

FIRST INSERTION

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

CASE NO. 14-CA-011790 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. KATHELINE NUNEZ COSTA NKA KATHELINE NUNEZ, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered September 26, 2017 in Civil Case No. 14-CA-011790 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein NATIONSTAR MORTGAGE LLC is Plaintiff and KATHELINE NUNEZ COSTA NKA KATHELINE NUNEZ, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.Hillsboroughrealforeclose.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 4, Block 81 of Live Oak Preserve Phase 1C Villages 3/4/5/6, according to the Plat thereof, as recorded in Plat Book 99, Page 17, of the Public Records of Hillsborough County, Florida.

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. Lisa Woodburn, Esq. 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 5662534 14-07903-6 November 10, 17, 2017 17-04694H

FIRST INSERTION

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

CASE No. 09-CA-025055 DIVISION: MRF - SECTION I DITECH FINANCIAL LLC/K/A GREEN TREE SERVICING LLC, PLAINTIFF, VS. SHARON ELAZAR, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated November 6, 2017 in the above action, the Hillsborough County Clerk of Court will sell to the highest bidder for cash at Hillsborough, Florida, on January 8, 2018, at 10:00 AM, at www.hillsborough.realforeclose.com for the following described property:

Condominium Unit G, Building 47, Whispering Oaks, A Condominium, together with an undivided interest in the common elements, according to the Declaration of the Condominium thereof recorded in Official Record Book 16059, page 616, as amended from time to time, of the Public Records of Hillsborough County, Florida

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

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Hillsborough County, ADA Coordinator at 813-272-7040 or at ADA@fljud13.org, 800 E. Twiggs Street, Tampa, FL 33602 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. 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: Jeffrey Alterman, Esq. FBN 114376 Our Case #: 17-000170-FNMA-FIH November 10, 17, 2017 17-04672H

FIRST INSERTION

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

CASE NO.: 17-CA-007409 HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR DEUTSCHE ALT-B SECURITIES MORTGAGE LOAN TRUST, SERIES 2007-AB1, Plaintiff, VS. DONALD LANE STEPHENS; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on November 1, 2017 in Civil Case No. 17-CA-007409, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR DEUTSCHE ALT-B SECURITIES MORTGAGE LOAN TRUST, SERIES 2007-AB1 is the Plaintiff, and DONALD LANE STEPHENS; UNKNOWN SPOUSE OF DONALD L. STEPHENS N/K/A JANE DOE; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on December 5, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

COMMENCING AT THE NORTHWEST CORNER OF

THE SOUTHWEST 1/4 OF THE NORTHWEST 1/4 OF SECTION 27, TOWNSHIP 28 SOUTH, RANGE 19 EAST, HILLSBOROUGH COUNTY, FLORIDA, RUN THENCE SOUTH 475 FEET, THENCE EAST 1664 FEET, THENCE NORTH 1010.0 FEET FOR A POINT OF BEGINNING. (WHICH POINT IS THE NORTHWEST CORNER OF LOT 2, HERCHEL HEIGHTS REVISED, AS RECORDED IN PLAT BOOK 33, PAGE 23, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.) RUN THENCE WEST 110 FEET, THENCE NORTH TO THE CENTER LINE OF THE CHANNEL OF THE HILLSBOROUGH RIVER, THENCE NORTHEASTERLY ALONG THE SAID CENTERLINE TO A POINT NORTH OF THE POINT OF BEGINNING, THENCE SOUTH TO POINT OF BEGINNING.

TOGETHER WITH A 15-FOOT WIDE EASEMENT FOR INGRESS AND EGRESS LYING 7 1/2 FEET EACH SIDE OF A CENTERLINE DESCRIBED AS FOLLOWS: FOR A POINT OF REFERENCE COMMENCE AT THE NORTHWEST CORNER OF LOT 2, HERCHEL HEIGHTS REVISED, ACCORDING TO MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 33, PAGE 23. PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND RUN THENCE WEST 7.50 FEET TO THE POINT OF BEGINNING; THENCE SOUTH ALONG A LINE 7.50 FEET WEST OF AND PARALLEL WITH THE WEST BOUNDARY OF THE SAID PLAT OF

FIRST INSERTION

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

CIVIL DIVISION: CASE NO.: 12-CA-012867 BANK OF AMERICA, NA, Plaintiff, vs.

MARI J. PICHARDO, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 25th day of March, 2014, and entered in Case No. 12-CA-012867, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein BANK OF AMERICA, NA, is the Plaintiff and MARI J. PICHARDO; RAMON PICHARDO; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS; AND TENANT, are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 23rd day of January, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 50, HAMMOCK WOODS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 58, PAGE 21 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA Property Address: 16011 ARMISTEAD LANE, ODESSA, FL 33556 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. Dated this 2 day of November, 2017. By: Orlando DeLuca, Esq. Bar Number: 719501 DELUCA LAW GROUP, PLLC 2101 NE 26th Street FORT LAUDERDALE, FL 33305 PHONE: (954) 368-1311 [FAX]: (954) 200-8649 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 service@delucalawgroup.com 16-01480-F November 10, 17, 2017 17-04636H

FIRST INSERTION

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

CIVIL DIVISION Case #: 15-CA-002766 DIVISION: F QUICKEN LOANS INC. Plaintiff, -vs.-

JEFFREY KUEHNER A/K/A JEFF D. KUEHNER; LACEY L. KUEHNER; UNKNOWN SPOUSE OF JEFFREY KUEHNER A/K/A JEFF D. KUEHNER; UNKNOWN SPOUSE OF LORI L. KUEHNER; FLORIDA HOUSING FINANCE CORPORATION; UNKNOWN TENANT #1; UNKNOWN TENANT #2 Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 15-CA-002766 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust, Plaintiff and JEFFREY KUEHNER A/K/A JEFF D. KUEHNER are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on November 29, 2017, the following described property as set forth in said Final Judgment, to-wit: LOT 23, BLOCK 2, EAST BRANDON ESTATES, AS RECORDED IN PLAT BOOK 46, PAGE 31, PUBLIC RECORDS

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

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFG-TampaService@logs.com Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770." SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Ext. 5141 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: hskala@logs.com By: Helen M. Skala, Esq. FL Bar # 93046 15-295233 FC02 CIH November 10, 17, 2017 17-04626H

HERCHEL HEIGHTS REVISED, 261.0 FEET; THENCE WESTERLY, 88.62 FEET, MORE OR LESS, TO A POINT ON THE EASTERLY BOUNDARY (7.5 FEET SOUTH OF THE NORTHWEST CORNER) OF A 50 FOOT WIDE RIGHT-OF-WAY AS DESCRIBED IN A DEED TO HILLSBOROUGH COUNTY AND RECORDED IN O.R. BOOK 909, PAGE 90, FOR A POINT OF TERMINATION.

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

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

Dated this 7 day of November, 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: Susan Sparks, Esq. FBN: 33626 Primary E-Mail: ServiceMail@aldridgepite.com 1485-117B November 10, 17, 2017 17-04690H

FIRST INSERTION

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

CIRCUIT CIVIL DIVISION CASE NO.: 17-CA-007600 U.S. BANK TRUST NATIONAL ASSOCIATION, AS TRUSTEE OF THE IGL00 SERIES II TRUST, Plaintiff, v.

SCOTT D SHIMER, et al., Defendants.

TO: Defendants ELIZABETH A. COREY A/K/A ELIZABETH ANN COREY; and UNKNOWN SPOUSE OF ELIZABETH A. COREY A/K/A ELIZABETH ANN COREY Last Known Address: 5433 Winhawk Way, Lutz, FL 33548

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

LOT 22, BLOCK 1, LAKE SHORE PHASE 2, ACCORDING TO THE PLAT BOOK 89 PAGE 40 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA; TOGETHER WITH THE WESTERLY 15' OF LOT 21, BLOCK 1, LAKESHORE PHASE 2, AS RECORDED IN PLAT BOOK 89, PAGE 40, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA including the buildings, appurtenances, and fixtures located thereon. Property Address: 5433 Win-

FIRST INSERTION

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

PROBATE DIVISION File No. 17-CP-002698 Division Probate IN RE: ESTATE OF CLYDE POLK, JR. Deceased.

The administration of the estate of Clyde Polk, Jr., deceased, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twiggs Street, Tampa, Florida 33601. The estate is: Testate. If the estate is testate, the dates of the decedent's will is May 7, 1996.

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 upon whom a copy of the notice of administration is served who challenges the validity of the will or any codicils, venue, or 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 or any codicils, venue or the ju-

isdiction 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: Marie T. Polk 12515 Leatherleaf Drive Tampa, Florida 33626 Attorney for Personal Representative: Bryan A. Kutchins, Esquire E-Mail Address: kutchins@msn.com Florida Bar No. 156720 Kutchins & Associates 3874 Tampa Road, Suite C Oldsmar, FL 34677 Telephone: (813) 855-4663 November 10, 17, 2017 17-04693H

LV10181

OFFICIAL COURT HOUSE WEBSITES:

MANATEE COUNTY:
manateeclerk.com

SARASOTA COUNTY:
sarasotaclerk.com

CHARLOTTE COUNTY:
charlotte.realforeclose.com

LEE COUNTY:
leeclerk.org

COLLIER COUNTY:
collierclerk.com

HILLSBOROUGH COUNTY:
hillsclerk.com

PASCO COUNTY:
pasco.realforeclose.com

PINELLAS COUNTY:
pinellasclerk.org

POLK COUNTY:
polkcountyclerk.net

ORANGE COUNTY:
myorangeclerk.com

Check out your notices on:
floridapublicnotices.com

FIRST INSERTION

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

CIRCUIT CIVIL DIVISION
CASE NO.: 17-CA-008934
DITECH FINANCIAL LLC
Plaintiff, v.
THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF JOHN M. LILLEY A/K/A JOHN MATHEWS LILLEY A/K/A JOHN MATHEW LILLEY A/K/A JOHN MATTHEW LILLEY, DECEASED, et al
Defendant(s)

TO: THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF JOHN M. LILLEY A/K/A JOHN MATHEWS LILLEY A/K/A JOHN MATHEW LILLEY A/K/A JOHN MATTHEW LILLEY, DECEASED
RESIDENT: Unknown
LAST KNOWN ADDRESS: 315 FRANCIS DRIVE, APOLLO BEACH, FL 33572-2624

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

Lot 35, Block 1, Apollo Beach Unit No. 1, Part No. 2, as recorded in the map or plat thereof in Plat Book 34, Page 41, Public Records of Hillsborough County, Florida.

has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2727 West Cypress Creek Road, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, DECEMBER 18th 2017 otherwise a default may be entered against you for the relief demanded in the Complaint.

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

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

The 13th Judicial Circuit of Florida is in full compliance with the Americans with Disabilities Act (ADA) which re-

quires that all public services and facilities be as reasonably accessible to persons with disabilities as those without disabilities.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court within two working days of the date the service is needed:

ADA Coordinator
800 E. Twiggs Street
Tampa, FL 33602
Phone: 813-272-6513
Hearing Impaired: 1-800-955-8771
Voice Impaired: 1-800-955-8770
Email: ADA@fjud13.org

DATED: NOVEMBER 1st 2017

PAT FRANK
Clerk of the Circuit Court
By: JEFFREY DUCK
Deputy Clerk of the Court
Phelan Hallinan Diamond & Jones, PLLC
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
PH # 81315
November 10, 17, 2017 17-04647H

FIRST INSERTION

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

GENERAL JURISDICTION DIVISION
CASE NO. 29-2017-CA-003072
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
SHERYL Y. MAXWELL A/K/A SHERYL MAXWELL-BATTLE A/K/A SHERYL YVETTE MAXWELL A/K/A SHERYL Y. BATTLE, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 10, 2017, and entered in 29-2017-CA-003072 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and SHERYL Y. MAXWELL A/K/A SHERYL MAXWELL-BATTLE A/K/A SHERYL YVETTE MAXWELL A/K/A SHERYL Y. BATTLE; WARREN BATTLE JR. A/K/A WARREN BATTLE are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest

and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on November 29, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 23, BLOCK 16, GREEN RIDGE ESTATES, UNIT #1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 45, PAGE 80, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 2007 TIDEWATER COURT, TAMPA, FL 33619

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

IMPORTANT
AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but

preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org

Dated this 2 day of November, 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
17-001219 - AnO
November 10, 17, 2017 17-04655H

FIRST INSERTION

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

GENERAL JURISDICTION DIVISION
CASE NO. 11-CA-006199 DIV F
ONEWEST BANK FSB,
Plaintiff, vs.
OCTAVIA RIVERO AND UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMIN AN INTEREST IN BY THROUGH, UNDER OR AGAINST JOSE FERRALES, DECEASED .et. al.
Defendant(s),

TO: SARA FERRALES, BEATRIZ FERRALES,

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: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST JOSE FERRALES, DECEASED,

whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

YOU ARE HEREBY NOTIFIED THAT

an action to foreclose a mortgage on the following property:
LOT 8 IN BLOCK 54 OF TOWN N' COUNTRY PARK UNIT NO. 21, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 41, PAGE 73, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before DECEMBER 12th, 2017/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

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

WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 27th day of OCTOBER, 2017

PAT FRANK
CLERK OF THE CIRCUIT COURT
BY: JEFFREY DUCK
DEPUTY CLERK
ROBERTSON, ANSCHUTZ, & SCHNEID, PL
6409 Congress Ave.,
Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL:
mail@rasflaw.com
13-26897 - Viv
November 10, 17, 2017 17-04643H

FIRST INSERTION

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

CIRCUIT CIVIL DIVISION
CASE NO.: 15-CA-011495
CARRINGTON MORTGAGE SERVICES, LLC,
Plaintiff, v.
TERRY D. PHILLIPS, et al.,
Defendants.

NOTICE OF SALE PURSUANT TO CHAPTER 45 IS HEREBY GIVEN that pursuant to the Uniform Default Final Judgment of Foreclosure dated October 24, 2017, entered in Case No. 15-CA-011495 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST III is the Plaintiff and TERRY D. PHILLIPS, MAXINE R. PHILLIPS, and UNITED STATES OF AMERICA ON BEHALF OF SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendants.

The Clerk of the Court, PAT FRANK, will sell to the highest bidder for cash, in accordance with Section 45.031, Florida Statutes, at public sale on NOVEMBER 27, at 10:00 AM to the highest bidder for cash at public sale after having first given notice as required by Section 45.031, Florida Statutes. The judicial sale will be conducted electronically online at the following website: www.hillsborough.realforeclose.com, the following-described real property as set forth in said Uniform Final Summary Judgment, to wit:

LOT 5, BLOCK 13, OF MORGANWOODS GARDEN

HOMES, UNIT NO. 3, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 44, PAGE 65, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

including the buildings, appurtenances, and fixtures located thereon.

Property Address: 7622 Woodbridge Boulevard, Unit 3, Tampa, FL 33615

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

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

Clerk of the Circuit Court
ADA Coordinator
601 E. Kennedy Blvd.
Tampa, FL 33602
Phone: (813) 276-8100,
Extension 7041
E-Mail: ADA@hillsclerk.com

Dated this 1st day of November, 2017

Respectfully submitted,
HOWARD LAW GROUP
450 N. Park Road, #800
Hollywood, FL 33021
Telephone: (954) 893-7874
Facsimile: (888) 235-0017
Email: harris@howardlawfl.com
evan@howardlawfl.com
pleadings@howardlawfl.com
By: Evan R. Raymond, Esq.
Florida Bar No.: 85300
November 10, 17, 2017 17-04624H

FIRST INSERTION

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

CIVIL ACTION
CASE NO.: 14-CA-5173
DIVISION: I
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HSI ASSET LOAN OBLIGATION TRUST 2007-1,
Plaintiff, vs.
PABLO C. CRESCENCIO DAMAS AKA PABLO C. DAMAS, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated October 19, 2017, and entered in Case No. 14-CA-5173 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Deutsche Bank National Trust Company, as Trustee for HSI Asset Loan Obligation Trust 2007-1, is the Plaintiff and Grande Oasis at Carrollwood, Condominium Association, Inc., HSBC Mortgage Corporation USA, LFH Acquisition Corporation, Pablo Crescencio Damas, Pablo Crescencio Damas AKA Pablo C. Damas, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 30th day of November, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

UNIT 2824, BUILDING 2800 AT THE GRANDE OASIS AT CARROLLWOOD, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN O.R. BOOK 16097, AT PAGE 420, OF THE

PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS DECLARED IN SAID DECLARATION TO BE APPURTENANT TO THE ABOVE DESCRIBED DWELLING UNIT. A/K/A 8639 NORTH HIMES AVENUE, UNIT 2824, BUILDING 2800, TAMPA, FL 33614

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

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

Dated in Hillsborough County, Florida, this 8th day of November, 2017.

Alberto Rodriguez, Esq.
FL Bar # 0104380
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-17-012585
November 10, 17, 2017 17-04691H

FIRST INSERTION

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

CIVIL DIVISION: E
CASE NO.: 17-CA-002998
SECTION # RF
FEDERAL NATIONAL MORTGAGE ASSOCIATION,
Plaintiff, vs.
MARY JENNIFER PENNINGTON; CITIBANK N.A. SUCCESSOR BY MERGER TO CITIFINANCIAL MORTGAGE COMPANY (FL), LLC; UNKNOWN SPOUSE OF MARY JENNIFER PENNINGTON; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 17th day of July, 2017, and entered in Case No. 17-CA-002998, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and MARY JENNIFER PENNINGTON; CITIBANK N.A. SUCCESSOR BY MERGER TO CITIFINANCIAL MORTGAGE COMPANY (FL), LLC; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. PAT FRANK as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 13th day of December, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 34, BLOCK 1, CRISTINA, PHASE I, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 62, PAGE 21, OF THE

PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

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

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

Dated this 3rd day of Nov., 2017.

By: Jason Storrings, Esq.
Bar Number: 027077
Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clelegalgroup.com
17-00318
November 10, 17, 2017 17-04660H

FIRST INSERTION

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

CASE NO.: 17-CA-006895
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,
Plaintiff, vs.
JAMES PETERS; UNKNOWN SPOUSE OF JAMES PETERS; HEATHER LAKES AT BRANDON COMMUNITY ASSOCIATION, INC; 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 November 1, 2017, entered in Civil Case No.: 17-CA-006895 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, and JAMES PETERS; HEATHER LAKES AT BRANDON COMMUNITY ASSOCIATION, INC.; are Defendants.

PAT FRANK, The Clerk of the Circuit Court, will sell to the highest bidder for cash, www.hillsborough.realforeclose.com, at 10:00 AM, on the 9th day of January, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure (IN REM), to wit:

LOT 7, BLOCK 1, OF HEATHER LAKES UNIT XV, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 55, PAGE 54,

OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.

If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggs Street, Room 604, Tampa, FL 33602 or email it to ADA@fjud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity.

Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fjud13.org.

Dated: 11/7/2017
By: Michelle N. Lewis
Florida Bar No.: 70922.
Attorney for Plaintiff:
Brian L. Rosaler, Esquire
Popkin & Rosaler, P.A.
1701 West Hillsboro Boulevard,
Suite 400
Deerfield Beach, FL 33442
Telephone: (954) 360-9030
Facsimile: (954) 420-5187
17-45111
November 10, 17, 2017 17-04684H

FIRST INSERTION

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

CASE NO.: 2013-CA-000756
FEDERAL NATIONAL MORTGAGE ASSOCIATION,
Plaintiff, vs.
STEVEN D. CRAGG; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on November 1, 2017 in Civil Case No. 2013-CA-000756, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff, and STEVEN D. CRAGG; KIMBERLY R. CRAGG; UNKNOWN TENANT I N/K/A GREG LEWIS; UNKNOWN TENANT II N/K/A TABITHA LEWIS; COPPERFIELD AT TAMPA HOMEOWNERS ASSOCIATION, INC.; CITIBANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER WITH CFSB, NATIONAL ASSOCIATION SUCCESSOR BY MERGER WITH CITIBANK FEDERAL SAVINGS BANK; MICHAEL SHELTON AS TRUSTEE OF THE 8712 MCADAM RESIDENTIAL LAND TRUST; THE UNKNOWN BENEFICIARIES OF THE 8712 MCADAM RESIDENTIAL LAND TRUST; MICHAEL SHELTON; UNKNOWN SPOUSE OF MICHAEL SHELTON; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIM-

ANTS are Defendants.

The Clerk of the Court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on December 7, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 27, BLOCK 4, COPPERFIELD UNIT 1, ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 57, PAGE 55, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

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

Dated this 7th day of November, 2017.

ALDRIDGE | PITTE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
By: Susan Sparks, Esq.
FBN: 33626
Primary E-Mail:
ServiceMail@aldridgepitte.com
1092-7563B
November 10, 17, 2017 17-04689H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION **CASE NO. 12-CA-000515** **ONEWEST BANK, FSB, Plaintiff, vs. WILLIAM DENDOL LEE, AS TRUSTEE OF THE LEE TRUST AGREEMENT DATED JANUARY 16, 1997, et al., Defendant(s).** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 03, 2017, and entered in 12-CA-000515 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein CIT BANK, N.A. F/K/A ONEWEST BANK N.A. F/K/A ONEWEST BANK, F.S.B. is the Plaintiff and LINDA O'NEAL; UNKNOWN SECOND SUCCESSOR TRUSTEE(S) OF THE LEE TRUST AGREEMENT DATED JANUARY 16, 1997; CAROLYN B. ANDERSON AS SECOND SUCCESSOR TRUSTEE OF THE LEE TRUST AGREEMENT DATED JANUARY 16, 1997; CAROLYN B. ANDERSON; WILLIAM EDWARD LEE; RICK

BROWNLEE; PAULA SUAREZ; MARK HOOK; DOUGLAS HOOK; ANDREW ANDERSON; MICHELLE OJEDA; SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on December 13, 2017, the following described property as set forth in said Final Judgment, to wit: LOT 1, BLOCK 2, OF STEVENSON'S ADDITION TO BRANDON, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 30, PAGE 15, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 211 JAMES STREET, BRANDON, FL 33510 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. **IMPORTANT AMERICANS WITH DISABILITY ACT:** If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To re-

quest such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org Dated this 25 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: Heather Beale, Esquire Florida Bar No. 118736 Communication Email: hbeale@rasflaw.com 13-22382 - MoP November 3, 10, 2017 17-04543H

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION **CASE NO. 17-CA-008908** **DITECH FINANCIAL LLC, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF LILLIAN F. BRADFORD, 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 LILLIAN F. BRADFORD, 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 NO. 7612, BUILDING NO. 4500, OF THE GREENS OF TOWN 'N COUNTRY, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN O.R. BOOK 4382, PAGE 1167, ALL ATTACHMENTS AND AMENDMENTS THERETO, AND ACCORDING TO THE CONDOMINIUM PLAT AS RECORDED IN CONDOMINIUM PLAT BOOK 7, PAGE 1, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA; TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS AS STATED IN SAID DECLARATION OF CONDOMINIUM TO BE APPURTENANT TO THE ABOVE CONDOMINIUM UNIT. 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 12/11/17/ (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711. WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 24th day of OCTOBER, 2017 **PAT FRANK** CLERK OF THE CIRCUIT COURT BY: JEFFREY DUCK DEPUTY CLERK ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 17-077510 - Viv November 3, 10, 2017 17-04558H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA **CASE NO.: 12-CA-018064** **U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. SONIA PEREZ; et al., Defendant(s).** NOTICE IS HEREBY GIVEN that sale will be made pursuant to Final Judgment entered on October 2, 2017 in Civil Case No. 12-CA-018064, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST is the Plaintiff, and SONIA PEREZ; JORGE LOPEZ; MARIA ELENA MARTINEZ; WORLDWIDE ASSET PURCHASING; GROW FINANCIAL FEDERAL CREDIT UNION FORMERLY KNOWN AS MACDILL FEDERAL CREDIT UNION; THE GRAND RESERVE CONDOMINIUMS ASSOCIATION AT TAMPA INC; UNKNOWN SPOUSE OF MARIA ELENA MARTINEZ N/K/A ANGEL MARTINEZ; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY N/K/A LASARO PERDOMO; are Defendants. The Clerk of the Court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on November 29, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: UNIT NO. 2014 OF THE GRAND RESERVE CONDO-

MINIUMS AT TAMPA, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 16005, PAGE 672, AND ALL EXHIBITS AND AMENDMENTS THEREOF, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FL ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. **IMPORTANT AMERICANS WITH DISABILITIES ACT:** If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 30 day of 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: Susan Sparks, Esq. FBN: 33626 Primary E-Mail: ServiceMail@aldridgepite.com 1221-9142B November 3, 10, 2017 17-04593H

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION **Case No. 15-CA-009442** **U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust, Plaintiff, vs. Deborah H. Clabeaux, et al., Defendants.** NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Reset Foreclosure Sale dated October 27, 2017, entered in Case No. 15-CA-009442 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust is the Plaintiff and Deborah H. Clabeaux a/k/a Deborah Warren Clabeaux; Unknown Spouse of Deborah H. Clabeaux a/k/a Deborah Warren Clabeaux; Countrywide Homeowners Association, Inc. are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com, beginning at 10:00 a.m on the 29th day of November, 2017, the following described property as set forth in said Final Judgment, to wit: LOT 33, BLOCK 2, COUNTRYWAY PARCEL B, TRACT 20, BEING A RESUBDIVISION OF LOTS 2, 3 AND 4, OLDSMAR FARM PLAT 3, (PLAT BOOK 11, PAGE 25, TOGETHER WITH ADDITIONAL PORTIONS OF SECTION 20, TOWNSHIP 28 SOUTH, RANGE 17 EAST), AC-

CORding TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 59, PAGES 30-1 TO 30-7, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fjud13.org Dated this 31 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 FLCourtDoes@brockandscott.com By Kara Fredrickson, Esq. Florida Bar No. 85427 File # 15-F02816 November 3, 10, 2017 17-04599H

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION **CASE NO.: 16-CA-006956** **FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF LINDA A. REBAR A/K/A LINDA ANNE REBAR, et al., Defendants.** TO: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MARGARET M. WALWOOD Last Known Address: UNKNOWN, Current Residence Unknown YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 209, MAP OF RUSKIN CITY, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE 75, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before NOVEMBER 20th 2017, a date which is within thirty (30) days after the first publication of this Notice in

the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org WITNESS my hand and the seal of this Court this 9th day of OCTOBER, 2017. **PAT FRANK** As Clerk of the Court By: JEFFREY DUCK As Deputy Clerk Choice Legal Group, P.A., Attorney for Plaintiff, P.O. BOX 9908 FT. LAUDERDALE, FL 33310-0908 15-03102 November 3, 10, 2017 17-04601H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA **CASE NO: 17-CA-007615** **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 2006-17, Plaintiff, vs. ROSALYN Y. WILLINGHAM; UNKNOWN SPOUSE OF ROSALYN Y. WILLINGHAM; 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; FLORIDA HOUSING FINANCE CORPORATION; SYNCHRONY BANK F/K/A GE MONEY BANK; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendants.** To the following Defendant(s): ROSALYN Y. WILLINGHAM 1937 West Pine Street Tampa, FL 33607 UNKNOWN SPOUSE OF ROSALYN Y. WILLINGHAM 1937 West Pine Street Tampa, FL 33607 UNKNOWN TENANT #1 1937 West Pine Street Tampa, FL 33607 UNKNOWN TENANT #2 1937 West Pine Street Tampa, FL 33607 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property: CONDOMINIUM UNIT 12, BUILDING W OF FAIR OAKS SOUTH TWO, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM FILED OCTOBER 1, 1981, IN OFFICIAL RECORDS

BOOK 3863, PAGE 494 AND AMENDED BY AMENDMENT TO DECLARATION OF CONDOMINIUM RECORDED JANUARY 15, 1982, IN OFFICIAL RECORDS BOOK 3902, PAGE 1 AND IN CONDOMINIUM PLAT BOOK 4, PAGE 3, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 3802 NORTH OAK DRIVE, UNIT W12, TAMPA, FL 33611 has been filed against you and you are required to serve a copy of your written defenses, if any, to Kelley Kronenberg, Attorneys for Plaintiff, whose address is 8201 Peters Road, Suite 4000, Fort Lauderdale, FL 33324, on or before DECEMBER 11th 2017, a date which is within thirty (30) days after the first publication of this Notice in the _____ and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. WITNESS my hand and the seal of this Court this 26th day of OCTOBER, 2017. **PAT FRANK** Clerk of the Court BY: JEFFREY DUCK As Deputy Clerk Kelley Kronenberg, Attorneys for Plaintiff 8201 Peters Road, Suite 4000, Fort Lauderdale, FL 33324 November 3, 10, 2017 17-04547H

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION **Case #: 2017-CA-000849** **DIVISION: G** **PNC Bank, National Association Plaintiff, vs.- Lavonna N. Demaso; Unknown Spouse of Lavonna N. Demaso; Raintree Manor Homes Condominiums Association, Inc.; Raintree Manor Homes Property Owners Association, Inc.; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants** Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2017-CA-000849 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Lavonna N. Demaso are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on January 17, 2018, the following described property as set forth in said Final Judgment, to-wit: UNIT 6273, BUILDING 14, RAIN TREE MANOR HOMES CONDOMINIUM, PHASE 1, A CONDOMINIUM ACCORD-

ING TO THE DECLARATION OF CONDOMINIUM, RECORDED IN OFFICIAL RECORDS BOOK 2963, PAGE(S) 1225, AND ANY AMENDMENTS FILED THERETO, AND CONDOMINIUM PLAT BOOK 1, PAGE(S) 63, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THE COMMON ELEMENTS APPURTENANT THERETO. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. *Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com* Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose. *In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770.* SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Ext. 5141 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: hskala@logs.com By: Helen M. Skala, Esq. FL Bar # 93046 17-305345 FC01 CXE November 3, 10, 2017 17-04592H

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION **CASE NO: 17-CA-9398** **DIV A** **DEUTSCHE BANK NATIONAL TRUST COMPANY ON BEHALF OF FINANCIAL ASSET SECURITIES CORP., SOUNDVIEW HOME LOAN TRUST 2007-WMCI, ASSET BACKED CERTIFICATES, SERIES 2007-WMCI, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendants.** To the following Defendant(s): THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, CHARLES T. MCKAY, deceased (RESIDENCE UNKNOWN) YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property: CONDOMINIUM UNIT 12, BUILDING W OF FAIR OAKS SOUTH TWO, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM FILED OCTOBER 1, 1981, IN OFFICIAL RECORDS BOOK 3863, PAGE 494 AND AMENDED BY AMENDMENT

TO DECLARATION OF CONDOMINIUM RECORDED JANUARY 15, 1982, IN OFFICIAL RECORDS BOOK 3902, PAGE 1 AND IN CONDOMINIUM PLAT BOOK 4, PAGE 3, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 3802 NORTH OAK DRIVE, UNIT W12, TAMPA, FL 33611 has been filed against you and you are required to serve a copy of your written defenses, if any, to Kelley Kronenberg, Attorneys for Plaintiff, whose address is 8201 Peters Road, Suite 4000, Fort Lauderdale, FL 33324, on or before DECEMBER 11th 2017, a date which is within thirty (30) days after the first publication of this Notice in the _____ and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. WITNESS my hand and the seal of this Court this 24th day of OCTOBER, 2017. **PAT FRANK** As Clerk of the Court BY: JEFFREY DUCK As Deputy Clerk Kelley Kronenberg, Attorneys for Plaintiff 8201 Peters Road, Suite 4000, Fort Lauderdale, FL 33324 November 3, 10, 2017 17-04580H

WHEN PUBLIC NOTICES REACH THE PUBLIC, EVERYONE BENEFITS.

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

This is like putting the fox in charge of the hen house.

Keep Public Notices
in Newspapers

NEWS MEDIA
ALLIANCE

www.newsmediaalliance.org