chris Craft CCTG1680574 Trailer no vin found 2000 Nissan Frontier XE King Cab 1N6DD26SXYC424156

Sale to be held at BT 126TH ENTERPRISES, LLC 5601 126TH AVE. NORTH CLEARWATER, FL 33760 BT 126TH ENTERPRISES, LLC reserves the right to bid/reject any bid

October 20, 27, 2017 17-06043N

SECOND INSERTION

ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 39, PAGE 36, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on David Echavarría, 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 11/20/2017, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

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

If you are a person with a disability who needs any accommodation in or-

der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED on OCT 16 2017.
Ken Burke
As Clerk of the Court
By Kenneth R. Jones
As Deputy Clerk

David Echavarría, Esquire
Brock & Scott, PLLC.
the Plaintiff's attorney
1501 N.W. 49th Street,
Suite 200
Ft. Lauderdale, FL. 33309
File # 15-F03711
October 20, 27, 2017 17-06051N

SECOND INSERTION

NOTICE OF ACTION IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION UCN: 17-7546-CO-042

COASTAL RIDGE ASSOCIATION, INC., Plaintiff, vs.

THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST HAROLD BRONFIN, DECEASED, UNKNOWN TENANT NO. 1, AND UNKNOWN TENANT NO. 2, Defendants.

TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST HAROLD BRONFIN, DECEASED

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

Lot 21, Block "D" Coastal Ridge,

according to plat hereof recorded in Plat book 74, Pages 10 and 11, Public Records of Pinellas County, Florida, together with furniture and fixtures as agreed between the parties hereto.

A perpetual and non-exclusive easement in common with, but not limited to, all other owners of undivided interests in the improvements upon the land above described for ingress and egress and use of all public passageways as well as common areas and facilities upon the land above described.

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

This notice shall be published once each week for two consecutive weeks in

The Business Observer.

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

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

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

RABIN PARKER, P.A.
28059 U.S. Highway 19 North,
Suite 301
Clearwater, Florida 33761
Telephone: (727)475-5535
Counsel for Plaintiff
For Electronic Service:
Pleadings@RabinParker.com
10047-058
October 20, 27, 2017 17-06050N

SECOND INSERTION

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

CASE NO. 17-005329-CI
MTGLQ INVESTORS, LP, Plaintiff, vs.

THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF KEITH RICHARD RUSSO A/K/A KEITH R. RUSSO, DECEASED. et al. Defendant(s).

TO: KEVIN RUSSO. whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF KEITH RICHARD RUSSO A/K/A KEITH R. RUSSO, 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 14, BLOCK 14, REPLAT OF PINE CITY SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGE 74, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 11/20/2017 (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition

filed herein.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 12th day of October 2017.

KEN BURKE,
Clerk Circuit Court
CLERK OF THE CIRCUIT COURT
BY: Kenneth R. Jones
DEPUTY CLERK

ROBERTSON, ANSCHUTZ,
& SCHNEID, PL
6409 Congress Ave.,
Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
17-067597 - CoN
October 20, 27, 2017 17-06016N

SECOND INSERTION

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

UCN: 17-6377-CO-042
RANCHERO VILLAGE CO-OP, INC., Plaintiff, vs.

THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST PATRICIA A. RICHMOND, DECEASED, AND STEVEN J. RICHMOND, AS AN HEIR OF THE ESTATE OF PATRICIA A. RICHMOND, DECEASED.

YOU ARE NOTIFIED that an action for termination of occupancy rights and possession upon the property, and to foreclose a lien on the following property in Pinellas County, Florida:

UNIT/LOT NO. 2205 OF RANCHERO VILLAGE CO-OP, INC., A FLORIDA NOT-FOR-PROFIT CORPORATION, ACCORDING TO EXHIBIT "B" (THE "PLOT PLAN") OF THE DECLARATION OF MASTER FORM OCCUPANCY AGREEMENT RECORDED IN O. R. BOOK 14878, PAGE 207, ET SEQ., PUBLIC RECORDS OF

PINELLAS COUNTY, FLORIDA, TOGETHER WITH ANY AND ALL AMENDMENTS THERETO (THE "MASTER AGREEMENT"), AND AS LEGALLY DESCRIBED IN EXHIBIT "A" TO SAID MASTER AGREEMENT (THE "LOT").

TOGETHER WITH THAT CERTAIN MEMBERSHIP CERTIFICATE NUMBER 2205 ISSUED BY THE COOPERATIVE TO PATRICIA A. RICHMOND EVIDENCING HER PERCENTAGE INTEREST IN THE COOPERATIVE, AND ANY OTHER INCIDENT OF OWNERSHIP ARISING THEREFROM; TOGETHER WITH THAT CERTAIN 1984 PALM DOUBLE-WIDE MOBILE HOME, BEARING TITLE NUMBERS 40582100 AND 40560374 VEHICLE IDENTIFICATION NUMBERS PH19289AFL AND PH19289BFL (THE "MOBILE HOME").

THE STREET ADDRESS OF THE PROPERTY IS LOT 2205, 7100 ULMERTON ROAD, LARGO, FLORIDA 33771, AND THE PARCEL IDENTIFICATION NUMBER OF THE PROPERTY IS 07-30-16-73553-000-2205.

A Lawsuit has been filed against you and you are required to serve a copy of your written defenses, if any, on or before 30 days after the first publication of this Notice of Action, on Rabin Parker,

P.A., Plaintiff's Attorney, whose address is 28059 U.S. Highway 19 North, Suite 301, Clearwater Florida 33761, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.

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

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

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

Ken Burke, Clerk of Court
BY: Kenneth R. Jones
CLERK
RABIN PARKER, P.A.
28059 U.S. Highway 19 North, Suite 301
Clearwater, Florida 33761
Telephone: (727)475-5535
Counsel for Plaintiff
For Electronic Service:
Pleadings@RabinParker.com
10336-010
October 20, 27, 2017 17-06046N

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

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

OR E-MAIL:
legal@businessobserverfl.com

Business Observer

SECOND INSERTION

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

Case No. 16-003161-CI

James B. Nutter & Company, Plaintiff, vs. Linda Fay, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 5, 2017, entered in Case No. 16-003161-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein James B. Nutter & Company is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against the Estate of Linda G. Fay a/k/a Linda Gail Fay a/k/a Linda Fay, Deceased; Howard J. Fay, III a/k/a Howard J. Fay; Kevin Thomas Fay a/k/a Kevin T. Fay; David Patrick Fay a/k/a David P. Fay; Brian Michael Fay a/k/a

Brian M. Fay; United States of America on behalf of the Secretary of Housing and Urban Development are the Defendants, that Ken Burke, Pinellas County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pinellas.realforeclose.com, beginning at 10:00 AM on the 20th day of November, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 48, BLOCK P, PINEBROOK ESTATES UNIT FOUR, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 65, PAGE 89 AND 90, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

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

provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 17 day of October, 2017.

BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 4729
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By Kara Fredrickson, Esq.
Florida Bar No. 85427
File # 16-F05755

October 20, 27, 2017 17-06066N

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

CASE NO. 13-005755-CI
MTGLQ INVESTORS L.P.

Plaintiff, vs. DONALD R. LOWMAN; UNKNOWN SPOUSE OF DONALD R. LOWMAN; STATE OF FLORIDA DEPARTMENT OF REVENUE; CLERK OF THE CIRCUIT COURT OF PINELLAS COUNTY, FLORIDA; CITY OF GULFPORT, FLORIDA; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY;

Defendant(s) NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated September 19, 2017, and entered in Case No. 13-005755-CI, of the Circuit Court of the 6th Judicial Circuit in and for PINELLAS County, Florida, wherein MTGLQ INVESTORS L.P. is Plaintiff and DONALD R. LOWMAN;

SECOND INSERTION

UNKNOWN SPOUSE OF DONALD R. LOWMAN; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; STATE OF FLORIDA DEPARTMENT OF REVENUE; CLERK OF THE CIRCUIT COURT OF PINELLAS COUNTY, FLORIDA; CITY OF GULFPORT, FLORIDA; are defendants. KEN BURKE, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PINELLAS.REALFORECLOSE.COM, at 10:00 A.M., on the 7 day of November, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 16, BLOCK 80, PASADENA ESTATES SECTION F, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 8, PAGE 41, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order 2010-045 PA/PI-CIR "If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste.300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you hearing or voice impaired, call 711."

Dated this 18 day of October, 2017.
By: Stephanie Simmonds, Esq.
Bar. No.: 85404
Submitted by:
Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 12-01466 RLM
October 20, 27, 2017 17-06082N

SECOND INSERTION

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

Case No. 16-008863-CO
HOME OWNERS OF PALM HILL, INC., a Florida corporation, Plaintiff, v.

DONALD V. HATFIELD; MARGARET B. HATFIELD; JOHN DOE AS UNKNOWN HEIR OF MARGARET B. HATFIELD; JANE DOE AS UNKNOWN HEIR OF MARGARET B. HATFIELD; JOHN DOE AS UNKNOWN TENANT; JANE DOE AS UNKNOWN TENANT; and ALL OTHER PARTIES CLAIMING BY, THROUGH, AND UNDER SAID DEFENDANTS,

Defendants. Notice is hereby given that, pursuant to the Default Final Judgment entered in this cause on October 10, 2017 the Clerk will sell the property situated in Pinellas County, Florida, described as follows:

Lot 302, Block 001, PALM HILL MOBILE HOME PARK (unrecorded) according to the Master Form Exclusive Right of Possession Agreement recorded in O. R. Book 6384, Page 1015, Public Records of Pinellas County, Florida, together with all exhibits

and amendments thereto; TOGETHER WITH that certain Membership Certificate Number 3044 issued by the Cooperative to DONALD V. HATFIELD AND MARGARET B. HATFIELD, JT WROS., evidencing their percentage interest in the Cooperative, and any other incident of ownership arising therefrom;

The street address of the Property is 302 Sago Palm, Lot 302, Largo, FL 33778, and the Parcel Identification Number of the Property is 03/30/15/65684/001/3020.

TOGETHER WITH the mobile home identified as a 1975 CRIT Double-Wide Mobile Home, having Vehicle Identification Numbers 5016A and 5016B, and Title Numbers 0013133627 and 0013133628.

at public sale, to the highest and best bidder, for cash, on November 14, 2017, beginning at 10:00 a.m., via the Internet at www.pinellas.realforeclose.com. PURCHASERS WILL BE REQUIRED TO BE APPROVED FOR RESIDENCY IN THE PARK IN ACCORDANCE WITH PARK RULES.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS

MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 17th day of October, 2017.

Andrew J. McBride, Esq.
Florida Bar No. 0067973
Primary: Andrew.McBride@arlaw.com
Secondary: Tanya.Yatsco@arlaw.com
ADAMS AND REESE LLP
150 2nd Avenue North, Suite 1700
St. Petersburg, Florida 33733
Telephone: (727) 502-8215
Facsimile: (727) 502-8915
Attorneys for Plaintiff
48373686_1.docx

October 20, 27, 2017 17-06065N

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

CASE NO. 16-006775-CI
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA

Plaintiff, vs. UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF PATRICIA C. MCCORMICK A/K/A PATRICIA CONNOR MCCORMICK, DECEASED; JOHN HENRY MCCORMICK; STATE OF FLORIDA DEPARTMENT OF REVENUE; CLERK OF COURTS OF PINELLAS COUNTY, FLORIDA; RACHEL R. WULLIGER; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY;

Defendant(s) NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 6, 2017, and entered in Case No. 16-006775-CI, of the Circuit

Court of the 6th Judicial Circuit in and for PINELLAS County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF PATRICIA C. MCCORMICK A/K/A PATRICIA CONNOR MCCORMICK, DECEASED; JOHN HENRY MCCORMICK; RACHEL R. WULLIGER; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; STATE OF FLORIDA DEPARTMENT OF REVENUE; CLERK OF COURTS OF PINELLAS COUNTY, FLORIDA; are defendants. KEN BURKE, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PINELLAS.REALFORECLOSE.COM, at 10:00 A.M., on the 7 day of November, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 64, WOODBROOK HIGHLANDS UNIT 2, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 68, PAGE 58, OF THE

PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order 2010-045 PA/PI-CIR "If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste.300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you hearing or voice impaired, call 711."

Dated this 18 day of October, 2017
By: Shere Edwards, Esq.
Fla. Bar No.: 0011344
Submitted by:
Kahane & Associates, P.A.
8201 Peters Road,
Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 16-02218 SET
October 20, 27, 2017 17-06081N

SECOND INSERTION

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

CASE NO.: 17-563-CI
CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v.

EDDY DESGRAVES; MARIE C. DESGRAVES; and JEANNE LOREVEL AS TRUSTEE UNDER THE LOREVEL LAND TRUST AGREEMENT #1 DATED OCTOBER 11TH, 2005, Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated May 15, 2017 and Order Granting Plaintiff's Motion to Reset Foreclosure Sale Date and entered in Case No.: 17-563-CI-08 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida wherein CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, is the Plaintiff and EDDY DESGRAVES, MARIE C. DESGRAVES and JEANNE LOREVEL AS TRUSTEE UNDER THE LOREVEL LAND TRUST AGREEMENT #1 DATED OCTOBER 11TH, 2015, are the Defendants. Ken Burke, CPA, will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on November 14, 2017 the following described properties set forth in said Final Judgment to wit:

Lot 9, Silver Lake, a subdivision

according to the plat thereof recorded at Plat Book 9, Page 143, in the Public Records of Pinellas County, Florida. PARCEL ID # 25-31-16-82008-000-0090.

Commonly referred to as 1237 12th Ave. S., St. Petersburg, FL 33705

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

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

Dated in Pinellas County, Florida this 12th day of October, 2017.
Matthew D. Weidner, Esq.
Florida Bar No.: 185957
Weidner Law
250 Mirror Lake Drive
St. Petersburg, FL 33701
727-954-8752
service@weidnerlaw.com
Attorney for Plaintiff
October 20, 27, 2017 17-06003N

SECOND INSERTION

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

CASE NO. 52-2013-CA-005278
WELLS FARGO BANK, N.A.

Plaintiff, v. RICHARD F. WEBER A/K/A RICHARD WEBER; CORDIA M. WEBER A/K/A CORDIA WEBER; 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; ACHIEVA CREDIT UNION; KEYBANK, N.A.

Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on July 02, 2015, in this cause, in the Circuit Court of Pinellas County, Florida, the office of Ken Burke, Clerk of the Circuit Court, shall sell the property situated in Pinellas County, Florida, described as:

LOT 54, LAKE SHORE ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 39, PAGE 15, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on November 27, 2017 beginning at 10:00 am.

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS SUMMONS/NOTICE PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 SOUTH FT. HARRISON AVENUE, SUITE 300, CLEARWATER, FLORIDA 33756, (727) 464-4062; IF HEARING OR VOICE IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V); VIA FLORIDA RELAY SERVICE.

Dated at St. Petersburg, Florida this 12th day of October, 2017.

eXL Legal, PLLC
Designated Email Address:
efiling@exlegal.com
12425 28th Street North,
Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
By: ELIZABETH M. FERRELL
FBN# 52092
888130521
October 20, 27, 2017 17-06023N

SECOND INSERTION

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

Case #: 14-009051-CI
DIVISION: 15

Ditech Financial LLC fka Green Tree Servicing LLC Plaintiff, vs- Mary K. Reish; Justin Reish; Kerri Reish; Unknown Spouse of Justin Reish; Unknown Spouse of Kerri Reish; Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Michael Allan Reish a/k/a Michael A. Reish, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); United States of America, Secretary of Housing and Urban Development Defendant(s).

TO: Kerri Reish: LAST KNOWN ADDRESS, 2420 36th Avenue North, Saint Petersburg, FL 33713 and Unknown Spouse of Kerri Reish: LAST KNOWN ADDRESS, 2420 36th Avenue North, Saint Petersburg, FL 33713

YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in Pinellas County, Florida, more particularly described as follows:
LOT 4, WYNNESS PINELLAS SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS

RECORDED IN PLAT BOOK 42, PAGE 10, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

more commonly known as 7920 55th Way North, Pinellas Park, FL 33781.

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

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

WITNESS my hand and seal of this Court on the 12th day of October, 2017.

Ken Burke
Circuit and County Courts
By: Kenneth R. Jones
Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd., Suite 100
Tampa, FL 33614
15-293957 FC01 GRT
October 20, 27, 2017 17-06014N

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

SECOND INSERTION

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

Case No. 15-003804-CI Wells Fargo Bank, National Association as Trustee for ABFC 2006-OPT1 Trust, Asset Backed Funding Corporation Asset-Backed Certificates, Series 2006-OPT1, Plaintiff, vs. Lashonda Whitehurst, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 5, 2017, entered in Case No. 15-003804-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Wells Fargo Bank, National Association as Trustee for ABFC 2006-OPT1 Trust, Asset Backed Funding Corporation Asset-Backed Certificates, Series 2006-OPT1 is the Plaintiff and Lashonda Whitehurst; Unknown Spouse of Lashonda Whitehurst; Sand Canyon Corporation f/k/a Option One Mortgage Corporation; 421 Financial Services, Inc. are the Defendants, that Ken Burke, Pinellas County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pinellas.realforeclose.com, beginning at 10:00 AM on the 21st day of November, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 12, BLOCK 5, WEST CENTRAL AVENUE RESUBDIVISION, ACCORDING TO THE

MAP OF PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE 1 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 13th day of October, 2017. BROCK & SCOTT, PLLC Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Fort Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
By Jimmy Edwards, Esq.
Florida Bar No. 81855
File # 15-F00421
October 20, 27, 2017 17-06022N

SECOND INSERTION

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

CASE NO.: 17-004844-CI DITECH FINANCIAL LLC Plaintiff, v. DORIS M. HICKS, et al Defendant(s)

TO: DORIS M. HICKS
RESIDENT: Unknown
LAST KNOWN ADDRESS: 6645 1ST AVENUE NORTH, APT 302, ST PETERSBURG, FL 33710

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

APARTMENT NO. 302, PARC VENDOME UNIT NO. 1, A CONDOMINIUM, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 2, PAGE 18, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OR BOOK 2603, PAGE 18, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THE COMMON ELEMENTS APPURTENANT THERETO.

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, 11/20/2017 otherwise a de-

fault may be entered against you for the relief demanded in the Complaint.

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

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

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

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

DATED: OCT 16 2017

KEN BURKE
Clerk of the Circuit Court
and Comptroller
315 Court Street Clearwater,
Pinellas County, FL 33756-5165
By Kenneth R. Jones
Deputy Clerk of the Court
Phelan Hallinan
Diamond & Jones, PLLC
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
PH # 80712
October 20, 27, 2017 17-06052N

SECOND INSERTION

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

Case No. 522017CA005742XXCICI James B. Nutter & Company Plaintiff, vs. The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against Andrew Johnson, 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 Andrew Johnson, Deceased
Last Known Address: Unknown

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

THAT CERTAIN CONDOMINIUM PARCEL COMPOSED OF APARTMENT NO. B-207, TOGETHER WITH PARKING SPACE NO. 207, OF THE GARDENS 101, A CONDOMINIUM, AND AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, IN ACCORDANCE WITH, AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, EASEMENTS, TERMS AND OTHER PROVISIONS OF THE DECLARATION OF CONDOMINIUM, AS RECORDED IN O.R. 3929, PAGES 289 THROUGH 421, AND ANY AMENDMENTS THERETO, AND THE PLAT

THEREOF, AS RECORDED IN CONDOMINIUM PLAT BOOK 12, PAGES 45 THROUGH 48, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Samuel F. Santiago, Esquire, Brock & Scott, PLLC, the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before 11/20/17, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED ON 10/11/17.

Ken Burke
As Clerk of the Court
By LORI POPPLER
As Deputy Clerk
Samuel F. Santiago, Esquire
Brock & Scott, PLLC,
the Plaintiff's attorney
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
File # 17-F03586
October 20, 27, 2017 17-06017N

SECOND INSERTION

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

Case Number: 16-002166-CI BANK OF AMERICA, N.A., Plaintiff, vs. MELODY VADEHRA; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Cancel the Foreclosure Sale Scheduled for October 12, 2017 entered in Civil Case No. 16-002166-CI of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and MELODY VADEHRA, et al, are Defendants. The Clerk, KEN BURKE, shall sell to the highest and best bidder for cash at Pinellas County's On-Line Public Auction website: www.pinellas.realforeclose.com, at 10:00 AM on December 13, 2017, in accordance with Chapter 45, Florida Statutes, the following described property located in PINELLAS County, Florida, as set forth in said Consent Final Judgment of Mortgage Foreclosure, to-wit:

LOT 14, BLOCK 2, PASADENA PARK, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLATBOOK 9, PAGE 45, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
Property Address: 667 59th STREET SOUTH SAINT PE-

TERSBURG, FL 33707
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756. Phone: (727) 464-4062 V/TDD or 711 if you are hearing impaired. Contact should be initiated at least seven (7) days before the scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days.

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

Anthony Loney, Esq.
FRENKEL LAMBERT WEISS
WEISMAN & GORDON, LLP
One East Broward Blvd, Suite 1430
Fort Lauderdale, Florida 33301
Tel: (954) 522-3233 |
Fax: (954) 200-7770
FL Bar #: 108703
DESIGNATED PRIMARY E-MAIL
FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
fleservice@flvlaw.com
04-077490-F00
October 20, 27, 2017 17-06026N

SECOND INSERTION

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

CASE NO.: 52-2015-CA-002587 WILMINGTON SAVINGS FUND SOCIETY, FSB D/B/A CHRISTINA TRUST, NOT IN IT'S INDIVIDUAL CAPACITY BUT SOLELY AS THE TRUSTEE FOR THE BROUGHAM FUND I TRUST, Plaintiff, vs. NGOAN LE, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated September 14, 2017, and entered in Case No. 52-2015-CA-002587 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Wilmington Savings Fund Society, FSB d/b/a christina Trust, Not in it's individual capacity but solely as the trustee for the brougham fund I trust, is the Plaintiff and Bihn Pham, Unknown Tenants/Owners 1 n/k/a Brian Mckniel, Ngoan Le, Unknown Tenants/Owners 2 n/k/a Samantha Mckniel, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 14th day of November, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 4 AND THE EAST 25 FEET OF LOT 3, BLOCK D, BEULAH PARK NO. 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 28, PAGE 48, PUBLIC RECORDS OF PINEL-

LAS COUNTY, FLORIDA.
7000 51ST AVE N ST. PETERSBURG, FL 33709

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

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

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

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

Dated in Hillsborough County, Florida, this 16th day of October, 2017.
Shikita Parker, Esq.
FL Bar # 108245
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
October 20, 27, 2017 17-06070N

SECOND INSERTION

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

CASE NO.: 16-006837-CI FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. PATRICIA DURANTE; UNKNOWN SPOUSE OF PATRICIA DURANTE; JPMORGAN CHASE BANK, NATIONAL ASSOCIATION; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC. (MIN#100263195011382924); UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et al., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure IN REM dated October 4, 2017, entered in Civil Case No.: 16-006837-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, and PATRICIA DURANTE; UNKNOWN SPOUSE OF PATRICIA DURANTE; JPMORGAN CHASE BANK, NATIONAL ASSOCIATION; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC. (MIN#100263195011382924), are Defendants.

KEN BURKE, The Clerk of the Circuit Court, will sell to the highest bidder for cash, at www.pinellas.realforeclose.com, at 10:00 AM, on the 27th

day of November, 2017, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit:

LOT 46, SALINA'S REPLAT, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 36, PAGE 9, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.

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

Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
Dated: October 11, 2017
By: Elisabeth Porter
Florida Bar No.: 645648.
Attorney for Plaintiff:
Brian L. Rosaler, Esquire
Popkin & Rosaler, P.A.
1701 West Hillsboro Boulevard
Suite 400
Deerfield Beach, FL 33442
Telephone: (954) 360-9030
Facsimile: (954) 420-5187
16-43839
October 20, 27, 2017 17-05979N

SECOND INSERTION

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

Case No. 14-007199-CI Division 19 FIFTH THIRD MORTGAGE COMPANY Plaintiff, vs. SHAY L. CENTANNI, NATIONWIDE MUTUAL INSURANCE COMPANY AS SUBROGEE OF WILLIAM S. BURNETT, PINELLAS COUNTY BOARD OF COUNTY COMMISSIONERS, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on August 24, 2017, in the Circuit Court of Pinellas County, Florida, Ken Burke, Clerk of the Circuit Court, will sell the property situated in Pinellas County, Florida described as:

LOT 13, BLOCK 5, SHERYL MANOR UNIT ONE, A SUBDIVISION ACCORDING TO THE PLAT THEREOF RECORDED AT PLAT BOOK 47, PAGE 44, IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

and commonly known as: 5967 36TH AVE N 2505, ST PETERSBURG, FL 33710; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www.pinellas.realforeclose.com, on January 18, 2018 at 10:00 A.M..

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

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

Clerk of the Circuit Court
Ken Burke
Alicia R. Whiting-Bozich
(813) 229-0900 x
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
078950/1452011/arwb
October 20, 27, 2017 17-06029N

SECOND INSERTION

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

CASE NO: 13-10068-CO-39 IN RE: THE MATTER OF AUTUMN CHASE CONDOMINIUM ASSOCIATION, INC., Plaintiff, and SCOTT MASSIE, Defendant.

NOTICE is hereby given that, pursuant to the Summary Final Judgment in Foreclosure entered October 12, 2017, in this cause, in the County Court for Pinellas County, Florida, the Clerk will sell the property situated in Pinellas County, Florida, described as:

Unit 1202, AUTUMN CHASE CONDOMINIUM, according to the Declaration of Condominium thereof as recorded in O.R. Book 15084, Page 873 and all amendments thereof and recorded in Condominium Plat Book 142, Page 1, Public Records of Pinellas County, Florida. Together with an undivided interest in and to the common elements appurtenant to said unit.

at public sale, to the highest bidder, for cash, in an online sale at www.pinellas.realforeclose.com beginning at 10:00 a.m., on the 16th day of November, 2017.

IF YOU ARE A SUBORDINATE LIEN HOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED this 16th day of October, 2017.
ZACUR, GRAHAM & COSTIS, P.A.
SEAN A. COSTIS, ESQUIRE
5200 Central Avenue
St. Petersburg, FL 33707
(727) 328-1000 / (727) 323-7519
SPN: 02234913 FBN: 0469165
Attorneys for Plaintiff
October 20, 27, 2017 17-06047N

THIRD INSERTION

NOTICE OF SHERIFF'S SALE NOTICE IS HEREBY GIVEN That pursuant to a Writ of Execution issued in the Circuit Court of Pinellas County, Florida, on the 12th day of June A.D., 2017, in the cause wherein Outfront Media, LLC, a Delaware Limited Liability Company, Plaintiff(s), and Laura's Five Star Jewelry LLC, a Florida Limited Liability Company, was Defendant, being Case No. 16-007213-CI in the said Court, I, Bob Gualtieri as Sheriff of Pinellas County, Florida, have seized all right, title and interest of the above named defendant, Laura's Five Star Jewelry LLC, a Florida Limited Liability Company, in and to the following described property, to-wit:

11 assorted rings with different carat weight, color and size in same case in back catty corner to left entrance were levied upon and the representative of firm clarified which rings to levy upon. An inventory and photographs of rings were taken. All rings will be sold in one lot.

and on the 13th day of November A.D., 2017, at the Pinellas County Sheriff's Office, Court Processing Unit, located at 14500 49th St. N., Suite 106, in the city of Clearwater, Pinellas County, Florida, at the hour of 11:00 a.m., or as soon thereafter as possible, I will offer for sale "AS IS" "WHERE IS" all of the said defendant's, right, title and interest in the aforesaid property at public outcry and will sell the same subject to all prior liens, encumbrances and judgments, if any, as provided by law to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the described Writ of Execution.

BOB GUALTIERI, Sheriff
Pinellas County, Florida
By L.R. Willett, D.S.
Sergeant Court Processing

Kelly Kronenberg, Attorneys at Law
Alison Verges Walters, Esq.
1511 N Westshore Blvd, Suite 400
Tampa, FL 33607
Oct. 13, 20, 27; Nov. 3, 2017
17-05897N

SECOND INSERTION

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

CASE NO. 13-011056-CI HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE ELLINGTON LOAN ACQUISITION TRUST 2007-1, MORTGAGE PASS- THROUGH CERTIFICATES, SERIES 2007-1, Plaintiff, vs. JOSEPH L. SMITH, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered August 15, 2017 in Civil Case No. 13-011056-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clearwater, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE ELLINGTON LOAN ACQUISITION TRUST 2007-1, MORTGAGE PASS- THROUGH CERTIFICATES, SERIES 2007-1 is Plaintiff and JOSEPH L. SMITH, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 28TH day of November, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 1, F.E. and M.M. Hanousek Subdivision, according to the Plat thereof, as recorded in Plat Book 9, Page 107, Public Records of Pinellas County, Florida.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

Lisa Woodburn, Esq.
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@mccalla.com
Fla. Bar No.: 11003
15-0594906
13-07539-4
October 20, 27, 2017 17-06030N