

BUSINESS OBSERVER FORECLOSURE SALES

PINELLAS COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
16-002397-CI	1/8/2018	Ocwen Loan vs. Janice R Burke Unknowns et al	4215 E Bay Dr, Apt. 1402A, Clearwater FL 33764	Robertson, Anschutz & Schneid
17-002873-CI	1/8/2018	CitiMortgage vs. John H Leone etc et al	11135 Temple Ave, Seminole FL 33772	Robertson, Anschutz & Schneid
16-005944-CI	1/8/2018	Nationstar Mortgage vs. Stones Throw Condominium	3818 Stone's Throw Cir N 12204, St. Petersburg FL 33710	Robertson, Anschutz & Schneid
17-002429-CI	1/8/2018	Reverse Mortgage vs. Jacqueline Hicks etc	9343 Oak St NE, St. Petersburg FL 33702	Robertson, Anschutz & Schneid
17-002811-CI	1/8/2018	Wells Fargo vs. Joseph Lorenzo et al	700 75th St North, St. Petersburg FL 33710	Robertson, Anschutz & Schneid
52-2017-CI-002700	1/8/2018	Nationstar vs. Kelly Munn et al	515 S Lake Dr, Clearwater Fl 33756	Robertson, Anschutz & Schneid
17-003323-CI	1/8/2018	Wilmington Savings vs. Thomas R Jasunski et al	350 Westford Cir, Palm Harbor FL 34683	Robertson, Anschutz & Schneid
17-001247-CI	1/8/2018	U.S. Bank vs. Hattie Lee Dennis etc Unknowns et al	1115 Carlton St., Clearwater, FL 33755	Quintairos, Prieto, Wood & Boyer
17-3830-CI	1/8/2018	City of St. Petersburg v. 30 Days Real Estate Corp et al	1916 21st St. S., St. Pete, FL 33712	Weidner, Matthew D., Esq.
17-002307-CI	1/8/2018	Wells Fargo vs. David B Goodrich Unknowns et al	565 5th Ave SE, Largo, FL 33771	Albertelli Law
52-2016-CA-001223	1/8/2018	Specialized Loan vs. Frances A Shields Unknowns et al	8972 78th Ave, Seminole, FL 33777	Albertelli Law
17-001428-CI	1/8/2018	CIT Bank vs. Jeanne I Warren etc Unknowns et al	240 N. Julia Cir., St. Pete Beach, FL 33706	Albertelli Law
17-001465-CI	1/8/2018	Wells Fargo vs. Ted David Kolocotronis etc et al	1002 7th St. S, Safety Harbor, FL 34695	Albertelli Law
16-003958-CI	1/8/2018	US Bank VS. Melvin B Kerman Unknowns et al	Unit 408, Cove Cay, PB 17 PG 80-85	Aldridge Pite, LLP
13-007149-CI	1/9/2018	U.S. Bank vs. Wendy M Ross et al	1932 Anclote Vista Dr, Tarpon Springs, FL 34689	Robertson, Anschutz & Schneid
08-011611-CI	1/10/2018	Ditech Financial VS. John J Pratt etc Unknowns et al	Lot 157, Beacon Groves, PB 065 PG 091-092	Aldridge Pite, LLP
17-000621-CI	1/10/2018	Federal National vs. Robert W Bass et al	1775 40th Ave N., St. Petersburg, FL 33714	Robertson, Anschutz & Schneid
16-006937-CI-19	1/11/2018	Autumn Chase and Samuel Graulau	Unit 1804, Autumn Chase PB 142 PG 1	Zacur, Graham & Costis, P.A.
16-007920-CI-19	1/11/2018	Federal National Mortgage vs. S&S Family Homes Inc	Lot 12, Laughners, PB 5 PG 82	SHD Legal Group
16003043CI	1/11/2018	Federal National Mortgage vs. Charles H Diehl	Lot 81, Skye Loch, PB 9 PG 19	Choice Legal Group P.A.
52-2017-CA-004411	1/11/2018	U.S. Bank vs. Lucy Rehanek et al	8855 52nd St., Pinellas Park, FL 33782	Robertson, Anschutz & Schneid
16-003611-CI	1/11/2018	U.S. Bank vs. Verna Eileen Robertson et al	5301 80th St N., St. Pete, FL 33709	Robertson, Anschutz & Schneid
17-003507-CI	1/11/2018	U.S. Bank vs. Candida Santiago et al	417 41st Ave S, St. Pete, FL 33705	Robertson, Anschutz & Schneid
17-003718-CI	1/11/2018	Deutsche Bank vs. Alija Konakovic et al	537 89th Ave N, St. Pete, FL 33702	Robertson, Anschutz & Schneid
14-007183-CI	1/11/2018	U.S. Bank vs. Diane Crennan et al	Unit 1051, Bldg. 11430, Shipwatch, ORB 8620	Brock & Scott, PLLC
16-007736-CI	1/11/2018	James B Nutter vs. Margarette L Harris et al	Lots 40-41, Blk E, Greenwood, PB 8 PG 16	Brock & Scott, PLLC
17-004713-CI	1/11/2018	U.S. Bank vs. Geraldine Lane etc et al	6330 99th Way N, Apt 14C, St. Petersburg, FL 33708	Quintairos, Prieto, Wood & Boyer
52-2016-CA-001258	1/11/2018	Nationstar Mortgage vs. Doris H Palmer et al	220 83rd Ave NE, St. Petersburg, FL 33702	Marinosci Law Group, P.A.
17-003344-CI Div. 1	1/11/2018	Wells Fargo vs. Cheryl L Arthur et al	2693 Kavalier Dr., Palm Harbor, FL 34684	Albertelli Law
16-001315-CI	1/16/2018	Harvey Schonbrun vs. Olivia Bachman etc et al	Apt. 215, Disston Plaza, Book 2548 Pg 212	Schonbrun, Harvey, P.A.
17-000859-CI-8	1/16/2018	Five Towns of St. Petersburg vs. Dorothy J Groshans	Unit C-203, Cornell Building, ORB 4068 PG 1766-1830	Zacur, Graham & Costis, P.A.
14-004342-CI	1/16/2018	Angela Cuono vs. David Wagner	1964 McKinley St., Clearwater, FL 33765	Smith, Esq., Ron
52-2009-CA-014450	1/16/2018	Wells Fargo vs. Jacob Herman et al	Lot 7, Mayfair, PB 123 PG 33	Shapiro, Fishman & Gaché, LLP (Tampa)
13-004798-CI	1/16/2018	Deutsche Bank vs. Eric Baird et al	362 41st Ave, St. Petersburg, FL 33706	Robertson, Anschutz & Schneid
17-002476-CI	1/16/2018	JPMorgan Chase vs. Michael Harper etc et al	Lot 132, Clubhouse Estates, PB 76 PG 42	Kahane & Associates, P.A.
2014-CA-007405	1/17/2018	Deutsche Bank v. Anita A Dye et al	4110 30th Ave N, St. Petersburg FL 33713	Pearson Bitman LLP
13-002628-CI	1/17/2018	U.S. Bank vs. Michael E Hedden et al	2871S Pines Dr, Largo Fl 33771	Kass, Shuler, P.A.
17-001148-CI	1/17/2018	Nationstar Mortgage vs. Claude W Hudson Jr	Lot 18, University Park, PB 55 Pg 14	Greenspoon Marder, P.A. (Ft Lauderdale)
10000786CI	1/17/2018	U.S. Bank vs. Teddy D Turner Unknowns et al	Lot 15 Block B, Harbor Heights, PB 49 Pg 49	Aldridge Pite, LLP
17-006281-CO	1/17/2018	Paradise Island Co-op vs. Alexandria Fabian Blais	1986 DELO mobile home	Atlas Law
15-001034-CI	1/17/2018	U.S. Bank vs. Kenneth J Seeberger et al	Lot 24, Orange View, PB 50 PG 57	Brock & Scott, PLLC
15-000222-CI	1/17/2018	U.S. Bank vs. Michael A Cudnoski et al	100 38th Ave SE, St. Pete, FL 33705	Albertelli Law
13-010959-CI	1/17/2018	U.S. Bank vs. John E Noble et al	3829 Louis Cir., Tarpon Springs, FL 34688	Albertelli Law
13-010694-CI	1/17/2018	U.S. Bank vs. Angela Schaefer etc et al	739 Murphy Ave. N, St. Pete, FL 33703	Albertelli Law
13-002214-CI	1/18/2018	PHH Mortgage vs. Michael James Hartz et al	Fulton Heights, Block B, Lot 6, PB 011 PG 113	Phelan Hallinan Diamond & Jones, PLC
08-011711-CI	1/18/2018	US Bank vs. Beverly Jean O'Malley etc et al	1937 Oakridge Ct, Clerwater FL 33759	Kass, Shuler, P.A.
15-004896-CI	1/18/2018	Ditech Financial vs. Linda C Jakobsen et al	Lot 70, Emerald Hill Estates, PB 46 Pg 18	Tromberg Law Group
17-6355-CO	1/18/2018	Pinewood Village vs. John Barrett et al	601 N. Hercules Ave., #603, Clearwater, FL 33765	Cianfrone, Joseph R.
15-003166-CI	1/18/2018	U.S. Bank vs. Donald R Lawrence Unknowns et al	Apt. 118, Tiffany Gardens, PB 7 Pg 23	Popkin & Rosaler, P.A.
17-003947-CI	1/18/2018	U.S. Bank vs. Thomas A Joyner et al	Lot 51, Willow Ridge, PB 71 PG 98-101	SHD Legal Group
08-009916-CI	1/18/2018	U.S. Bank vs. Stella Mazur et al	1278 Overcash Dr., Dunedin, FL 34698	Kass, Shuler, P.A.
17-001064-CI	1/18/2018	Deutsche Bank vs. Arminda Colon et al	2344 E Orangehill Ave Palm Harbor, FL 34683	Frenkel Lambert Weiss Weisman & Gordon
11-011953-CI	1/18/2018	Wilmington Savings vs. Jacalyn L Zehe etc et al	7360 Ulmerton Rd #24F, Largo, FL 33771	Lender Legal Services, LLC
14-006414-CI	1/18/2018	Poser Investments Inc vs. Leslie M Johnston et al	6889 21st St. N., St. Petersburg, FL 33702	Waldman, P.A., Damian
13-011361-CI	1/18/2018	PNC Bank vs. David Helms etc et al	325 71st St S, St. Petersburg, FL 33707	Robertson, Anschutz & Schneid
16-003988-CI Div. 1	1/18/2018	U.S. Bank vs. Kirsten Jill Sorenson etc et al	4836 83rd Ave. N., Pinellas Park, FL 33781	Albertelli Law
17-006970-CO	1/19/2018	Autumn Woods vs. Rex W Haslam et al	2949 Greenleaf Ct., Palm Harbor, FL 34683	Mankin Law Group
16-007021-CI	1/19/2018	Regions Bank vs. Marilyn D Mitchell etc et al	1215 19th Ave S, St. Petersburg, FL 33705	Robertson, Anschutz & Schneid
16-006018-CI	1/22/2018	JPMorgan Chase vs. Mitchell Properties LLC et al	Lot 161, Autumn Woods, PB 80 PG 90-91	Phelan Hallinan Diamond & Jones, PLC
2015 CA 007208	1/22/2018	Ditech Financial vs. Normary Ortiz et al	10780 43rd St. N, Unit 704, Clearwater, FL 33762	Padgett Law Group
17-002807-CI-11	1/22/2018	Bayway Investment vs. Belleair Reserve Holdings LLC	Lots 1,3,5,6,7,8, Gnouy, PB 14 PG 60	Moore, Steven W.
09-021957-CI	1/22/2018	BAC Home Loans vs. Edward Kennedy Unknowns	Unit 501, Brittany's Place, ORB 15244 Pg 273	Popkin & Rosaler, P.A.
14-007392-CI	1/22/2018	U.S. Bank vs. Melissa Ann Hillyer etc et al	1985 Beckett Lake Dr, Clearwater, FL 33763	Quintairos, Prieto, Wood & Boyer
2017CA001909	1/22/2018	U.S. Bank vs. Michael J Warner et al	10591 116th Ter. N., Largo, FL 33773	Quintairos, Prieto, Wood & Boyer
2012-010435-CI	1/22/2018	The Bank of New York Mellon vs. Richard C Williams	3611 52nd Ave N, St. Pete, FL 33714	Quintairos, Prieto, Wood & Boyer
15-005151-CI	01/22/2018	Christiana Trust vs. Saul, Rachael et al	Lot 56, Manors of Forest Lakes, PB 82 PG 54	Greenspoon Marder, P.A. (Ft Lauderdale)
16-007679-CI	1/22/2018	U.S. Bank VS. Charles M Collins Unknowns et al	Lot 5, Oakridge, PB 9 PG 109	Aldridge Pite, LLP
15-006639-CI	1/22/2018	U.S. Bank vs. David Borquez et al	Lot 70, Barrington, PB 70 PG 57-59	Brock & Scott, PLLC
16-003465-CI	1/22/2018	Bank of America VS. Charles Foringer etc et al	Lot 15, Meadow Lawn, PB 32 PG 43	Aldridge Pite, LLP
17-001924-CI	1/22/2018	US Bank vs. Jack T Deremer etc Unknowns et al	116 E Dolphin Dr. E., Oldsmar, FL 34677	Marinosci Law Group, P.A.
13-001585-CI	1/22/2018	Federal National vs. Patti J Thompson et al	Lot 5 Block 1, Starr and Savery, PB 1 Pg 97	Kahane & Associates, P.A.
2017 3971 CI	1/22/2018	Regions Bank vs. Ellen Coates etc et al	Unit No.1-A, El Pasado, ORB 5810, Page 335	Dean, Mead, Egerton, Bloodworth, et al
16-007554-CI	1/22/2018	Deutsche Bank vs. Dawn Brewster et al	1060 Concord Dr W, Dunedin FL 34698	Robertson, Anschutz & Schneid
13-008461-CI	1/22/2018	JPMorgan Chase Bank vs. Joseph J Sullivan et al	Lot 122, Barrington Hills, PB 70 Pg 57-59	Brock & Scott, PLLC
16-003102-CI	1/22/2018	Regions Bank vs. Kristina K Larue et al	Lot 10, Seminole, PB 33 Pg 58	Brock & Scott, PLLC
14-006715-CI	1/22/2018	Bank of New York Mellon vs. Carlos Tramontana	Unit 404, North, PB 22 Pg 27-36	Greenspoon Marder, P.A. (Ft Lauderdale)
13-8577-CO-039	1/23/2018	Clearwater Cascade vs. Constance F Guzzo et al	9790 66th St N., Lot 367, Pinellas Park, FL 33782	Rabin Parker, P.A.
2015-006794-CI	1/23/2018	Wilmington Savings vs. Nohora Lopez Peada et al	Lot 148, Baywood Shores, PB 32 Pg 51	Mandel, Manganelli & Leider, P.A.;
09000221CI	1/23/2018	Aurora Loan vs. James D Barrancotto et al	Lot 11, Block 89, St. Petersburg, PB 25 Pg 72	Choice Legal Group P.A.
5213001226	1/23/2018	JPMorgan Chase Bank vs. F Morgan Scarritt III etc	Lot 11, Block 1, Isle of Palms, PB 38 PG 62-63	Choice Legal Group P.A.

PINELLAS COUNTY LEGAL NOTICES

FIRST INSERTION

NOTICE OF SALE AD
PS Orange Co, Inc.
Personal property consisting of sofas, TV's, clothes, boxes, household goods and other personal property used in home, office or garage will be sold or otherwise disposed of at public sales on the dates and times indicated below to satisfy Owners Lien for rent and fees due in accordance with Florida Statutes: Self-Storage Act, section 83.806 & 83.807. All items or spaces may not be available for sale. Cash only for all purchases & tax resale certificates are required, if applicable.

Public Storage 28081
38800 US Highway 19 North
Tarpon Springs, FL 34689-3961
January 25th 2018 11:30am
B031 Lisa Boothe
B042 Simon Holmes
C210 Randy Slicker
C212 Donald Clarke
C233 Brice Medcalf
E299 Anne Thoits-Libby
G402 Michael Coleman
H529 James Sousa
H538 Robert Ferrie
H548 Sandy Faunce
J713 Robert Mutimer
K851 Donald See
L906 Ted Niziol

Public Storage 28074 January 5, 12, 2018 18-00149N

INVITATION TO BID

TO: ALL PREQUALIFIED BIDDERS

Sealed bids will be received by the Board of County Commissioners, Pinellas County, Clearwater, Florida in the office of the Director of Purchasing, County Annex Office Building, 400 South Fort Harrison Avenue, 6th Floor, Clearwater, Florida, until **February 6, 2018 @ 3:00 P.M.** and will then and there be opened and read aloud for the following:

Services, Labor, Materials and Equipment Required for Construction of:
BOARDWALK REPLACEMENT - JOHN CHESNUT SR. PARK
BID NO. 178-0163-CP (RG)

PINELLAS COUNTY, FLORIDA

The engineering estimate for this project is \$1,976,165.75

Awards of bids for construction services with an engineering estimate in excess of \$100,000 will only be made to Bidders who have pre-qualified with Pinellas County for Marine or Building type construction, or those that are pre-qualified by the Florida Department of Transportation (FDOT) in an equivalent prequalification, in the amount that equals or exceeds their bid. Only those bids from Bidders that meet the pre-qualification requirements from either Pinellas County or FDOT prior to a bid opening will be considered.

Plans, specifications and bid forms will be available on compact disk at no charge and may be obtained from Pinellas County Purchasing Department, 400 S. Ft Harrison Avenue, 6th Floor, Clearwater, Florida 33756. Contact Rosa Garcia, Procurement Analyst at rgarcia@pinellascounty.org for mail requests.

"PERSONS WITH DISABILITIES REQUIRING REASONABLE ACCOMMODATION TO PARTICIPATE IN THIS PROCEEDING/EVENT, SHOULD CALL 727/464-4062 (VOICE/TDD) FAX 727/464-4157, NOT LATER THAN SEVEN DAYS PRIOR TO THE PROCEEDING."

Further information may be obtained by contacting the Purchasing Department, at the above address or telephone number 727/464-3311. Bid information may be obtained by visiting the Pinellas County Purchasing Department web site www.pinellascounty.org/purchase. Any bids received after the specified time and date will not be considered.

KENNETH T. WELCH, Chairman JOE LAURO, CPPO/CPPB
Board of County Commissioners Director of Purchasing

January 5, 2018 18-00148N

INVITATION TO BID

TO: ALL PREQUALIFIED BIDDERS

Sealed bids will be received by the Board of County Commissioners, Pinellas County, Clearwater, Florida in the office of the Director of Purchasing, County Annex Office Building, 400 South Fort Harrison Avenue, 6th Floor, Clearwater, Florida, until **January 30, 2018 @ 3:00 P.M.** and will then and there be opened and read aloud for the following:

Services, Labor, Materials and Equipment Required for Construction of:

Air Handling Units Replacement - Phase 3 - Star Center
178-0130-CP(PF)

PINELLAS COUNTY, FLORIDA

The engineering estimate for this project is \$750,000.00

Awards of bids for construction services with an engineering estimate in excess of \$100,000 will only be made to Bidders who have pre-qualified with Pinellas County for MECHANICAL type category construction, or those that are prequalified by the Florida Department of Transportation (FDOT) in an equivalent category, in the amount that equals or exceeds their bid. Only those bids from Bidders that meet the pre-qualification requirements from either Pinellas County or FDOT prior to a bid opening will be considered.

There will be a Mandatory Site Visit on January 11, 2018 at 8:30 A.M. at the Young-Rainey Star Center, 7887 Bryan Dairy Road, Largo, Florida 33777

Plans, specifications and bid forms will be available on compact disk at no charge and may be obtained from Patti Fontaine at pfontaine@pinellascounty.org. Mail requests should be addressed to: Purchasing, 400 S. Ft. Harrison Ave., 6th Floor, Clearwater, Florida 33756.

"PERSONS WITH DISABILITIES REQUIRING REASONABLE ACCOMMODATION TO PARTICIPATE IN THIS PROCEEDING/EVENT, SHOULD CALL 727/464-4062 (VOICE/TDD) FAX 727/464-4157, NOT LATER THAN SEVEN DAYS PRIOR TO THE PROCEEDING."

Further information may be obtained by contacting the Purchasing Department, at the above address or telephone number 727/464-3311. Bid information may be obtained by visiting the Pinellas County Purchasing Department web site www.pinellascounty.org/purchase. Any bids received after the specified time and date will not be considered.

KENNETH T. WELCH, Chairman JOE LAURO, CPPO/CPPB
Board of County Commissioners Director of Purchasing

January 5, 2018 18-00154N

FICTITIOUS NAME NOTICE

Notice is hereby given that KATHY S. BUELL, owner, desiring to engage in business under the fictitious name of H.O.P.E. LLC located at 6310 2nd Ave S, St. Petersburg, FL 33707 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.

January 5, 2018 18-00061N

FICTITIOUS NAME NOTICE

Notice is hereby given that MUNCH AND GRUB HOSPITALITY INC, owner, desiring to engage in business under the fictitious name of THE CORNER GOURMET DELI located at 2600 MCCORMICK DR, CLEARWATER, FL 33759 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.

January 5, 2018 18-00068N

FIRST INSERTION

NOTICE OF PUBLIC SALE

TROPICANA MINI STORAGE- LARGO, WISHING TO AVAIL ITSELF OF THE PROVISIONS OF APPLICABLE LAW OF THIS STATE, CIVIL CODE SECTIONS 83.801-83.809, HEREBY GIVES NOTICE OF SALE UNDER SAID LAW, TO WIT:

ON JANUARY 25TH, 2018 TROPICANA MINI STORAGE -LARGO LOCATED AT 220 BELCHER ROAD SOUTH, LARGO, FLORIDA 33771, (727) 524- 9800, AT 1:30 P.M. OF THAT DAY TROPICANA STORAGE- LARGO WILL CONDUCT A PUBLIC SALE TO THE HIGHEST BIDDER, FOR CASH, OF HOUSEHOLD GOODS, BUSINESS PROPERTY AND MISC. ITEMS, ETC...

TENANT NAME(S)	UNIT#(S)
JUSTIN ADAMS	F029
BARBARA FOX	G255
BARBARA JEAN FOX	G255
MARIE DICKERSON-TABB	H026
CODY GRIFFIN	D047
CODY ONEAL GRIFFIN	D047

OWNER RESERVES THE RIGHT TO BID AND TO REFUSE AND REJECT ANY OR ALL BIDS. SALE IS BEING MADE TO SATISFY AN OWNERS LIEN, THE PUBLIC IS INVITED TO ATTEND DATED THIS 25TH DAY OF JANUARY 2018.

TROPICANA MINI STORAGE- LARGO
220 BELCHER RD S
LARGO, FL 33771
January 5, 12, 2018 18-00163N

INVITATION TO BID

TO: ALL PREQUALIFIED BIDDERS

Sealed bids will be received by the Board of County Commissioners, Pinellas County, Clearwater, Florida in the office of the Director of Purchasing, County Annex Office Building, 400 South Fort Harrison Avenue, 6th Floor, Clearwater, Florida, until **February 6, 2018 @ 3:00 P.M.** and will then and there be opened and read aloud for the following:

Services, Labor, Materials and Equipment Required for Construction of:
ROADWAY, SIDEWALK AND DRAINAGE IMPROVEMENTS - WASTE TO ENERGY FACILITY AND 110TH AVENUE NORTH
BID NO. 178-0147-CP (RG)

PINELLAS COUNTY, FLORIDA

The engineering estimate for this project is \$1,015,244.93

Awards of bids for construction services with an engineering estimate in excess of \$100,000 will only be made to Bidders who have pre-qualified with Pinellas County for Road, Street and Storm Sewer type construction, or those that are pre-qualified by the Florida Department of Transportation (FDOT) in an equivalent prequalification, in the amount that equals or exceeds their bid. Only those bids from Bidders that meet the pre-qualification requirements from either Pinellas County or FDOT prior to a bid opening will be considered.

Plans, specifications and bid forms will be available on compact disk at no charge and may be obtained from Pinellas County Purchasing Department, 400 S. Ft Harrison Avenue, 6th Floor, Clearwater, Florida 33756. Contact Rosa Garcia, Procurement Analyst Coordinator at rgarcia@pinellascounty.org for mail requests.

"PERSONS WITH DISABILITIES REQUIRING REASONABLE ACCOMMODATION TO PARTICIPATE IN THIS PROCEEDING/EVENT, SHOULD CALL 727/464-4062 (VOICE/TDD) FAX 727/464-4157, NOT LATER THAN SEVEN DAYS PRIOR TO THE PROCEEDING."

Further information may be obtained by contacting the Purchasing Department, at the above address or telephone number 727/464-3311. Bid information may be obtained by visiting the Pinellas County Purchasing Department web site www.pinellascounty.org/purchase. Any bids received after the specified time and date will not be considered.

KENNETH T. WELCH, Chairman JOE LAURO, CPPO/CPPB
Board of County Commissioners Director of Purchasing

January 5, 2018 18-00140N

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
149597	JOSEPH DAVID CLARK	98	CHEVY	2G1WL52M4W9135911
149601	THOMAS FENTON FOGG	02	CHEVY	2G1WH55K229290026
149650	JON E NIEMISTO	96	DODGE	3B7HF13ZXTG178032
149543	KENNETH RAY SPROUSE	00	FORD	1FMDU74E7YZC59608
149600	MICHELE TYANETTE JAMES	05	FORD	1FAHP25155G141601
149622	BAEZ RIVERA ALEXANDER	93	JEEP	1J4FY19PXP208343
149740	MARY ANN BLEAU	14	JEEP	1C4NJPBAXED541283
148507	GAYLE DUNAVENT/R. MILLER	93	LINCOLN	1LNLM81W8PY708619
149451	JASON DANIEL GWALTHNEY	04	MERCURY	2MRDA20264BJ01878
149615	DAVID LESTER FARIES JR	99	NISSAN	JN8AR05SXXW305165
149701	AALIYHA KATOYA CLARK	12	NISSAN	1N4AL2AP9CN434773
149660	CORI DARAYN ANDERSON	95	TOYOTA	1NXAE09B9SZ352849
149705	BRAIN KENNEDY FRANKLIN JR	98	TOYOTA	4T1BG22K8WU385612

OWNERS MAY CLAIM VEHICLES BY PROVIDING PROOF OF OWNERSHIP, PHOTO I.D. AND PAYMENT OF CHARGES ON OR BEFORE 01/18/18 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
January 5, 2018

FICTITIOUS NAME NOTICE

Notice is hereby given that SHREEJI SAI LLC, owner, desiring to engage in business under the fictitious name of SANDPIPER ALF located at 6439 1ST AVE S, ST PETE, FL 33707 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.

January 5, 2018 18-00084N

FICTITIOUS NAME NOTICE

Notice is hereby given that MARK D. MATTHEWS, owner, desiring to engage in business under the fictitious name of MARK MATTHEWS LAW located at 11387 RIDGEWOOD CIRCLE, SEMINOLE, FL 33772 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.

January 5, 2018 18-00069N

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 DAVID DEROSE CATERING located at 871 64TH AVENUE S, in the County of PINELLAS, in the City of ST PETERSBURG, Florida 33705 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at ST PETERSBURG, Florida, this 27th day of DECEMBER, 2017.

WILROSE, LLC
January 5, 2018 18-00086N

NOTICE OF PUBLIC SALE

Seminole Towing gives Notice of Foreclosure of Lien and intent to sell those vehicles at noon at 11076 70th Ave Seminole FL 33772, pursuant to subsection 713.78 of the Florida Statutes. Seminole Towing reserves the right to accept or reject any and/or all bids.

noon, January 19, 2018
1997 Ford 4dr gm
1FALP52U7VA175102
1995 Mercy 4dr wht
2MELM74W8SX616251
2002 Chry conv sil
1C3EL75R22N222952
2005 Ford 2dr wht
1ZVFT80N455112724
2007 Toy 4dr red
4T1BE46K77U045526
2000 Hond 4dr gold
1HGCG5646YA033057
noon, January 26, 2018
2005 Toy PU blue
5TEUU42N65Z127686

Lienor: Seminole Towing
11076 70th Ave.
Seminole, FL 33772
727-391-5522
January 5, 2018 18-00065N

NOTICE OF PUBLIC SALE

CLEARWATER TOWING SERVICE INC. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 01/20/2018, 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.

1B3ES26C84D556974
2004 DODGE
1B4HR28N01F588708
2001 DODGE
1FBSS31F4WHB39490
1998 FORD
1FMCU0D71CKA05964
2012 Ford
1HGCM66524A104739
2004 HONDA
1HGCT1B35FA012747
2015 HONDA
1ZWH761L6X5628320
1999 MERCURY
2G1WW12E939119529
2003 CHEVROLET
3G5DA03E43S604807
2003 BUICK
3GNDA23D67S608625
2007 CHEVROLET
4A3AB36F16E070319
2006 MITSUBISHI
4T1BE32K35U587574
2005 TOYOTA
JTHFN48Y020001843
2002 LEXUS
KM8SC73D35U906453
2005 HYUNDAI
LJ4TCKPB37J023637
2007 JMSR SCOOTER

CLEARWATER TOWING SERVICE INC.
1955 CARROLL ST
CLEARWATER, FL 33765-1909
PHONE: 727-441-2137
FAX: 727-388-8202
January 5, 2018 18-00070N

NOTICE OF PUBLIC SALE

Pursuant to CH 713.78 F.S. Elvis Towing will sell the following vehicles to satisfy towing & storage liens. Sale Date 2/2/18 at 10:00 am

2009 5NMSG73D89H253513
HYUNDAI

ELVIS TOWING SERVICE
1720 34TH ST S
SAINT PETERSBURG, FL
33711-2835
PHONE: 727-327-4666
FAX: 727-323-8918
January 5, 2018 18-00153N

NOTICE OF PUBLIC SALE

PINELLAS AUTO BODY AND SERVICE, INC. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 1/18/2018, 9:00 am at 2084 RANGE RD CLEARWATER, FL 33765, pursuant to subsection 713.78 of the Florida Statutes. PINELLAS AUTO BODY AND SERVICE, INC. reserves the right to accept or reject any and/or all bids.

2007 CHEV1G1ZS58F47F264569
2007 FORD 2FAFP71W17X128539

PINELLAS AUTO BODY AND SERVICE, INC
2084 RANGE RD
CLEARWATER, FL 33765
(727) 446-4051
(727) 441-4783 fax
January 5, 2018 18-00131N

NOTICE OF SALE

UNDER THE PROVISIONS OF SEC.713.78 FL STATUTES, UNLESS CLAIMED BY THE LEGAL OR REGISTERED OWNER OF RECORD, THE FOLLOWING VEHICLE'S WILL BE SOLD TO THE HIGHEST BIDDER AT PUBLIC SALE ON 01-19-2018 AT 8:15 A.M. AT BRADFORDS TOWING LLC, 1553 SAVANNAH AVE, TARPON SPRINGS FL 34689 727.938.5511 TO SATISFY LIENS FOR TOWING AND STORAGE. MINIMUM BID STARTS AT CHARGES OWED FOR EACH VEHICLE AT TIME OF SALE, PROPERTY SOLD AS IS, WHERE IS, WITH NO GUARANTEE/WARRANTY EXPRESSED OR IMPLIED AS TO CONDITION OR CLAIMS MADE FROM PRIOR OWNERS ARISING FROM SALE. ALL VEHICLES SOLD WITH OUT TITLES. CALL FOR ANY QUESTIONS. OWNER MAY CLAIM VEHICLES BY PROVIDING PROOF OF OWNERSHIP, PHOTO ID AND PAYMENT OF CHARGES ON OR BEFORE DATE OF SALE, TIME OF SALE.

2007 KAWK
JKAEXMF147DA41336
2005 VOLVO
YV1TH592651412166
2010 NISSAN
3N1AB6A0A1613398
2006 NISSAN
3N1CB51D36L622113
1998 FORD
1FMYU22X4WUB07692

January 5, 2018 18-00081N

NOTICE OF PUBLIC SALE

FLORIDA AUTO RECOVERY / DBA BLACKJACKTOWING gives Notice of Foreclosure of Lien and intent to sell these vehicles on 01/20/2018, 08:00 am at 6300 150TH AVE N CLEARWATER, FL 33760-0382, pursuant to subsection 713.78 of the Florida Statutes. FLORIDA AUTO RECOVERY / DBA BLACKJACKTOWING reserves the right to accept or reject any and/or all bids.

1B3HB78K37D244256
2007 DODGE
1B7GL23X2TS567409
1996 DODGE
1FDWE35F63HA67441
2003 FORD
1FMEU15W23LB17655
2003 FORD
1FMYU22X3WUB58665
1998 FORD
1FTFW1EF6BKD49781
2011 FORD
1FTRX18W3XN81206
1999 FORD
1GCEK19R5WR122459
1998 CHEVROLET
1GCHSBEA8H1187374
2017 CHEVROLET
1LNHM97V7XY667409
1999 LINCOLN
2C4GM68434R552889
2004 CHRYSLER
2G3AL54NX12355954
1990 OLDSMOBILE
5LMFU27R03LJ41998
2003 LINCOLN
JNKH14C8LT001541
1990 INFINITI
JTDDY32T610045495
2001 TOYOTA
KMHND45D03U562625
2003 HYUNDAI
WDBNG70J31A121789
2001 MERCEDES-BENZ
FLORIDA AUTO RECOVERY / DBA BLACKJACKTOWING
6300 150TH AVE N
CLEARWATER, FL 33760-0382
PHONE: 727-531-0048
FAX: 727-216-6579
January 5, 2018 18-00107N

FIRST 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
January 25, 2018 at 2:30 p.m.

02099	Amanda Ragland Ezell	Household
04137	James Russell Adams	Boxes, tubs
04016	Charisse Keosha Williams	Furniture, clothing, household goods

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.
January 5, 12, 2018 18-00102N

FIRST INSERTION

PUBLICATION LIEN SALE

NOTICE IS HEREBY GIVEN THAT BISON SELF STORAGE INTENDS TO SELL THE PERSONAL PROPERTY DESCRIBED BELOW TO ENFORCE A LIEN IMPOSED ON SAID PROPERTY UNDER THE FLORIDA SELF STORAGE ACT STATUTES SECTION 83.801-83-809. THE OWNER WILL SELL AT PUBLIC SALE ON FRIDAY JANUARY 19TH AT 11:45 AM AT 2166 DREW STREET, CLEARWATER, FL.

CUSTOMERS NAME	UNIT #	DESCRIPTION OF GOODS
Ute Adegbenro	562	Household Goods
Ute Adegbenro	548	Household Goods
Barbarba Hernandez	568	Household Goods
Joshua Jones	668	Household Goods
Dena Stack	179	Household Goods
Justin Lemaster	592	Household Goods
Spring Teasley	152	Household Goods

SALE SUBJECT TO CANCELLATION IN THE EVENT OF SETTLEMENT. SHOULD IT BE IMPOSSIBLE TO DISPOSE OF THESE GOODS ON THE DAY OF SALE, THE SALE WILL BE CONTINUED ON SUCH SECEDING SALE DAYS THEREAFTER AS MY BE NECESSARY TO COMPLETE THE SALE.
January 5, 12, 2018 18-00109N

FIRST 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 13488
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

KERR ADD BLK 4, LOT 22
PARCEL:
30/31/17/46404/004/0220
Name in which assessed:
TARPON IV 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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00040N

FIRST 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 13850
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

LEWIS ISLAND SEC 1 BLK 12, LOT 16
PARCEL:
06/32/17/51444/012/0160
Name in which assessed:
EMILY FAY HALL (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00043N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 11858
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

HAVEN PARK ADD LOT9
PARCEL:
35/31/16/37836/000/0090
Name in which assessed:
MALLORI J WATSON (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00011N

FIRST 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 12622
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

PEPPERTREE VILLAGE CONDO BLDG 2, UNIT 212
PARCEL:
18/30/17/68419/002/0212
Name in which assessed:
CAM RE 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 14th day of February, 2018 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
Jan. 5, 12, 19, 26, 2018
18-00026N

FIRST INSERTION

PUBLIC AUCTION

ON JANUARY 19TH, 2017 Master Key Storage 24275 U.S. Hwy.19 North, Clearwater, FL.33763 A storage facility hereby gives public notice of disposal of property for the default of lease agreement, pursuant to the Florida statute 83.801-83.809 on the following units:

UNITS	NAMES	CONTENTS PRESUMED TO BE
A107	MICHELLE MOORE	HOUSEHOLD GOODS
A131	CYNDEE M. ST.GEORGE	HOUSEHOLD GOODS
D716	REBECCA A. TREJO ZAPATA	HOUSEHOLD GOODS
E839	RICHARD P. LANDERS	HOUSEHOLD GOODS

The contents of these units shall be disbursed of on JANUARY 19TH, 2017 at 10:30 A.M. by public auction conducted by Storage Protection Auction. Master Key Mini Storage 24275 U.S. Hwy 19 North Clearwater, FL. 33763 Phone: 727-797-7295 JANUARY 5/JANUARY 12.
January 5, 12, 2018 18-00108N

NOTICE OF PUBLIC SALE

Beach City Upholstery and Transport, LLC gives notice & intent to sell, for nonpayment of labor, service & storage fees the following vehicle on 1/22/18 at 8:30 AM at 11901 4th St N, #11302 St. Pete, FL 33716 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.

05 CAD I
VIN# 1G6YV34A655603038
January 5, 2018 18-00129N

NOTICE OF PUBLIC SALE

Palm Harbor Motorcar Company LLC gives notice & intent to sell, for nonpayment of labor, service & storage fees the following vehicle on 1/22/18 at 8:30 AM at 3208 ALT 19N, 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.

05 FORD
VIN# 1FTSW21545EB08497
January 5, 2018 18-00130N

FIRST 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 11941
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

LAKEVIEW TERRACE LOT 11
PARCEL:
36/31/16/49068/000/0110
Name in which assessed:
JAMES SWINGK (LTH)
SUZANNE COLMAN (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00013N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 12368
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

ENCLAVE AT SABAL POINTE CONDO BLDG 2, UNIT 206
PARCEL:
12/32/16/25833/002/0206
Name in which assessed:
COURTNEY SLOAN (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00021N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 11540
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

PASADENA ESTATES SEC D BLK49, LOT 6
PARCEL:
29/31/16/67068/049/0060
Name in which assessed:
NICOLO TARANTINI (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00007N

FIRST 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 12147
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

MAXIMO MOORINGS UNIT 2 BLK 6, LOT 32
PARCEL:
03/32/16/56196/006/0320
Name in which assessed:
DONNA J WELCH (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00019N

FICTITIOUS NAME NOTICE

Notice is hereby given that COLLEEN MARIE JEFFRESS, owner, desiring to engage in business under the fictitious name of COLLEEN'S DESIGNER KITCHENS located at 1407 MERES BLVD., 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.
January 5, 2018 18-00083N

FICTITIOUS NAME NOTICE

Notice is hereby given that FLORIDA ZD, LLC, owner, desiring to engage in business under the fictitious name of THE LEARNING EXPERIENCE located at 2430 ESTANCIA BOULEVARD, SUITE 112, CLEARWATER, FL 33761 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.
January 5, 2018 18-00141N

FIRST INSERTION

NOTICE OF PUBLIC SALE

Extra Space Storage will hold a public auction to sell personal property described below belonging to those individuals listed below at the location indicated:
Extra Space Storage 2150 25th St N St Petersburg FL 33713, 727-270-0311
January 25, 2018 @ 4:00pm.

UNIT	NAME	CONTENTS
0734	Sam R. Bell	Furniture
1090	Jason David Chud	Household goods, furniture, tools
0626	Kevin Edward Brown	2 bedrooms, livingroom
0710	Robbie Karolena Lowe	Clothes, small furniture
0558	Shandar Naki Tyndale	Furniture, household
0840	Laportia Chaunte White	Bed, sectional, sofa
0764	David Michael Everett	Household goods
0800	Jason Cloud Dunn	Bedroom set, fridge, stove, Entertainment center
0329	Peggy Ann Eliasa	Clothing
4015	Beulah Jean Muckes	Clothes, personal 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.
January 5, 12, 2018 18-00103N

FIRST 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 11383
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

DISSTON PARK LOT 46
PARCEL:
28/31/16/21420/000/0460
Name in which assessed:
T E O EQUITIES 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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00004N

FIRST 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 12062
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

CASABLANCA CONDO BLDG 2, APT 2-A
PARCEL:
01/32/16/14031/002/0201
Name in which assessed:
BEVERLY B PARKER (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00018N

FIRST 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 00091
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

FAIRVIEW BLK 10, LOTS 11 AND 12
PARCEL:
01/27/15/27072/010/0110
Name in which assessed:
HENRY G RODDY EST (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00001N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 12054
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

STURGIS SUB, WALTER H LOT 13
PARCEL:
36/31/16/85698/000/0130
Name in which assessed:
JEFFREY ADKINS (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00017N

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 STICKLER LEARNING, located at 84 Climbing Aster Way, in the County of Buncombe, in the City of Asheville, North Carolina 28806, intends to register the said name with the Division of Corporations, Department of State, Tallahassee, Florida.

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 St. Pete Janitorial located at 419 87th Ave, St Pete Beach in the County of Pinellas in the City of St Pete Beach, Florida 33706 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Pinellas, Florida, this 13th day of December, 2017. LAO Services, LLC January 5, 2018 18-00066N

NOTICE OF PUBLIC SALE

Notice is hereby given that the following vehicles will be sold at public auction pursuant to F.S. 713.585 on the sale dates at the locations below at 9:00 a.m. to satisfy labor and storage charges.

- 2006 CHEVROLET 2G1WU581769135220 Total Lien: \$2947.49 Sale Date: 01/22/2018 Location: Dimmitt Chevrolet, Inc. 25485 US Highway 19 N Clearwater, FL 33763 (727) 791-1818 2016 RAM 3C6UR5DL9GG112995 Total Lien: \$25635.29 Sale Date: 01/22/2018 Location: Jim's Body Shop, Inc. 10974 70th Avenue Seminole, FL 33772 (727) 397-2118 2005 DODGE 2D4GP44L35R448724 Total Lien: \$3600.43 Sale Date: 01/22/2018 Location: The Body Works of St. Petersburg LLC 3180 6th Street South Saint Petersburg, FL 33705 (727) 827-7988

Pursuant to F.S. 713.585 the cash amount per vehicle would be sufficient to redeem that vehicle from the lienor. Any interested party has a right to a hearing prior to the sale by filing a demand for the hearing with the Clerk of the Circuit Court in Pinellas and mailing copies of the same to all owners and lienors. The owner/lienholder has a right to recover possession of the vehicle by posting bond pursuant to F.S. 559.917 and if sold any proceeds remaining from the sale will be deposited with the Clerk of Circuit Court for disposition.

January 5, 2018 18-00155N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 13496 Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida: LAUGHNER'S EXTENSION OF KERR ADD BLK 10, LOT 6 PARCEL: 30/31/17/50400/010/0060 Name in which assessed: LUXLEY F FARRELL TRE (LTH) M J L PINELLAS LAND TRUST (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of February, 2018 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 January 5, 12, 19, 26, 2018 18-00041N

NOTICE OF PUBLIC SALE

PETE'S TOWING AND RECOVERY gives Notice of Foreclosure of Lien and intent to sell these vehicles on 01/22/2018, 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.

KL5JD52Z84K047200 2004 SUZUKI

January 5, 2018 18-00106N

NOTICE OF INTENTION TO REGISTER FICTITIOUS NAME

Notice is hereby given that FUP VIII, P.L.L.C., a Florida professional limited liability company, with its principal office located at 830 Central Avenue, Suite 100, St. Petersburg, Florida 33701, desires to engage in business under the fictitious name of St. Pete Urology, and intends to register that name with the Florida Department of State, Division of Corporations, pursuant to Florida Statutes, Section 865.09, and to engage in business under that name. FUP VIII, P.L.L.C.

By: s/Nicholas Laryngakis, M.D., Manager January 5, 2018 18-00063N

FIRST 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 12699 Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida: VENETIAN HARBOR BLK 4, LOT 7 PARCEL: 20/30/17/93868/004/0070 Name in which assessed: DENISE C HOLT (LTH) MICHAEL P MITCHELL (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 14th day of February, 2018 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 Jan. 5, 12, 19, 26, 2018 18-00028N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 12794 Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida: FARRINGTON ARMS CONDO, THE BLDG 3, UNIT 3209 PARCEL: 31/30/17/27495/003/3209 Name in which assessed: FARRINGTON ARMS CONDO ASSN INC (LTH) c/o REDDING & BROWN PLLC

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 14th day of February, 2018 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 Jan. 5, 12, 19, 26, 2018 18-00029N

NOTICE OF FICTITIOUS NAME

Notice is hereby given that the undersigned, desiring to engage in business under the fictitious name of "BASKIN EISEL Attorneys at Law " at: 13535 Feather Sound Drive, Suite 200, Clearwater, County of Pinellas, State of Florida, intends to register this fictitious name with the State of Florida Secretary of State.

BASKIN EISEL Attorneys at Law BASKIN & EISEL, PA. A Florida corporation Owner January 5, 2018 18-00085N

FIRST INSERTION

NOTICE OF PUBLIC SALE

NOTICE IS HEREBY GIVEN pursuant to Chapter 10, commencing with 21700 of the Business Professionals Code, a sale will be held on January 30, 2018, for United Self Mini Storage at www.StorageTreasures.com bidding to begin on-line January 12, 2018 at 6:00am and ending January 30, 2018 at 12:00pm to satisfy a lien for the following units. Units contain general household goods.

NAME UNIT Thomas Kollar 129 Michele Braun 216 Carlie Sebille AC34

January 5, 12, 2018 18-00157N

FIRST 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 12685 Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida: VANTAGE POINT CONDO BLDG4, UNIT 402 PARCEL: 19/30/17/93701/004/0402 Name in which assessed: VANTAGE POINT CONDO OWNERS ASSN INC (LTH) c/o ROBERT L TANKEL PA

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of February, 2018 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 Jan. 5, 12, 19, 26, 2018 18-00027N

FIRST 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 12381 Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida: ENCLAVE AT SABAL POINTE CONDO BLDG 20, UNIT 2003 PARCEL: 12/32/16/25833/020/2003 Name in which assessed: ANTONIO MELLA GELL (LTH) ELIZABETH MELLA (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 14th day of February, 2018 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 January 5, 12, 19, 26, 2018 18-00022N

FIRST INSERTION

NOTICE OF PUBLIC SALE:

TROPICANA MINI STORAGE - CLEARWATER, 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, TO WIT:

ON THURSDAY, JANUARY 25TH, 2018, TROPICANA MINI STORAGE - CLEARWATER LOCATED AT 29712 US HWY 19 N., CLEARWATER, FLORIDA 33761, (727) 785-7651, AT 11:00 A.M. OF THAT DAY, TROPICANA MINI STORAGE - CLEARWATER WILL CONDUCT A PUBLIC SALE TO THE HIGHEST BIDDER, FOR CASH, OF HOUSEHOLD GOODS, BUSINESS PROPERTY, PERSONAL AND MISC. ITEMS, ETC...

TENANT NAME(S) UNIT # Jeanne Steenrod/ Jeanne S. Steenrod 0013 Jeanne Steenrod/ Jeanne S. Steenrod 0030 Jeanne Steenrod/ Jeanne S. Steenrod 0950 John McCormick/ John J. McCormick 0651 John McCormick/ John J. McCormick 1178 Jacqueline Rivera/ Jacqueline Arshon Rivera 0016

OWNER RESERVES THE RIGHT TO BID AND TO REFUSE AND REJECT ANY OR ALL BIDS. THE SALE IS BEING MADE TO SATISFY AN OWNER'S LIEN. THE PUBLIC IS INVITED TO ATTEND DATED THIS 25th DAY OF JANUARY 2018.

TROPICANA MINI STORAGE-CLEARWATER 29712 US HIGHWAY 19 N CLEARWATER FL 33761 January 5, 12, 2018 18-00146N

FIRST 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 12797 Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida: FARRINGTON ARMS CONDO, THE BLDG 4, UNIT 4203 PARCEL: 31/30/17/27495/004/4203 Name in which assessed: FARRINGTON ARMS CONDO ASSN INC (LTH) c/o REDDING & BROWN PLLC

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 14th day of February, 2018 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 Jan. 5, 12, 19, 26, 2018 18-00030N

FIRST 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 15393 Year of issuance 2011 Said certificate embraces the following described property in the County of Pinellas, State of Florida: F/K/A ARBOR HEIGHTS CONDO BLDG 4, UNIT 404 N/K/A ARBOR GROVE CONDO BLDG 4, UNIT 404 PARCEL: 11/32/16/01331/004/0404 Name in which assessed: ARBOR HEIGHTS CONDO ASSN INC (LTH) c/o ROBERT TANKEL PA

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of February, 2018 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 January 5, 12, 19, 26, 2018 18-00045N

FIRST 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 11496 Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida: VINSETTA PARK ADD REV BLK4, LOT 2 PARCEL: 28/31/16/94248/004/0020 Name in which assessed: A B F C 2006 HEI TRUST (LTH) US BANK NATL ASSN TRE (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of February, 2018 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 January 5, 12, 19, 26, 2018 18-00006N

FIRST 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 13460 Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida: HANKIN SUB LOT 2 & E 10FT OF LOT "A" TOGETHER WITH 10 X 110FT UNPLATTED TRACT W OF LOT2 (PER O.R.S 15127/1271, 15394/2665, 15507/2645, 15349/2688, 16146/198, 16232/338, 16431/71 & 74) PARCEL: 30/31/17/35460/000/0020 Name in which assessed: WAIL MARI (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 14th day of February, 2018 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 January 5, 12, 19, 26, 2018 18-00038N

NOTICE OF PUBLIC SALE

Notice is hereby given that on 1/19/18 at 10:30 am, the following mobile homes will be sold at public auction pursuant to F.S. 715.109:

1970 HILC #HF4138D. Last Tenant: Joanna Bass. Sale to be held at NHC-FL 142 LLC-2550 SR 580, Clearwater, FL 33761, 813-241-8269. January 5, 12, 2018 18-00104N

FICTITIOUS NAME NOTICE

Notice is hereby given that JESSICA BLAKE GRAY, owner, desiring to engage in business under the fictitious name of LIVE LAUGH BUILD located at 5954 45TH AVE N, ST PETERSBURG, FL 33709 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. January 5, 2018 18-00082N

FIRST 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 13231 Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida: GLOVER'S, THOS. W 35FT OF N 55FT OF LOT 8 & E 10FT OF N 55FT OF LOT 9 PARCEL: 18/31/17/31338/000/0082 Name in which assessed: SIR WALTER LAND TRUST (LTH) SUNQUEST PROPERTIES INC TRE (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of February, 2018 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 Jan. 5, 12, 19, 26, 2018 18-00033N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 12028 Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida: F/K/A PALLANZA PARK REV MAP BLK11, LOT 11 AND THAT PT OF VAC30TH AVE S DESC AS BEG SE COR OF LOT 11 TH S 30 FT TH W 100 FT TH N 30 FT THE E 100 FT TO POB N/K/A PALLANZA PARK REPLAT BLK11, LOT 11 AND THAT PT OF VAC30TH AVE S DESC AS BEG SE COR OF LOT 11 TH S 30 FT TH W 100 FT TH N 30 FT THE E 100 FT TO POB PARCEL: 36/31/16/65358/011/0110 Name in which assessed: A S F B 20132955 TRUST (LTH) ISAAC MC KINNEY TRE (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of February, 2018 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 January 5, 12, 19, 26, 2018 18-00016N

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 BEL-LEAIR BEACH RESORT MOTEL located at 2040 Gulf Boulevard, in the County of Pinellas in the City of Bel-leair Beach, Florida 33786 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Alanik Properties, LLC
January 5, 2018 18-00126N

NOTICE OF PUBLIC SALE

Insurance Auto Auctions, Inc. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 02/05/2018, 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.
1FDEE3FL6FDA35150 2015 FORD 1G1JC5SH5G4166893 2016 CHEVROLET JTMZFREV4GJ063184 2016 TOYOTA 2C3CDXHGH333443 2016 DODGE 1FMCUG096HUE01784 2017 FORD
January 5, 2018 18-00111N

FIRST 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 12593
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

FLORIDA RIVIERA PLAT5 SEC C BLK 13, LOTS 3 AND 16
PARCEL:
17/30/17/28548/013/0030
Name in which assessed:
DONALD NEMETH EST (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00025N

FIRST 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 13631
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

LEWIS ISLAND SEC 3 BLK 19, LOT 13 LESS E 21.39FT 1/A MOL
PARCEL:
31/31/17/51498/019/0131
Name in which assessed:
HORN VI 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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00042N

NOTICE OF PUBLIC SALE

Insurance Auto Auctions, Inc. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 01/29/2018, 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.
KMHTC6AD2FU232959 2015 HYUN 4T3ZA3BBXFU096762 2015 TOYT 1EADP3N23FL321083 2015 FORD 2T3ZFREV4GW251785 2016 TOYT 1FADP3N26GL285844 2016 FORD 5YFBURHE6GP55178 2016 TOYT KMHD84LF1HU282229 2017 HYUN
January 5, 2018 18-00110N

FIRST INSERTION

NOTICE OF PUBLIC SALE NOTICE IS HEREBY GIVEN pursuant to Chapter 10, commencing with 21700 of the Business Professionals Code, a sale will be held on January 30, 2018, for United Self Mini Storage at www.StorageTreasures.com bidding to begin on-line January 12, 2018, at 6:00am and ending January 30, 2018, at 12:00pm to satisfy a lien for the following units. Units contain general household goods.

NAME UNIT
Todd Leavitt 293
Kathryn Leigh Cassidy 447

January 5, 12, 2018 18-00158N

FIRST 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 12417
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

WHISPER WOOD TOWN-HOMES CONDO BLDG 1, UNIT 3
PARCEL:
12/32/16/97006/001/0030
Name in which assessed:
CAROL S COLES (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00024N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that ASCOT CAPITAL LLC - 1 US BANK % ASCOT CAPITAL 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 13462
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

INGLESIDE TERRACE LOT 3
PARCEL:
30/31/17/43020/000/0030
Name in which assessed:
ANDREW D HITCHCOCK (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00039N

NOTICE OF PUBLIC SALE

Notice is hereby given that the following vehicles will be sold at public auction pursuant to F.S. 713.78 on the sale dates at the locations below at 9:00 a.m. to satisfy towing and storage charges.

2008 HONDA 1HGCP36898A035859
Sale Date:01/19/2018
Location:It's Car Time Inc dba Pinellas Park Auto Repair 10408 66TH Street N Suite B Pinellas Park, FL 33782
Lienors reserve the right to bid.
January 5, 2018 18-00156N

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 Den of Decades located at PO Box 225, in the County of Pinellas in the City of Oldsmar, Florida 34677 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 27 day of Dec, 2017.
Kelly Marie Schmidt
January 5, 2018 18-00067N

FIRST 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 12383
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

ENCLAVE AT SABAL POINTE CONDO BLDG 25, UNIT 2503
PARCEL:
12/32/16/25833/025/2503
Name in which assessed:
ROBBIO DIAZ REAL ESTATE 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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00023N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 13452
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

GLENWOOD PARK BLK D, LOT 22
PARCEL:
30/31/17/31284/004/0220
Name in which assessed:
T K STYLE PROPERTIES 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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00037N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING 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 12169
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

BELLA GRANDE CONDO BLDG A, UNIT A302
PARCEL:
06/32/16/06359/001/3020
Name in which assessed:
ELEFTERIA STEER (LTH)
KERRY STEER (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00020N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 13448
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

GLENWOOD PARK BLK B, E 50FT OF LOT 18
PARCEL:
30/31/17/31284/002/0180
Name in which assessed:
T K STYLE PROPERTIES 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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00036N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 11967
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

LAUGHNER'S LAKEVIEW ADD LOT 12
PARCEL:
36/31/16/50418/000/0120
Name in which assessed:
KELVIN DELANEY (LTH)
KELVIN DELANEY (O)

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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00015N

FIRST 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 12988
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

SAFFORD'S ADD REVISED BLK 3, W 19.5FT OF E 90FT OF LOT 5
PARCEL:
18/31/17/77814/003/0051
Name in which assessed:
JAMES 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 14th day of February, 2018 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
Jan. 5, 12, 19, 26, 2018
18-00034N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that CAPITAL ONE CTRRL 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 11946
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

LAKE VISTA LOT31
PARCEL:
36/31/16/49176/000/0310
Name in which assessed:
T K STYLE PROPERTIES 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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00014N

FIRST 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 12988
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

CURN'S, W. J. SUB BLK 2, LOT 10 LESS S 6FT FOR ST
PARCEL:
06/31/17/20160/002/0100
Name in which assessed:
HENRIETTA M ST HILAIRE (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 14th day of February, 2018 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
Jan. 5, 12, 19, 26, 2018
18-00031N

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

FIRST INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

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

Certificate number 11454
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

PASADENA GARDENS
GULFVIEW SEC BLK 32, LOT
2
PARCEL:
28/31/16/67338/032/0020

Name in which assessed:
CARL K SCHIRG (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00005N

FIRST 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 11302
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

SOUTH PORTLAND
HEIGHTS REPLAT LOT 16
PARCEL:
27/31/16/84366/000/0160

Name in which assessed:
PHYLLIS A WEBB EST (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00003N

FIRST 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 11270
Year of issuance 2014
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
GULF GROVE BLK 12, LOT 3
PARCEL:
28/31/16/34182/012/0030

Name in which assessed:
LOUIS R MARTELL EST
(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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00002N

FIRST 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 11651
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

TOWN SHORES OF GULF-
PORT NO. 202 CONDO CHA-
THAM HSE, UNIT 212
PARCEL:
32/31/16/91593/000/2120

Name in which assessed:
SUSAN G SETLEY (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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00008N

FICTITIOUS NAME NOTICE

Notice is hereby given that PAUL DAVIS SYSTEMS INC. OF PINELLAS, owner, desiring to engage in business under the fictitious name of PAUL DAVIS RESTORATION OF PINELLAS located at 10950 47TH STREET NORTH, CLEARWATER, FL 33762 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.

January 5, 2018 18-00062N

FIRST INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that ALTERNA FUNDING II, 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 11866
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

HIGHLAND TERRACE PARK
LOT 102
PARCEL:
35/31/16/39276/000/1020

Name in which assessed:
TRIBECA 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 14th day of February, 2018 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
January 5, 12, 19, 26, 2018
18-00012N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
THE SIXTH JUDICIAL
CIRCUIT IN AND FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION

CASE NO. 17-009648ES
IN RE: THE ESTATE OF
CRAIG CHUCK ROLLINS, SR.,
A/K/A CRAIG ROLLINS
Deceased.

The administration of the Estate of Craig Chuck Rollins, Sr. a/k/a Craig R. Rollins a/k/a Craig Rollins, deceased, whose date of death was June 5, 2017, File Number 17-009648ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division; the address of which is Clerk of the Circuit Court, Pinellas County, Probate Division, 315 Court Street, Clearwater, FL 33756. The name and address of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN 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 January 5, 2018.
Personal Representative
LISA KAY ROLLINS
Personal Representative
1525 29th Street N
St. Petersburg, FL 33713
Attorney for Personal Representative
Javier A. Centonzo, Esq.
Attorney for Personal Representative
Florida Bar Number: 97844
Wyley Centonzo, PLLC
5029 Central Avenue
St. Petersburg, FL 33710
Telephone: (727) 490-8712
Email: jac@wclawfl.com
January 5, 12, 2018 18-00116N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT,
IN AND FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-007000-ES
IN RE: ESTATE OF
HELEN ELIZABETH MEEHAN,
Deceased.

This administration of the estate of HELEN ELIZABETH MEEHAN, deceased, whose date of death was April 9, 2017, File Number 17-007000-ES, and whose social security number's last four digits are 5175, 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 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 STATUTES WILL BE FOREVER BARRED.

IN ADDITION TO THE TIME LIMITS SET FORTH IN SECTION 733.702 OF THE FLORIDA STATUTES, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The first date of publication of this notice is: January 5, 2018

Laurie Marie Meehan-Elmer
Personal Representative
13011 Hibiscus Avenue
Seminole, FL 33776

Chelsea Smith Scott, Esq.
Attorney for Personal Representative
FL Bar No. 119394
Fresh Legal Perspective, PL
6930 W. Linebaugh Avenue
Tampa, FL 33625
813-448-1042
Contact@BLTFL.com
Cscott@BLTFL.com
January 5, 12, 2018 18-00057N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF
THE SIXTH JUDICIAL CIRCUIT
IN AND FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: #522017CP011005XXESXX
File Ref. No. #17-011005-ES-04
IN RE: ESTATE OF
ROBERT SALVATORE FONTE,
deceased.

The administration of the estate of ROBERT SALVATORE FONTE, deceased, whose date of death was May 28, 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 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: January 5, 2018.

Signed on this 22nd day of December, 2017.
KATHERINE FONTE
Personal Representative
880 Trailside Lane SW
Marietta, GA 30064
Paul A. Nelson, Esquire
Attorney for Personal Representative
Florida Bar No. 0508284
SPN: 00516940
PAUL A. NELSON, P.A.
1127 - 9th Avenue North
Saint Petersburg, Florida 33705
Telephone: 727-821-5811
Email: paulnelson@paulnelsonpa.com
Secondary Email:
kathleenthornton@paulnelsonpa.com
January 5, 12, 2018 18-00135N

OFFICIAL COURTHOUSE WEBSITES:

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

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

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

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

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

Check out your notices on:

www.floridapublicnotices.com

Business
Observer

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-009894-ES
IN RE: ESTATE OF
RAJU GOND
Deceased.

The administration of the estate of RAJU GOND, deceased, whose date of death was August 4, 2017 and the last four digits of his social security number are 6309 and whose address was: 11486 Bay Street NE, St. Petersburg, FL 33716 is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756.

The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is January 5, 2018.

Personal Representative:
SHANKAR REDDY AKULA
1104 118th Terrace N
St. Petersburg, FL 33716

Attorney for
Estate of Raju Gond
John K. Carter, Esq.
FL Bar # 0117646
Law Office of John K. Carter, P.A.
9500 Koger Blvd N, Suite 112
St. Petersburg, FL 33702
Telephone: (727) 456-8970
Fax: (855) 832-8384
E-Mail: john@johnkarterlaw.com
January 5, 12, 2018 18-00145N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522017CP010898XXESXX
REF# 17-10898ES
IN RE: ESTATE OF
EDITH THOMPSON
A/K/A
EDITH POLLOCK THOMPSON,
Deceased.

The administration of the estate of EDITH THOMPSON a/k/a EDITH POLLOCK THOMPSON, deceased, whose date of death was December 2, 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: JANUARY 5, 2018

Personal Representative:
JANICE H. ZIMMERMANN
c/o Rooth and Rooth P.A.
7600 Seminole Blvd., Suite 102
Seminole, Florida 33772

Attorney for Personal Representative:
GILBERT J. ROOTH, Attorney
ROOTH & ROOTH P.A.
7600 Seminole Blvd
Suite 102
Seminole, FL 33772
Telephone: (727) 393-3471
Florida Bar No. 0175729
SPN No. 00002873
E-Mail: grooth@roothlaw.com
E-Mail: brooke@roothlaw.com
E-Mail: marie@roothlaw.com
January 5, 12, 2018 18-00125N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-10816
Division ES4
IN RE: ESTATE OF
JOSEPH W. ANDERSON
Deceased.

The administration of the estate of JOSEPH W. ANDERSON, deceased, whose date of death was July 29, 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 January 5, 2018.

Personal Representative:
RAYMOND JAMES TRUST, N.A.
880 CARILLON PARKWAY
ST. PETERSBURG, FL 33716, Florida
Attorney for Personal Representative:
Erica K. Smith
FISHER & SAULS, P.A.
Suite 701, City Center
100 Second Avenue South
St. Petersburg, FL 33701
727/822-2033
FBN: 42337
SPN: 02901444
Primary Email:
esmith@fishersauls.com
Secondary Email:
scushman@fishersauls.com
January 5, 12, 2018 18-00122N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE SIXTH JUDICIAL CIRCUIT
COURT IN AND FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017-CP-010231
Division Probate
IN RE: ESTATE OF
JOHN MICHAEL BOYLAN
A/K/A
JOHN M. BOYLAN
Deceased.

The administration of the estate of John Michael Boylan a/k/a John M. Boylan, deceased, whose date of death was September 15, 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 January 5, 2018.

Stephanie M. Winterling
Personal Representative
3405 Floral Court
Suwanee, Georgia 30024
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
January 5, 12, 2018 18-00076N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-010473 ES
Division: PROBATE
IN RE: ESTATE OF
JOHN PALMER WOOD III,
Deceased.

The administration of the estate of JOHN PALMER WOOD III, deceased, whose date of death was October 26, 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 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: January 5th, 2018.

Signed on this 1st day of December, 2017.

THEODORE SCHOFNER
Personal Representative
2117 Indian Rocks Road
Largo, Florida 33774
Theodore Schofner, Esq.
Attorney for Personal Representative
Florida Bar No. 381357
Schofner Law Firm
2117 Indian Rocks Road
Largo, Florida 33774
Telephone: 727-588-0290
Email:
Ted.Schofner@ElderLawAttorney.com
Secondary Email:
Info@ElderLawAttorney.com
January 5, 12, 2018 18-00078N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN#: 522017CP009530XXESXX
Ref. No.: 17-009530-ES
IN RE: ESTATE OF
C. WILLIS RITTER,
a/k/a
CHARLES WILLIS RITTER,
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 26, 2017.

The date of first publication of this NOTICE is January 5, 2018.

Personal Representative:
Anne M. Ritter
36750 U.S. Highway 19 N.
Unit #3447
Palm Harbor, FL 34684
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
crice@crichelaw.com
FBN0603783/SPN648738
January 5, 12, 2018 18-00151N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
REF: 17-8959-ES
IN RE: ESTATE OF
GREGORY T. BEATY,
Deceased.

The administration of the estate of GREGORY T. BEATY, deceased, whose date of death was August 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 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: January 5, 2018.

STEVEN P. BEATY
Personal Representative
1050 Prestwick Place
Dunedin, FL 34698
JOHN F. FREEBORN, Esquire
Attorney for Personal Representative
FBN #0520403 SPN#1281225
FREEBORN & FREEBORN
360 Monroe Street
Dunedin, FL 34698
Telephone: (727) 733-1900
January 5, 12, 2018 18-00079N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
CASE NO. 17-009867ES
IN RE: THE ESTATE OF
HARLEY MORRILL PEAKES
Deceased.

The administration of the Estate of Harley Morrill Peakes, deceased, whose date of death was September 21, 2017, File Number 17-009867ES, is pending in the Clerk of the Circuit Court, Pinellas County, Probate Division, 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, must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE TIME OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN 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 January 5, 2018.

Personal Representative
Lisa Peakes
626 15th Avenue NE
St. Petersburg, FL 33704
Attorney for Personal Representative
Frank J. Tylman, Esq.
Attorney for Personal Representative
Florida Bar Number: 99665
Tylman Law PA
100 2nd Avenue South, Suite 200N
St. Petersburg, FL 33701
Telephone: (727) 821-5236
Email:
skip@babyboomersbarrister.com
January 5, 12, 2018 18-00059N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No.: 2017-CP-008228
IN RE: ESTATE OF
INEZ ANDERSON
Deceased.

The administration of the estate of Inez Anderson, deceased, whose date of death was December 26, 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 January 5, 2018.

Personal Representative:
Bonnie Ruth Braziel
20723 48th Avenue
Oakland Gardens, NY 11364
Attorney for Personal Representative:
David R. Singha
Florida Bar No. 120375
David R. Singha, P.A.
10901 N. Roosevelt Blvd. D800
Saint Petersburg, Florida 33716
January 5, 12, 2018 18-00080N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-0328-ES
Division: 003
IN RE: ESTATE OF
RUTH G. ADAMS,
aka
RUTH GRACE ADAMS
Deceased.

The administration of the estate of RUTH G. ADAMS, also known as RUTH GRACE ADAMS, deceased, whose date of death was November 7, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: January 5, 2018.

ANN MACRAE
Personal Representative
948 Virginia Street, Apt. 308
Dunedin, FL 34698
NICHOLAS J. GRIMAUDO
Attorney for Personal Representative
Florida Bar No. 71893
Johnson Pope Bokor Ruppel & Burns, LLP
911 Chestnut Street
Clearwater, FL 33756
Telephone: (727) 461-1818
Email: nicholasg@jprfirm.com
Secondary Email: ering@jprfirm.com
January 5, 12, 2018 18-00113N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
FILE NO. 17-007749-ES
In re: Estate of
CHESTER E. SAJEWSKI, JR.,
Deceased.

The administration of the estate of CHESTER E. SAJEWSKI, JR., deceased, File Number 17-007749-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is Pinellas County Courthouse, 315 Court Street, Clearwater, FL 33756. The name and address of the personal representative and of the personal representative's attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the decedent and other persons having claims or demands against decedent's estate upon 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 UPON THEM.

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

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

The date of first publication of this notice is January 5, 2018.

Personal Representative:
/s/ BARBARA SAJEWSKI
Address: c/o Stephen A. Baker,
Esquire
605 - 75th Avenue
St. Pete Beach, FL 33706
Attorney for
Personal Representative:
Stephen A. Baker, Esquire
January 5, 12, 2018 18-00121N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-010720-ES
Division 3
IN RE: ESTATE OF
CLYDE EUGENE BROOKS,
Deceased.

The administration of the estate of CLYDE EUGENE BROOKS, deceased, whose date of death was May 7, 2017; File Number 17-010720-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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is: January 5, 2018.

Signed on December 28, 2017.

ARDITH A. BROOKS
Personal Representative
1821 Palmett Lane
Clearwater, FL 33764
JOSHUA MAGIDSON
Attorney for
Personal Representative
Florida Bar No. 0301701
MACFARLANE FERGUSON
& McMULLEN
Post Office Box 1669
Clearwater, FL 33757
Telephone: (727) 441-8966
Email: jm@macfar.com
Secondary Email: mlh@macfar.com
January 5, 12, 2018 18-00112N

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

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
THE SIXTH JUDICIAL CIRCUIT
IN AND FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522017CP010352XXESXX
REF. NO: 17-010352-ES-003
IN RE: ESTATE OF
FAYE ELIZABETH WILLIAMS,
Deceased.

The administration of the estate of FAYE ELIZABETH WILLIAMS, deceased, whose date of death was June 29, 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 the 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 January 5, 2018.

Personal Representative:
Nicole S. Williams

c/o David Robert Ellis P.A.
275 N. Clearwater-Largo Road
Largo, FL 33770
Attorney for Personal Representative:
David Robert Ellis P.A.
275 N. Clearwater-Largo Road
Largo, FL 33770
(727) 518-6544
Florida Bar # 959790
January 5, 12, 2018 18-00134N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-010765-ES
IN RE: ESTATE OF
MARGARET T. WAGNER
Deceased.

The administration of the estate of MARGARET T. WAGNER, deceased, whose date of death was September 11, 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 January 5, 2018.

CASEY ANN IVORY
Personal Representative

45 New York Avenue
Massapequa, New York 11758
S. NOEL WHITE
Attorney for Personal Representative
Florida Bar Number: 0823041
1108 S. Highland Avenue
Clearwater, FL 33756
Telephone: (727) 735-0645
Fax: (727) 735-9375
E-Mail:
noel@clearwaterprobateattorney.com
January 5, 12, 2018 18-00152N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-010867-ES
Division 004
IN RE: ESTATE OF
DIANE BRINKER
Deceased.

The administration of the estate of Diane Brinker, deceased, whose date of death was October 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 January 5, 2018.

Personal Representative:
John H. Friemann

3 - 11 Aspen Way
Doylestown, Pennsylvania 18901
Attorney for Personal Representative:
Francis M. Lee
Florida Bar Number: 0642215
SPN# 00591179
4551 Mainlands Boulevard, Ste. F
Pinellas Park, FL 33782
Telephone: (727) 576-1203
E-Mail:
noel@clearwaterprobateattorney.com
January 5, 12, 2018 18-00077N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
Case #: 17-010205-ES
IN RE: ESTATE OF
ROBERT E. TATUM,
Deceased.

The administration of the estate of Robert E. Tatum, deceased, whose date of death was August 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 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 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 January 5, 2018.

Personal Representative:
Jason L. Morris

590 Dickens Dr.
Hummelstown, PA 17036
Attorney for Personal Representative:
Frank W. Goddard, Esq.
Goddard Law Firm, P.A.
13100 Park Blvd., Suite A
Seminole, FL 33776
(727) 249-0868
frank@fvlegal.com
FNB 324035/SPN 364057
January 5, 12, 2018 18-00115N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-009800-ES
IN RE: ESTATE OF
LYNN FREIDHOFF
Deceased.

The administration of the estate of LYNN FREIDHOFF, deceased, whose date of death was July 4, 2017; File Number 17-009800-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: January 5, 2018.

KARYN WEBB
Personal Representative

1613 Dona Bay Drive
Nokomis, FL 34275
WILLIAM K. LOVELACE,
Wilson, Ford & Lovelace, P.A.
401 South Lincoln Avenue
Clearwater, Florida 33756
(727) 446-1036
SPN 01823633
FBN 0016578
Attorney For Personal Representative
January 5, 12, 2018 18-00144N

FIRST INSERTION

AMENDED
NOTICE TO CREDITORS
(publication date changed due to
holiday publication deadline)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-9684-ES
Division: 3
IN RE: ESTATE OF
RONALD B. ULLETT, a/k/a
RON ULLETT,
Deceased.

The administration of the estate of RONALD B. ULLETT, also known as RON ULLETT, deceased, whose date of death was July 29, 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: January 5, 2018.

BECKY S. FUGATE
Personal Representative

1001 Nottingham Drive
Cincinnati, OH 45255
STEVEN M. WILSEY
Attorney for Personal Representative
Florida Bar No. 0948209
Fisher and Wilsey, PA
1000 16th Street North
St. Petersburg, FL 33705-1147
Telephone: 727-898-1181
Email: swilsey@fisher-wilsey-law.com
Secondary:
gmccauley@fisher-wilsey-law.com
January 5, 12, 2018 18-00060N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522017CP009228XXESXX
Ref: 17-9228-ES
IN RE: ESTATE OF
MARLENE L. MYERS
Deceased.

The administration of the estate of MARLENE L. MYERS, deceased, whose date of death was September 4, 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 JANUARY 5, 2018.

Personal Representative:
BRADLEY ALLEN MYERS

1115 Weybridge Lane
Dunedin, Florida 34698
Attorney for Personal Representative:
Sandra F. Diamond, of
The Diamond Law Firm, P.A.
770 - 2nd Avenue South
St. Petersburg, FL 33701
(727) 823-5000
E-mail:
sandra@diamonddlawflorida.com
SPN 194603
FL BAR 275093
January 5, 12, 2018 18-00117N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522017CP008586XXESXX
Ref: 17-8586-ES
IN RE: ESTATE OF
DOLORES JANE KEIGLEY
Deceased.

The administration of the estate of DOLORES JANE KEIGLEY, deceased, whose date of death was December 24, 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 January 5, 2018.

Ancillary Personal Representative:
MICHAEL JAMES KEIGLEY

305 Riverside Drive
Hampton, VA 23669
Attorney for Ancillary
Personal Representative:
Sandra F. Diamond, of
The Diamond Law Firm, PA
770 - 2nd Avenue South
St. Petersburg, FL 33701
(727) 823-5000
E-mail:
sandra@diamonddlawflorida.com
FL BAR 275093
January 5, 12, 2018 18-00118N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 522017CP007360XXESXX
IN RE: ESTATE OF
DAVID J. DILLON,
Deceased.

The administration of the estate of DAVID J. DILLON, deceased, whose date of death was May 7, 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 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: January 5, 2018.

Signed on this 30th day of June, 2017.

JODY SHERMAN
Personal Representative

1349 Briargrove Way
Oldsmar, FL 34677
Steven A. Sciarretta, Esquire
Attorney for Personal Representative
Florida Bar No. 542695
STEVEN A. SCIARRETTA, P.A.
2799 NW Boca Raton Blvd., Suite 203
Boca Raton, FL 33431
Telephone: 561-368-7978
Email: steve@saslaw.net
Secondary Email: susan@saslaw.net
January 5, 12, 2018 18-00119N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-010106-ES
Division 03
IN RE: ESTATE OF
FRANCIS THOMAS OAKES
Deceased.

The administration of the estate of FRANCIS THOMAS OAKES, deceased, whose date of death was September 1, 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 January 5, 2018.

KATHLEEN O. SIMMONS
Personal Representative

826 Broadway
Dunedin, Florida 34698
G. Andrew Gracy
Attorney
Florida Bar No. 570451
Peebles & Gracy, P.A.
826 Broadway
Dunedin, Florida 34698
Telephone: (727) 736-1411
Fax: (727) 734-0701
email: Andrew@peeblesandgracy.com
January 5, 12, 2018 18-00120N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17008743ES
Division Probate
IN RE: ESTATE OF
NINA B. COCCIARDI
Deceased.

The administration of the estate of Nina B. Cocciardi, deceased, whose date of death was June 9, 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 January 5, 2018.

Personal Representative:
Robert Cocciardi

2554 Northfield Lane
Clearwater, Florida 33761
Attorney for Personal Representative:
Kevin Hernandez, Esquire
Florida Bar Number: 300002045
28059 US Highway 19 N, Suite 101
Clearwater, FL 33761
Telephone: (727) 712-1710
E-Mail:
eservice1@thehernandezlaw.com
Secondary E-Mail:
tms@thehernandezlaw.com
January 5, 12, 2018 18-00124N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-009874
IN RE: ESTATE OF
KENNETH DARRYL DOUGAN,
aka DARRYL K. DOUGAN,
Deceased.

The administration of the estate of KENNETH DARRYL DOUGAN, also known as DARRYL K. DOUGAN, deceased, whose date of death was October 28, 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: January 5, 2018.

Dated this 2nd day of January, 2018.

STEPHEN CAMPBELL DOUGAN
Personal Representative

26 Centre Crescent
London, Ontario, Canada N6J 2Z6
Sarah E. Williams, Esquire
Attorney for Personal Representative
Florida Bar No. 0056014
01702333
Sarah E. Williams, P.A.
840 Beach Drive, N.E.
St. Petersburg, Florida 33701
Telephone: 727-898-6525
E-mail:
swilliams@sarahewilliams.com
Secondary Email:
legalassistant@sarahewilliams.com
January 5, 12, 2018 18-00136N

**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**

LV 102-49

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No.: 17-10953-ES
IN RE: ESTATE OF
ALICE MAE WILSON,
Deceased.

The administration of the estate of ALICE MAE WILSON, deceased, whose date of death was December 2, 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 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: January 5th, 2018.

DENNIS R. DELOACH, JR.
Personal Representative
8640 Seminole Blvd
Seminole, FL 33772
Dennis R. DeLoach, III
Attorney for Personal Representative
Florida Bar No. 0180025
SPN: 02254044
DeLoach, Hofstra & Cavnion, P.A.
8640 Seminole Blvd
Seminole, FL 33772
Telephone: 727-397-5571
Email: RDeLoach@dhlclaw.com
Secondary Email: lorry@dhlclaw.com
January 5, 12, 2018 18-00132N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY FLORIDA
PROBATE DIVISION
File No. 17-010161-ES
Division Probate
IN RE: ESTATE OF
STEVEN MICHAEL WARDEN
DECEASED.

The administration of the Estate of Steven Michael Warden, deceased, File Number 17-010161-ES, is pending in the Circuit Court for Pinellas County, Florida, 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 claim 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: January 5, 2018.

Personal Representative:
Sandra K. Warden
5400 - 32nd Avenue North
St. Petersburg, Florida 33710
Attorney for Personal Representative:
Nicole S. Bell
Florida Bar No. 124934
Legacy Protection Lawyers
100 - 2nd Avenue South, Suite 200N
St. Petersburg, Florida 33701
Telephone: (727) 471-5868
Email:
nbell@LegacyProtectionLawyers.com
January 5, 12, 2018 18-00123N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No: 17-008921-ES
IN RE: ESTATE OF
FRED HOFER,
Deceased.

The administration of the estate of Fred Hofer, 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 Clearwater Courthouse, Room 106, 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 the decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

NOTWITHSTANDING THE TIME 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 January 5, 2018.

Personal Representative:
Carl E. Hofer, Jr.
9019 N.W. 86th Street
Kansas City, MO 64153
RICHARD H. TAMI, ESQ.
139 Bluff View Drive, # 407
Belleair Bluffs, Florida 33770
Telephone: (407) 234-7195
Email: rtami2@cfl.rr.com
Attorney for the Personal Representative
Richard H. Tami
Florida Bar No.: 000884
January 5, 12, 2018 18-00058N

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-11096-ES
Division 003
IN RE: ESTATE OF
PATRICIA STERKEL
Deceased.

The administration of the estate of Patricia Sterkel, deceased, whose date of death was December 14, 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

FIRST INSERTION

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 January 5, 2018.

Personal Representative:
G. Michael Mackenzie
2032 Bayshore Blvd.
Dunedin, Florida 34698
Attorney for Personal Representative:
G. Michael Mackenzie
Attorney
Florida Bar Number: 151881
2032 Bayshore Blvd.
Dunedin, FL 34698
Telephone: (727) 733-1722
Fax: (727) 733-1717
E-Mail: mike@mike-mackenzie.com
Secondary E-Mail:
gmike97@gmail.com
January 5, 12, 2018 18-00114N

FIRST INSERTION

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

CASE NO.: 16-007172-CI
WELLS FARGO BANK, N.A. AS
TRUSTEE FOR OPTION ONE
MORTGAGE LOAN TRUST
2007-FXDI,
Plaintiff, vs.
BARBARA J. BAILEY, et al.,
Defendants.

To: BARBARA J. BAILEY
1550 CLUB DR
TARPOON SPRINGS, FL 34689
LAST KNOWN ADDRESS: STATED,
CURRENT ADDRESS: UNKNOWN

YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit: LOT 4, BECKETT BAY, ACCORDING TO THE PLAT

THEREOF, RECORDED IN PLAT BOOK 96, PAGE 91, 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 us on Orlando Deluca, Deluca Law Group, PLLC, 2101 NE 26th Street, Fort Lauderdale, FL 33305 and file the original with the Clerk of the above-styled Court on or before 02/05/2018 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. 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 seal of said Court on the 27th day of December, 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
DELUCA LAW GROUP PLLC
PHONE: (954) 368-1311 |
FAX: (954) 200-8649
service@delucalawgroup.com
17-02182-F
January 5, 12, 2018 18-00073N

FIRST INSERTION

AMENDED NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 OF THE FLORIDA STATUTES TO AMEND CLERK'S NAME

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

CASE No. 14-006715-CI
BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE, ON BEHALF OF THE ALTERNATIVE LOAN TRUST 2005-51, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-51

Plaintiff, vs.
CARLOS TRAMONTANA, INDIVIDUALLY AND AS TRUSTEE UNDER A TRUST AGREEMENT AND KNOWN AS TRUST NO. 440, DATED AUGUST 31, 2012, et al.
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 14-006715-CI of the Circuit Court of the 6th Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein, BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ALTERNATIVE LOAN TRUST 2005-51, MORTGAGE PASS-THROUGH CERTIFICATES,

SERIES 2005-51, Plaintiff, and, CARLOS TRAMONTANA, INDIVIDUALLY AND AS TRUSTEE UNDER A TRUST AGREEMENT AND KNOWN AS TRUST NO. 440, DATED AUGUST 31, 2012, et al., are Defendants, Clerk of the Circuit Court, Ken Burke, will sell to the highest bidder for cash at, WWW.PINELLAS.REALFORECLOSE.COM, at the hour of 10:00 AM, on the 22nd day of January, 2018, the following described property:

UNIT NO. 404, NORTH BUILDING, 440 WEST, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 22, PAGE(S) 27 THROUGH 36 INCLUSIVE, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 4344, PAGE(S) 974, AS AMENDED AND RESTATED IN OFFICIAL RECORDS BOOK 10184, PAGE 551. ALL OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO AND ANY AMENDMENTS 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.

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 3 day of Jan, 2018.
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:
karissa.chin-duncan@gmlaw.com
Email 2: gmforeclosure@gmlaw.com
By: Karissa Chin-Duncan, Esq.
Florida Bar No. 98472
32875.1595 / ASaavedra
January 5, 12, 2018 18-00143N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-010433-ES
IN RE: ESTATE OF
CECILE RABIDEAU
Deceased.

The administration of the estate of Cecile Rabideau, deceased, whose date of death was October 2, 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 January 5, 2018.

Personal Representative:
Lisa Ann Veysey
713 45th Avenue North
St. Petersburg, Florida 33703
Attorney for Personal Representative:
Robin M. Doty
Attorney
Florida Bar Number: 0169749
Attorney at Law PA
2429 Central Avenue, Suite 204
Saint Petersburg, FL 33713
Telephone: (727) 367-3450
Fax: (727) 362-4786
E-Mail: rdoty@dotylegal.com
January 5, 12, 2018 18-00139N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-1010911-ES
IN RE: ESTATE OF
KENNETH SILVA
Deceased.

The administration of the estate of Kenneth Silva, deceased, whose date of death was August 30, 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 January 5, 2018.

Personal Representative:
Jacqueline McDonald
2904 Burr Oak Drive
Tampa, Florida 33618
Attorney for Personal Representative:
Robin M. Doty
Attorney
Florida Bar Number: 0169749
Attorney at Law PA
2429 Central Avenue, Suite 204
Saint Petersburg, FL 33713
Telephone: (727) 367-3450
Fax: (727) 362-4786
E-Mail: rdoty@dotylegal.com
January 5, 12, 2018 18-00138N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-10313-ES
IN RE: ESTATE OF
ROSCOE W. VAUGHT, SR.,
Deceased.

The administration of the estate of ROSCOE W. VAUGHT, SR., deceased, whose date of death was June 24, 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 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: January 5, 2018.

DENNIS R. DELOACH, JR.
Personal Representative
8640 Seminole Blvd
Seminole, FL 33772
Dennis R. DeLoach, Jr.
Attorney for Personal Representative
Florida Bar No. 018999
SPN: 00041216
DeLoach, Hofstra & Cavnion, P.A.
8640 Seminole Blvd
Seminole, FL 33772
Telephone: 727-397-5571
Email: DDeLoach@dhlclaw.com
Secondary Email: lorry@dhlclaw.com
January 5, 12, 2018 18-00133N

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.: 13-010694-CI
U.S. BANK NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER OF U.S. BANK NATIONAL ASSOCIATION ND,
Plaintiff, vs.
ANGELA SCHAEFER A/K/A ANGELA MARIE SCHAEFER, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated November 30, 2017, and entered in Case No. 13-010694-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which U.S. Bank National Association as Successor by Merger of U.S. Bank National Association ND, is the Plaintiff and Angela Schaefer, Merrill Lynch Relocation Management, Inc., Scott Schaefer a/k/a Scott Edward Schaefer, Sr., 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 17th day of January, 2018, the following described property as set forth in said Final Judgment of Foreclosure: THAT PART OF LOTS 26 27 AND 28 AS SHOWN ON AFFIDAVIT RECORDED IN PINELLAS COUNTY FLORIDA CLERKS

FIRST INSERTION

INSTRUMENT NUMBER 74048858 DESCRIBED AS FOLLOWS FROM THE NORTHWEST CORNER OF LOT 22 OF SAID BLOCK 62 RUN ALONG THE SOUTHERLY RIGHT OF WAY LINE OF A 15 FOOT ALLEY BY THE FOLLOWING TWO COURSES SOUTH 81 DEGREES 21 MINUTES 58 SECONDS EAST 162.87 FEET THENCE SOUTH 72 DEGREES 23 MINUTES 48 SECONDS EAST 110.30 FEET FOR A POINT OF BEGINNING THENCE CONTINUE SOUTH 72 DEGREES 23 MINUTES 48 SECONDS EAST 66.00 FEET THENCE SOUTH 17 DEGREES 36 MINUTES 12 SECONDS WEST 117.18 FEET TO A NORTHERLY RIGHT OF WAY LINE OF MURPHY AVENUE THENCE ALONG SAID NORTHERLY RIGHT OF WAY LINE OF MURPHY AVENUE BY A CURVE TO THE LEFT RADIUS 258.82 FEET ARC 66.35 FEET CHORD NORTH 68 DEGREES 16 MINUTES 48 SECONDS WEST 66.17 FEET THENCE NORTH 17 DEGREES 36 MINUTES 12 SECONDS EAST 112.48 FEET TO THE POINT OF BEGINNING 739 MURPHY AVENUE N, 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.

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 27th day of December, 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-15-199592
January 5, 12, 2018 18-00052N

FIRST INSERTION

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

UCN: 17-2984-CO-042

REGATTA BEACH CLUB CONDOMINIUM ASSOCIATION, INC., Plaintiff, vs. ROMAN A/K/A ROMAN RABINOVICH, Defendant.

Notice is hereby given that pursuant to Paragraph 5 of the Final Judgment of Foreclosure entered in the case pending in the County Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, Case No. 17-2984-CO-042, the Clerk of the Court, Pinellas County, shall sell the property situated in said county, described as:

CU-6, REGATTA BEACH CLUB, A CONDOMINIUM, A CONDOMINIUM ACCORDING TO THE DECLARATION

OF CONDOMINIUM, RECORDED IN OFFICIAL RECORDS BOOK 13243, PAGES 420, AND CONDOMINIUM PLAT BOOK 131, PAGES 1-17, AND ANY AMENDMENTS MADE THERETO, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APURTENANT THERETO.

at public sale, to the highest and best bidder for cash at 10:00 a.m. on February 1, 2018. The sale shall be conducted online at <http://www.pinellas.realforeclose.com>. Any person claiming an interest in the surplus proceeds from the sale, if any, other than the property owner as of the date of the notice, must file a claim within 60 days after the sale.

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

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

Dated this 29th day of December, 2017.

RABIN PARKER, P.A.
28059 U.S. Highway 19 North,
Suite 301
Clearwater, Florida 33761
Telephone: (727)475-5535
Facsimile: (727)723-1131
For Electronic Service:
Pleadings@RabinParker.com
Counsel for Plaintiff
By: Stephen W. Guy,
Florida Bar No. 0118715
10254-072
January 5, 12, 2018 18-00096N

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

CIVIL DIVISION
CASE NO.: 16-003588-CI
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST Plaintiff, vs. MICHAEL MASSIMINI A/K/A MICHAEL P. MASSIMINI, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated December 08, 2017, and entered in Case No. 16-003588-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, is Plaintiff, and MICHAEL MASSIMINI A/K/A MICHAEL P. MASSIMINI, 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

FIRST INSERTION

Chapter 45, Florida Statutes, on the 14 day of February, 2018, the following described property as set forth in said Final Judgment, to-wit:

LOT 24 AND THE WEST 5 FEET OF LOT 23, BLOCK 2, PONCE DE LEON PARK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGE 47 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

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

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

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

Dated: January 3, 2018

Phelan Hallinan Diamond & Jones, PLLC
Attorneys for Plaintiff
2001 NW 64th Street
Suite 100
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
By: Heather J. Koch
Phelan Hallinan Diamond & Jones, PLLC
Florida Bar No. 89107
PH # 73781
January 5, 12, 2018 18-00159N

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY:
manateeclerk.com

SARASOTA COUNTY:
sarasotaclerk.com

CHARLOTTE COUNTY:
charlotte.realforeclose.com

LEE COUNTY:
leeclerk.org

COLLIER COUNTY:
collierclerk.com

HILLSBOROUGH COUNTY:
hillsclerk.com

PASCO COUNTY:
pasco.realforeclose.com

PINELLAS COUNTY:
pinellasclerk.org

POLK COUNTY:
polkcountyclerk.net

ORANGE COUNTY:
myorangeclerk.com

Check out your notices on: floridapublicnotices.com

**Business
Observer**

LV 02/23

FIRST INSERTION

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

Case No. 11-004065-CI
Commercial Foreclosure
MACKANIL INVESTMENTS, INC., Plaintiff, v.

VIENDA BYNUM, individually and as personal representative for THE ESTATE OF CORNELL BYNUM; LVNV FUNDING, LLC; NORTH REHAB NH, LLC D/B/A NORTH REHABILITATION CENTER, AND THE CITY OF ST. PETERSBURG, FLORIDA, Defendants.

NOTICE IS HEREBY GIVEN pursuant to the Uniform Final Judgment of Foreclosure dated December 14, 2017, (the "Judgment"), entered in Civil Case No. 2011-004065-CI, in the Circuit Court in and for Pinellas County, Florida, wherein, VIENDA BYNUM, individually and as personal representative for THE ESTATE OF CORNELL BYNUM, are Defendants.

I will sell the Property at a Public Sale to the "highest bidder,"

for cash, on February 12, 2018, at an online public sale through www.pinellas.realforeclose.com at 10:00 a.m. in accordance with Fla. Stat. § 45.031 and the Judgment. Said sale will be made pursuant to and in order to satisfy the terms of the Judgment.

The "highest bidder" for purposes of this Notice of Sale, is defined as the party who bids the largest amount of money to purchase the Property and who completes the sale in a timely fashion. The one who bids the largest amount of money to purchase the Property shall be permitted to complete the sale by delivering to the Clerk, the balance of such bid, over and above the deposit, by 11:00 a.m. on the next business day following 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 lis pendens must file a claim within 60 days after the sale.

The following properties (collectively the "Property") located in Pinellas County, Florida:

All of Lot 16 and Lot 17 less the East 9 feet thereof, Block 1, EAST ROSELAWN, according to the map or plat thereof as re-

corded in Plat Book 3, Page 32, of the Public Records of Pinellas County, Florida.

If you are a person with a disability who 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. 300, Clearwater, FL 33756, (727) 464-4880, 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 December 22, 2017.

Jason L. Margolin
Florida Bar No.: 069881
AKERMAN LLP
401 E. Jackson Street, Suite 1700
Tampa, Florida 33602
(813) 233-7333 Telephone
(813) 233-2837 Facsimile
Primary Email:
jason.margolin@akerman.com
Secondary:
judy.barton@akerman.com
Attorneys for Plaintiff
January 5, 12, 2018 18-00095N

FIRST INSERTION

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

UCN: 17-9100-CO-042
INNSBROOK CONDOMINIUM ASSOCIATION, INC., Plaintiff, vs. CHARLES H. BOYD, MARTHA E. BOYD, AND THE UNKNOWN OCCUPANTS CURRENTLY RESIDING IN UNIT 2674, Defendants.

TO: CHARLES H. BOYD
YOU ARE NOTIFIED that an action to foreclose a lien on the following property in Pinellas County, Florida:

APT NO. 112 OF INNSBROOK CONDOMINIUM NO. 7, LODGE NO. 6, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 3662, PAGE 55, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA TOGETHER WITH ALL OF ITS APPURTENANCES ACCORDING TO THE DECLARATION AND BEING FURTHER DESCRIBED IN CONDOMINIUM PLAT BOOK 9, PAGE 37 & 38,

TOGETHER WITH AN UNDIVIDED 2.99% SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. SAID DECLARATION IS AMENDED IN O.R. BOOK 4245 PAGE 1094, O.R. BOOK 4376, PAGE 340, O.R. BOOK 4504, PAGE 901, O.R. BOOK 5034, PAGE 162, O.R. BOOK 5245, PAGE 1348, O.R. BOOK 8156, PAGE 772, O.R. BOOK 10378, PAGE 1381, O.R. BOOK 10511, PAGE 1357, O.R. BOOK 10619, PAGE 1302 AND O.R. BOOK 11103, PAGE 587, ALL OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

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

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

WITNESS my hand and the seal of this Court on this 26 day of DEC, 2017.

Ken Burke, Clerk of Court
BY: LORI POPPLER
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
10249-082
January 5, 12, 2018 18-00072N

FIRST INSERTION

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

Case #: 52-2015-CA-000024
DIVISION: 7

U.S. Bank National Association, as Trustee for Residential Asset Securities Corporation, Home Equity Mortgage Asset-Backed Pass-Through Certificates, Series 2006-EMX3 Plaintiff, -vs.- Rick L. Crosby, Jr. a/k/a Rick L. Crosby a/k/a Rick Crosby; Unknown Spouse of Rick L. Crosby; Unknown Trustee for RAG IRRV Trust Dated June 1, 2011 and Known as Trust No. 05312011; Unknown Beneficiary (ies) of RAG IRRV Trust Dated June 1, 2011 and Known as Trust No. 05312011; Helen Madison; Mortgage Electronic Registration Systems, Inc., as Nominee for Mortgage Lenders Network USA, Inc.; The United States of America, Department of the Treasury; 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-000024 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein U.S. Bank National Association, as Trustee for Residential Asset Securities Corporation, Home Equity Mortgage Asset-Backed Pass-Through Certificates, Series 2006-EMX3, Plaintiff and Rick L. Crosby, Jr. a/k/a Rick L. Crosby a/k/a Rick Crosby are defendant(s), I, Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 A.M. on February 8, 2018, the following described property as set forth in said Final Judgment, to-wit: LOT 20, BLOCK A, LONG BAYOU ACRES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 25, PAGE 58, 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.

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
14-281232 FC01 WNI
January 5, 12, 2018 18-00048N

FIRST INSERTION

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

UCN: 522017CA003420XXCICI Case No. 17-003420-CI-011 BYONG-EH BISSEY, Plaintiff, vs. SANDRA L. GUENZEL, et al, Defendants.

NOTICE IS HEREBY GIVEN THAT, pursuant to the Uniform Final Judgment of Foreclosure entered in this case in the Circuit Court of Pinellas County, Florida, the Clerk of the Pinellas County Circuit Court will sell the property situated in Pinellas County, Florida, described as described as the undivided one-half (1/2) interest in the following real property:

That certain Condominium composed of Apartment Number 2402 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 CORDOVA GREENS THIRD CONDOMINIUM ASSOCIATION, INC., and Exhibits attached thereto, all as recorded in official Records Book 4105, Page 71 and the Plat thereof recorded in Condominium Plat Book 16, Pages 37 through 43, 1 both of the Public Records of Pinellas County, Florida. Property Appraiser's Parcel

#24/30/15/18173/024/2402 A/K/A 2402 Cordova Green Boulevard, Largo, Florida 33777 at public sale, to the highest bidder, on February 5, 2018, for cash, in an online sale at www.Pinellas.realforeclose.com, beginning at 10:00 a.m.

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

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 7 days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

RICHARD P. CATON, ESQUIRE Richard P. Caton, P.A. 10863 Park Boulevard Seminole, Florida 33772 Primary Email: rcaton@catonlaw.com Secondary Email: tcostin@catonlaw.com (727) 398-3600 telephone (727) 393-5458 facsimile FL BAR #347299 Attorney for Plaintiff January 5, 12, 2018 18-00127N

FIRST INSERTION

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

Case No. 14-005797-CI WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST B, Plaintiff, vs. JAMES SCHULTZ, ET. AL, Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated December 21, 2017, and entered in Case No. 14-005797-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 B, is the Plaintiff and JAMES J. SCHULTZ; UNKNOWN SPOUSE OF JAMES J. SCHULTZ and PINELLAS COUNTY BOARD OF COUNTY COMMISSIONERS, are Defendant(s), Ken Burke, CPA, Clerk of Court, will sell to the highest and best bidder for cash on www.pinellas.realforeclose.com at 10:00 a.m. on January 29, 2018, the following described property set forth in said Final Judgment, to wit:

Lot 3, Block B, ROUSE MANOR, according to the plat thereof, recorded in Plat Book 6, Page 32, of the public records of Pinellas County, Florida. Parcel Identification Number: 01/3116/77166/002/0030 Property address: 4020 Haines Rd. N, St. 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 LLS06155 January 5, 12, 2018 18-00093N

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. 09-016165-CI REVERSE MORTGAGE SOLUTIONS INC, Plaintiff, vs. THE UNKNOWN HEIRS OF THE ESTATE OF DOROTHY M. WALLACE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 01, 2017, and entered in 09-016165-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein REVERSE MORTGAGE SOLUTIONS INC is the Plaintiff and THE UNKNOWN HEIRS OF THE ESTATE OF DOROTHY M. WALLACE ; THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF LAVERNE ANDERSON, DECEASED; CARLAS YOLANDA ANDERSON; CORTINA L WALLACE; TOMMIE WALLACE, JR; AUDREY MORRIS ; UNKNOWN SPOUSE OF AUDREY MORRIS ; UNITED STATES OF AMERICA ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT ; DISCOVER FINANCIAL SERVICES IN A WITHDRAWN CORPORATION AS SERVICING AGENT FOR DISCOVER BANK; CITY OF ST. PETERSBURG A MUNICIPAL CORPORATION OF THE STATE OF FLORIDA ; CLERK OF THE CIRCUIT COURT IN AND FOR PINELLAS COUNTY, A POLITICAL SUBDIVISION OF STATE OF FLORIDA; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY INTERNAL REVENUE SERVICE; STATE OF FLORIDA DEPARTMENT OF REVENUE ; CAPITAL ONE BANK, A CORPORATION ; GREENBROOK NH, LLC F/K/A GREYSTONE GREENBROOK, LLC D/B/A APOLLO HEALTH AND REHABILITATION CENTER; UNKNOWN TENANT #1 NKA MARY WALLACE; UNKNOWN TENANT #2 NKA TOMMY WALLACE are the Defendant(s). Ken Burke as the Clerk of

the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 30, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 10, C.C. EDWARDS' REPLAT OF THE NORTH HALF OF LOT 6 OF GILBART'S LAKE PARK SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 21, PAGE 91, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 2432 14TH STREET SOUTH , ST. PETERSBURG , FL 33705

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

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 2 day of January, 2018. 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 15-073391 - AnO January 5, 12, 2018 18-00162N

FIRST INSERTION

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

Case No. 52-2017-CA-006038 U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT Plaintiff, vs. KATE H. WELLS A/K/A KATE WELLS A/K/A KATE WELLS COTTON, et al. Defendants.

TO: KATE H. WELLS A/K/A KATE WELLS A/K/A KATE WELLS COTTON CURRENT RESIDENCE UNKNOWN LAST KNOWN ADDRESS 1223 STRATFORD RD HANAHAN, SC 29410 2668 and 762 PARIS AVE S SAINT PETERSBURG, FL 33701

You are notified that an action to foreclose a mortgage on the following property in Pinellas County, Florida: LOT 37, DISTRICT FLORIDA CORPORATION SUBDIVISION NO. 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, AT PAGE 29, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

commonly known as 762 PARIS AVE S, SAINT PETERSBURG, FL 33701 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jennifer M. Scott of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900,

on or before 2/5/18, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint.

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

Dated: DEC 27, 2017. CLERK OF THE COURT Honorable Ken Burke 315 Court Street Clearwater, Florida 33756 By: LORI POPPLER Deputy Clerk

Jennifer M. Scott Kass Shuler, P.A. plaintiff's attorney P.O. Box 800 Tampa, Florida 33601 (813) 229-0900 327878/1702571/laa1 January 5, 12, 2018 18-00074N

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-001032 DIVISION: 21

Nationstar Mortgage LLC Plaintiff, vs-

Zacharia I. Hawi a/k/a Zacharia Hawi; Unknown Spouse of Zacharia I. Hawi a/k/a Zacharia Hawi; 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-001032 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Zacharia I. Hawi a/k/a Zacharia Hawi 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 31, 2018, the following described property as set forth in said Final Judgment, to-wit:

LOT 2, UNIT 1, OF RUSSELL'S SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 26, AT PAGE 81, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. *Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com*

Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose. ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD) NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. 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 16-297354 FC01 CGG January 5, 12, 2018 18-00047N

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.: 13-007063-CI DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY CAPITAL I INC. TRUST 2006-NC2, MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-NC2 Plaintiff, vs. MANAGEMENT TRUST ASSOCIATES, LLC, A FLORIDA LIMITED LIABILITY CORP., AS SUCCESSOR TRUSTEE OF THE DANIELS FAMILY REVOCABLE LIVING TRUST #1509-4I UNDER THE PROVISIONS OF A TRUST AGREEMENT DATED THE 4TH DAY OF MAY 2006 KNOWN AS TRUST #1509-4, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 11th day of December, 2017, and entered in Case No. 13-007063-CI, of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY CAPITAL I INC. TRUST 2006-NC2, MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-NC2 is the Plaintiff and MANAGEMENT TRUST ASSOCIATES, LLC, A FLORIDA LIMITED LIABILITY CORP., AS SUCCESSOR TRUSTEE OF THE DANIELS FAMILY REVOCABLE LIVING TRUST #1509-4I UNDER THE PROVISIONS OF A TRUST AGREEMENT DATED THE 4TH DAY OF MAY 2006 KNOWN AS TRUST #1509-4; UNKNOWN BENEFICIARIES OF THE DANIELS FAMILY REVOCABLE LIVING TRUST #150; HELEN DANIELS, KNOWN HEIR OF THE ESTATE OF JERRY DANIELS AKA JERRY LEE DANIELS, SR. DECEASED; ANY AND ALL UNKNOWN PARTIED 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, GRANT-

tees, OR OTHER CLAIMANTS, are defendants. Ken Burke Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.pinellas.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 25th day of January, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 98, W.E RICHARDSONS SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK, AT PAGE 6, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 1509 41ST STREET SOUTH, SAINT PETERSBURG, FL 33711

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 2ND day of JANUARY, 2018. By: Michael T Gelety, Esq. Bar Number: 52125 DELUCA LAW GROUP, PLLC 2101 NE 26th Street FORT LAUDERDALE, FL 333095 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 17-01849-F January 5, 12, 2018 18-00128N

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.: 11-011444-CI DEUTSCHE BANK NATIONAL TRUST COMPANY AS INDENTURE TRUSTEE FOR MORTGAGEIT TRUST 2005-2, Plaintiff, vs. JARED SAMON, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 22, 2017, and entered in Case No. 11-011444-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Deutsche Bank National Trust Company as Indenture Trustee for MortgageIT Trust 2005-2, is the Plaintiff and Jared Samon, Third Federal Savings and Loan Association of Cleveland, Tracy B. Samon, 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 23rd day of January, 2018, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 4, BLOCK 3, TANGLEWOOD ISLE SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 66, PAGE(S) 42 AND 43, OF THE PUBLIC RE-

CORDS OF PINELLAS COUNTY, FLORIDA. 2008 TANGLEWOOD WAY N.E., ST PETERSBURGH, FL 33702-4752

Any person claiming an interest in the surplus from the sale, if 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 27th day of December, 2017. Lauren Schroeder, Esq. FL Bar # 119375 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com AH-11-89493 January 5, 12, 2018 18-00089N

FIRST INSERTION

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

Case No. 52-2017-CA-006281 U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT Plaintiff, vs. UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS AND TRUSTEES OF OTIS C. LEONARD, JR. A/K/A CLARENCE OTIS LEONARD, DECEASED, SARAH M. LEONARD, KNOWN HEIR OF OTIS C. LEONARD, JR. A/K/A CLARENCE OTIS LEONARD, DECEASED et al. Defendants.

TO: UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS AND TRUSTEES OF OTIS C. LEONARD, JR. A/K/A CLARENCE OTIS LEONARD, DECEASED CURRENT RESIDENCE UNKNOWN LAST KNOWN ADDRESS UNKNOWN

You are notified that an action to foreclose a mortgage on the following property in Pinellas County, Florida: LOT 18, BLOCK 46, SKYVIEW TERRACE FOURTH ADDITION, ACCORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK 58, PAGE 23, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

commonly known as 9150 50TH ST, PINELLAS PARK, FL 33782 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jennifer M. Scott of Kass Shuler, P.A., plaintiff's attorney, whose

address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 2/5/18, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint.

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

Dated: DEC 27, 2017. CLERK OF THE COURT Honorable Ken Burke 315 Court Street Clearwater, Florida 33756 By: LORI POPPLER Deputy Clerk

Jennifer M. Scott Kass Shuler, P.A. plaintiff's attorney P.O. Box 800 Tampa, Florida 33601 (813) 229-0900 327878/1700935/wlp January 5, 12, 2018 18-00075N

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

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.: 16-003988-CI DIVISION: 1
U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR CIM TRUST 2015-3AG MORTGAGE-BACKED NOTES, SERIES 2015-3AG, Plaintiff, vs. KIRSTEN JILL SORENSON A/K/A KRISTEN SORENSON, et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated October 2, 2017, and entered in Case No. 16-003988-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which U.S. Bank National Association, as Indenture Trustee for CIM Trust 2015-3AG Mortgage-Backed Notes, Series 2015-3AG, is the Plaintiff and Kirsten Jill Sorenson a/k/a Kristen Sorenson; Pinellas County, Florida

Board of County Commissioners; 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 18th day of January, 2018, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 37, NORTH DISSTON PARK, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 39, PAGE 70, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 4836 83RD AVENUE NORTH, 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 27th day of December, 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-16-010433
 January 5, 12, 2018 18-00051N

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.: 16-007614-CI NATIONSTAR MORTGAGE LLC, Plaintiff, vs. SEANT T. CONROY, et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated November 28, 2017, and entered in Case No. 16-007614-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Sean T. Conroy, 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

FIRST INSERTION

will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 30th day of January, 2018, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 8, BLOCK 6, BONNIE BAY UNIT ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 67, PAGE(S) 70 AND 71, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 6092 BURCH ST N, SAINT 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 3rd day of January, 2018.
 Lacey Griffith, Esq.
 FL Bar # 95203
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 AH-16-032756
 January 5, 12, 2018 18-00161N

FIRST INSERTION

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

CASE NO.: 17-006590-CI U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs- EDWIN MACHADO SR; ET AL, Defendant(s)
 TO: EDWIN MACHADO SR
 Last Known Address: 1472 BELCHER ROAD S, LARGO, FL 33771

You are notified of an action to foreclose a mortgage on the following property in Pinellas County:

LOT 2, LESS THE EAST 5 FEET THEREOF, SUN COAST ESTATES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 50, PAGE 34, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 1472 Belcher Road South, Largo, FL 33771
 The action was instituted in the Circuit Court, Sixth Judicial Circuit in and for Pinellas County, Florida; Case No. 17-

006590-CI; and is styled U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST vs. EDWIN MACHADO SR; AMERICAN BANKERS INSURANCE COMPANY OF FLORIDA; INTEGRITY BAIL BONDS, INC; PINELLAS COUNTY, FLORIDA; CARMEN SANTIAGO; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY. You are required to serve a copy of your written defenses, if any, to the action on Mark W. Hernandez, Esq., Plaintiff's attorney, whose address is 255 S. Orange Ave., Ste. 900, Orlando, FL 32801, on or before 2/5/18, (or 30 days from the first date of publication) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately after service; otherwise, a default will be entered against you for the relief demanded in the complaint or petition.

The Court has authority in this suit to enter a judgment or decree in the Plaintiff's interest which will be binding upon you.
 *If you are a person with a disability who needs any accommodation in order to participate in this proceed-

ing, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (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: DEC 26 2017

KEN BURKE
 As Clerk of the Court
 By: LORI POPPLER
 As Deputy Clerk
 Mark W. Hernandez, Esq.
 Plaintiff's attorney
 Quintarios, Prieto, Wood & Boyer, P.A.
 Attn: Foreclosure Service Department
 255 S. Orange Ave.,
 Ste. 900
 Orlando, FL 32801-3454
 Phone: (855) 287-0240
 Fax: (855) 287-0211
 E-service:
 servicecopies@qpwblaw.com
 Matter # 112067
 January 5, 12, 2018 18-00055N

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

CASE NO.: 16-006508-CI FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. SUSAN E. HARKINS; UNKNOWN SPOUSE OF SUSAN E. HARKINS; 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 December 21, 2017, entered in Civil Case No.: 16-006508-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 EXIST-

FIRST INSERTION

ING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, and SUSAN E. HARKINS; UNKNOWN TENANT(S) IN POSSESSION #1 N/K/A GARY HARKINS, 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 5th day of February, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit:

LOT 4, BLOCK C, MEADOW CREEK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 36, PAGE 26, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

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

Human Rights Office
 400 S. Ft. Harrison Ave., Ste. 500
 Clearwater, FL 33756
 Phone: 727.464.4062 V/TDD
 Or 711 for the hearing impaired
 Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
 Dated: December 26, 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
 16-43782
 January 5, 12, 2018 18-00053N

FIRST INSERTION

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

CIVIL DIVISION:
CASE NO.: 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, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS; SHORE ACRES CIVIC ASSOCIATION, INC.; AND TENANT, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 21st day of December, 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 8th day of February, 2018, 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 03 day of JAN, 2018.
 By: Christine Hall, Esq.
 Bar Number: 103732
 Submitted by:
 Choice Legal Group, P.A.
 P.O. Box 9908
 Fort Lauderdale, FL 33310-0908
 Telephone: (954) 453-0365
 Facsimile: (954) 771-6052
 Toll Free: 1-800-441-2438
 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
 eservice@clelegalgroup.com
 15-01106
 January 5, 12, 2018 18-00160N

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

CASE NO. 16-006486-CO TIFFANY GARDENS CONDOMINIUM ASSOCIATION, INC., A Florida Corporation not for profit, Plaintiff, vs. THE ESTATE OF ISABEL M. MOORE, DECEASED; THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ISABEL M. MOORE, DECEASED; DENISE DESIREE WALLIS; WINSTON DEREK WALLIS; PATRICK EDWARD WALLIS; and UNKNOWN TENANTS, Defendants.

TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ISABEL M. MOORE, DECEASED, whose

last known address is 3100 Hartford Street N., Unit 203, St. Petersburg, FL 33713:

YOU ARE NOTIFIED that an action to foreclose a lien for assessments on the following property in Pinellas County, Florida:

Leasehold interest created by Condominium Lease Agreement recorded in O.R. Book 3457, page 275, of the Public Records of Pinellas County, Florida, as the same pertains to: Apartment No. 203, TIFFANY GARDENS APARTMENTS, a Condominium, together with an undivided share in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in O.R. Book 3455, pages 937 through 977, and all its attachments and amendments, and according to the plat thereof, as recorded in Condominium Plat Book 7, pages 23 through 25 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 EMILY L. RAFFA, ESQ., of Lang & Raffa, P.A., Plaintiff's attorney, whose address is P.O. Box 7990, St. Petersburg, FL

33734, Emily@langraffa.com, on or before the 5th day of February, 2018, 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 of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD).

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

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

EMILY L. RAFFA, ESQ.,
 Emily@langraffa.com
 Lang & Raffa, P.A.,
 Plaintiff's attorney,
 P.O. Box 7990,
 St. Petersburg, FL 33734
 January 5, 12, 2018 18-00050N

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

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. 13-006516-CI
DEUTSCHE BANK NATIONAL TRUST COMPANY, FORMERLY KNOWN AS BANKERS TRUST COMPANY OF CALIFORNIA, N.A., AS TRUSTEE FOR AMERICAN HOME MORTGAGE INVESTMENT TRUST 2007-1, Plaintiff, vs. SHIRLEY JEAN TIGG, et al. Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 27, 2017, and entered in 13-006516-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, FORMERLY KNOWN AS BANKERS TRUST COMPANY OF CALIFORNIA, N.A., AS TRUSTEE FOR AMERICAN HOME MORTGAGE INVESTMENT TRUST 2007-1 is the Plaintiff and SHIRLEY JEAN TIGG; UNKNOWN TENANT #1; STATE OF FLORIDA DEPART-

MENT OF REVENUE; TOTAL HOME TITLE, LLC are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 30, 2018, the following described property as set forth in said Final Judgment, to wit:
 LOT 6 IN BLOCK K OF FRUITLAND HEIGHTS PLAT B, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 82, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 Property Address: 1717 21ST AVE S, SAINT PETERSBURG, FL 33712
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of 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 29 day of December, 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
 13-06480 - AnO
 January 5, 12, 2018 18-00099N

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. 522017CA007495XXCICI
Nationstar Mortgage LLC d/b/a Mr. Cooper Plaintiff, vs. Melody Love White a/k/a Melody L. White a/k/a Melody White, et al, Defendants.
 TO: Unknown Beneficiaries of The 958 - 10th Avenue Land Trust Agreement Last Known Address: Unknown
 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida:
 THE EAST 50 FEET OF THE WEST 150 FEET OF LOT 4, BLOCK 1, AND ALSO THAT PART OF THE EAST 50 FEET OF THE WEST 150 FEET OF LOT 3, BLOCK 1, WHICH LIES NORTH OF THE CENTERLINE OF THAT CERTAIN DITCH DESCRIBED IN DECREE IN CHANCERY CASE

NO. 28458, SAID DECREE RECORDED IN C.O BOOK 221, PAGE 371, AS CLERKS INSTRUMENT NO. 752198, PINELLAS COUNTY RECORDS ALL IN JOSEPH PUIG'S SUB-DIVISION OF THE NORTH 460 FEET OF THE SOUTH-EAST 1/4 OF THE SOUTH-WEST 1/4 OF SECTION 34, TOWNSHIP 31 SOUTH, RANGE 16 EAST, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 6, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA OF WHICH PINELLAS COUNTY WAS FORMERLY A PART OF.
 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 2/5/18, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for

the relief demanded in the complaint or petition.
 THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.
 DATED ON DEC 28 2017.
 Ken Burke
 As Clerk of the Court
 By LORI POPPLER
 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-F04476
 January 5, 12, 2018 18-00097N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
 CIRCUIT CIVIL DIVISION
CASE NO.: 17-000261-CI
DITECH FINANCIAL LLC Plaintiff(s), vs. RAYMOND G. POOLE AKA R. GREGORY POOLE AKA GREGORY POOLE; THE UNKNOWN SPOUSE OF RAYMOND G. POOLE AKA R. GREGORY POOLE AKA GREGORY POOLE; CRYSTAL BAY CONDOMINIUM ASSOCIATION, INC.; BANK OF AMERICA, N.A.; Defendant(s).
 NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on October 5, 2017, in the above-captioned action, the Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 7th day of February, 2018 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure, to wit:
 CONDOMINIUM PARCEL: UNIT 404, BUILDING NO. B, OF CRYSTAL BAY, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 115, PAGE(S) 1 THROUGH 40, INCLUSIVE, AND BEING FURTHER DE-

SCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 8683, PAGE 642 ET SEQ., AS SUBSEQUENTLY RE-RECORDED IN O.R. BOOK 8693, PAGE 32 ET SEQ., TOGETHER WITH SUCH ADDITIONS AND AMENDMENTS TO SAID DECLARATION AND CONDOMINIUM PLAT AS FROM TIME TO TIME MAY BE MADE AND TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. ALL AS RECORDED IN PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 PROPERTY ADDRESS: 2333 FEATHER SOUND DRIVE, UNIT B404, CLEARWATER, FL 33762
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within sixty (60) days after the sale.
 Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.
AMERICANS WITH DISABILITIES ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS

ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 S. FT. HARRISON AVE., STE. 500 CLEARWATER, FL 33756, (727) 464-4062 V/TDD; OR 711 FOR THE HEARING IMPAIRED. CONTACT SHOULD BE INITIATED AT LEAST SEVEN DAYS BEFORE THE SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN DAYS. THE COURT DOES NOT PROVIDE TRANSPORTATION AND CANNOT ACCOMMODATE SUCH REQUESTS. PERSONS WITH DISABILITIES NEEDING TRANSPORTATION TO COURT SHOULD CONTACT THEIR LOCAL PUBLIC TRANSPORTATION PROVIDERS FOR INFORMATION REGARDING TRANSPORTATION SERVICES.
 Respectfully submitted,
PADGETT LAW GROUP
HARRISON SMALBACH, ESQ.
 Florida Bar # 116255
 6267 Old Water Oak Road, Suite 203
 Tallahassee, FL 32312
 (850) 422-2520 (telephone)
 (850) 422-2567 (facsimile)
 attorney@padgettlaw.net
 Attorney for Plaintiff
 TDP File No. 16-002690-2
 January 5, 12, 2018 18-00137N

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 12-000317-CI
GREEN TREE SERVICING, LLC, Plaintiff, vs. THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENOR, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING INTERESTBY, THROUGH, UNDER OR AGAINST THE ESTATE OF CHRISTINE M. DRNACH, DECEASED, et al. Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 28, 2017, and entered in 12-000317-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein GREEN TREE SERVICING, LLC is the Plaintiff and THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENOR, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING INTERESTBY, THROUGH, UNDER OR AGAINST THE ESTATE OF CHRISTINE M. DRNACH, DECEASED; LISA ANN CUONZO; TY JOSEPH DRNACH, A MINOR CHILD, BY AND THROUGH HIS NEXT BEST FRIEND, KATHLEEN CLARK, MOTHER/INFORMANT; THE HAR-

LINE ALARM CO., INC. ; PINELLAS COUNTY, FLORIDA; PARK PLAZA CONDOMINIUM OWNERS ASSOCIATION PHASE II, INCORPORATED are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 30, 2018, the following described property as set forth in said Final Judgment, to wit:
 THAT CERTAIN CONDOMINIUM PARCEL CONSISTING OF UNIT NO. 511, PARK PLAZA APARTMENTS II, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN CONDOMINIUM PLAT BOOK 12, PAGES 34 THROUGH 37, AS FURTHER DESCRIBED IN THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN O.R. 3915, PAGE 820, AS THEREAFTER AMENDED, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.
 Property Address: 5060 76TH AVE APT 511, 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.
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 29 day of December, 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
 17-076891 - AnO
 January 5, 12, 2018 18-00101N

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.: 52-2015-CA-007899
THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR FIRST HORIZON ALTERNATIVE MORTGAGE SECURITIES TRUST 2005-AA5, Plaintiff, vs. ROBERT H. SMITH, et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to a Consent Final Judgment of Foreclosure dated August 22, 2017, and entered in Case No. 52-2015-CA-007899 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which The Bank of New York Mellon f/k/a The Bank of New York as Trustee for First Horizon Alternative Mortgage Securities Trust 2005-AA5, is the Plaintiff and Citizens Bank, National Association, as successor in interest to RS Citizens, N.A.; Robert H. Smith, 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 23rd day of January, 2018, the following described property as set forth in said Consent Final Judgment of Foreclosure:
 LOT 12, BAHIA SHORES SIXTH ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 72, PAGE 87, PUBLIC RECORDS OF PINELLAS

COUNTY, FLORIDA.
 5850 BAHIA WAY SOUTH, ST. PETERSBURG, 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 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 27th day of December, 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-15-201201
 January 5, 12, 2018 18-00088N

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
 CIVIL ACTION
CASE NO.: 12-013376-CI
WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE OF THE PRIMESTAR-H FUND I TRUST, Plaintiff, vs. PAMELA J. MILLS, et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated October 20, 2017, and entered in Case No. 12-013376-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE OF THE PRIMESTAR-H FUND I TRUST, is the Plaintiff and Pamela J. Mills, Regions Bank As Successor By Merger To AmSouth Bank, 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 24th day of January, 2018, the following described property as set forth in said Final Judgment of Foreclosure:
 LOT 33, BLOCK 7, ABERDEEN UNIT TWO, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 104, PAGE 50 THROUGH 56, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

1264 COVERSTONE CT, OLDS-MAR, FL 34677
 Any person claiming an interest in the surplus from the sale, if 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 29th day of December, 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
 AH-17-021487
 January 5, 12, 2018 18-00090N

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.: 16-006091-CI
WELLS FARGO BANK, N.A., Plaintiff, vs. JUNE W. HAYNES, et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated November 27, 2017, and entered in Case No. 16-006091-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Clifford L. West, Harbor Bluffs Owners' Association, Inc., June W. Haynes, United States of America Acting through Secretary of Housing and Urban Development, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the 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 26th day of January, 2018, the following described property as set forth in said Final Judgment of Foreclosure:
 LOT 8, BLOCK A-3, HARBOR BLUFFS SECTION 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, PAGES 44 AND 45, PUBLIC RECORDS OF PI-

NELLAS COUNTY, FLORIDA.
 810 ROYAL DR, LARGO, FL 33770
 Any person claiming an interest in the surplus from the sale, if 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 29th day of December, 2017.
 Lynn Vouis, Esq.
 FL Bar # 870706
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 AH-16-018742
 January 5, 12, 2018 18-00091N

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

**Business
Observer**

**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**

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
REF# 16-2086-CI-19
UCN: 22016CA002086XXCICI

**JOHN BOSWELL,
Plaintiff, vs.
PAUL SCHAUFLE; et al.
Defendants.**

NOTICE is hereby given that, pursuant to the Final Judgment of Foreclosure entered on November 29, 2016, in this cause, in the Circuit Court of Pinellas County, Florida, wherein John Boswell is the Plaintiff and Paul Schaufele; Amber Culler; Unknown Parties in Possession n/k/a Elizabeth Proctor, are the Defendants, The Clerk will sell at public sale, to the highest and best bidder, for cash, in an online sale at www.pinellas.realforeclose.com, beginning at 10:00 a.m. on February 8, 2018, the following described property as set forth in said Final Judgment:

The N 10 FT OF LOT 18, ALL OF LOT 19 AND THE S 16 FT OF LOT 20, MANKATO HEIGHTS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 10, PAGE 5, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

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

In accordance with the Americans With Disabilities Act of 1990 ("ADA"), if you are a person with disabilities needing a special 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., Suite 300, Clearwater, Florida 34616, (727) 464-4062 (V/TDD). If you are hearing or voice impaired, call TDD 1-800-955-8771.

CARNAL & MANSFIELD, P.A.
6528 Central Avenue, Suite B
Saint Petersburg, FL 33707
Phone (727) 381-8181
Fax (727) 381-8783
Email: office@cmlawpa.com
Gary A. Carnal, Esq.
FL Bar # 210188/SPN: 002544
January 5, 12, 2018 18-00056N

FIRST INSERTION

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

CASE NO: 17-007289-CO

THE GARDENS 106, INC., a

not-for-profit Florida corporation,

Plaintiff, vs.

CARMELLA ROSEVEAR, AS

TRUSTEE OF THE CARMELLA

ROSEVEAR TRUST, DATED JULY

26, 1999; UNKNOWN TENANT(S),

Defendants.

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

UNIT 111, THE GARDENS 106, A CONDOMINIUM, according to the Declaration of Condominium thereof recorded in Official Records Book 4188, page 1221, and Condominium Plat Book 18, Pages 90 through 93, of the Public Records of Pinellas County, Florida, and all amendments thereto, together with its undivided share in the common elements.

A/K/A tax parcel #26/30/15/30271/003/1110
Property Address: 111 Fernwood Circle, Seminole, FL 33777

at public sale, to the highest and best bidder, for cash, via the Internet at www.pinellas.realforeclose.com at 10:00 A.M. on February 1, 2018.

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

IF YOU ARE A SUBORDINATE LIENHOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD)
MANKIN LAW GROUP
BRANDON K. MULLIS, Esq.
Email:
Service@MankinLawGroup.com
Attorney for Plaintiff
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
(727) 725-0559
FBN: 23217
January 5, 12, 2018 18-00142N

FIRST INSERTION

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

CASE NO. 17-004577-CO-40

PASADENA PLAZA INC., a Florida

not-for-profit corporation,

Plaintiff, vs.

All UNKNOWN BENEFICIARIES of

the Estate of KAREN S. HETRICK;

and all Unknown Parties by, through,

under and against the Estate of

KAREN S. HETRICK who are not

known to be dead or alive, whether

said Unknown Parties, may claim an

interest as Spouse, Heirs, Devises,

Grantees, Successors, Assigns or

Other Claimants; KIRA ROCHELLE

HOSLER; STEPHANIE MARA

ADAMS; AARON JUDE ADAMS;

BONNIE ROWLEY; MICHAEL

SCHENK; and Unknown Tenant(s);

Defendants.

TO: Stephanie Mara Adams

Address Unknown

Aaron Jude Adams

Address Unknown

YOU ARE NOTIFIED that an action to foreclose lien has been filed against you and you are required to service a copy of your written defenses, if any, to it on SEAN A. COSTIS, ESQUIRE, of ZACUR, GRAHAM & COSTIS, P.A., Plaintiff's attorney whose address is P.O. Box 14409, St. Petersburg, Florida 33733, on or before 2/5/18, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. Any persons with a disability requiring reasonable accom-

modations should call (727) 464-4062 (V/T.D.), no later than seven (7) days prior to any proceeding.

The property proceeded against is described as follows:

That certain parcel consisting of Unit 105, as shown on Condominium plat of PASADENA PLAZA, a Condominium, according to the Condominium Plat Book 34, Pages 31 and 32, Public Records of Pinellas County, Florida and being further described in that certain Declaration of Condominium recorded May 17, 1979 in O.R. Book 4855, Pages 951-1018, together with such additions and amendments to said Declaration and Condominium Plat as from time to time may be made, all as recorded in the Public Records of Pinellas County, Florida; together with the exhibits attached thereto and made a part thereof; and together with an undivided share in the common elements appurtenant thereto.

WITNESS my hand and the seal of this Court on DEC 28 2017.

KEN BURKE

CLERK OF THE CIRCUIT COURT

BY: LORI POPPLER

DEPUTY CLERK

Sean A. Costis, Esquire
Zacur, Graham & Costis, P.A.
Post Office Box 14409
St. Petersburg, FL 33733
(727) 328-1000
SPN 02234913 FBN 0469165
Attorneys for Plaintiff
January 5, 12, 2018 18-00092N

FIRST INSERTION

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

Case No: 15-007234-CI

WILMINGTON SAVINGS FUND

SOCIETY, FSB, AS TRUSTEE FOR

UPLAND MORTGAGE LOAN

TRUST A,

Plaintiff, vs.

SHAWN ECKERT, et al.,

Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated August 10, 2017 and Order Resetting Foreclosure Sale dated December 6, 2017, and entered in Case No. 15-007234-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE FOR UPLAND MORTGAGE LOAN TRUST A, is the Plaintiff and SHAWN ECKERT AND TENANT #1 NKA SUE SMITH the names being fictitious to account for parties in possession, are Defendant(s), Ken Burke, Clerk of Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on February 8, 2018 the following described property set forth in said Final Judgment, to wit:

LOT 6, BAY PINES ESTATES, UNIT FIVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 50, AT PAGE 48, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 5234 99th Way N., St. Petersburg, FL 33708

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.

DATED in Clearwater, Florida this, 11th day of December, 2017
Alexandra Kalman, Esq.
Florida Bar No. 109137
Lender Legal Services, LLC
201 East Pine Street, Suite 730
Orlando, Florida 32801
Tel: (407) 730-4644
Fax: (888) 337-3815
Attorney for Plaintiff
Service Emails:
akalman@lenderlegal.com
EService@LenderLegal.com
LLS06597
January 5, 12, 2018 18-00098N

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. 17-001916-CI

NATIONSTAR MORTGAGE LLC

D/B/A CHAMPION MORTGAGE

COMPANY,

Plaintiff, vs.

THE UNKNOWN HEIRS,

BENEFICIARIES, DEWISEES,

GRANTEES, ASSIGNEES,

LIENORS, CREDITORS,

TRUSTEES AND ALL OTHERS

WHO MAY CLAIM AN INTEREST

IN THE ESTATE OF JOSEPH

HOFFMAN, DECEASED, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 27, 2017, and entered in 17-001916-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEWISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JOSEPH HOFFMAN, DECEASED; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 30, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 39, WHITNEY PINES SUB-DIVISION, ACCORDING TO THE MAP OR PLAT THEREOF A RECORDED IN PLAT BOOK

76, PAGE 80, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 2081 WHITNEY DRIVE, CLEARWATER, FL 33760

Any person claiming an interest in the surplus from the sale, if 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 29 day of December, 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
16-240577 - AnO
January 5, 12, 2018 18-00100N

FIRST INSERTION

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

GENERAL JURISDICTION
DIVISION

Case No. 16-003102-CI

Regions Bank Successor by Merger

with AmSouth Bank,

Plaintiff, vs.

Kristina K. Larue And James R.

Larue, et al.,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated December 18, 2017, entered in Case No. 16-003102-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Regions Bank Successor by Merger with AmSouth Bank is the Plaintiff and Kristina K. Larue a/k/a Kristina Koral Larue; James R. Larue a/k/a James R. La Rue a/k/a James Robert Larue; Regions Bank Successor by Merger to AmSouth Bank 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 22nd day of January, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 10, SEMINOLE PARK MANOR, ACCORDING TO THE PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR PINELLAS COUN-

TY, FLORIDA, RECORDED IN PLAT BOOK 33, PAGE 58; SAID LANDS SITUATE, LYING AND BEING IN 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 28 day of December, 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
FLCourtDocs@brockandscott.com
By Kara Fredrickson, Esq.
Florida Bar No. 85427
File # 16-F03005
January 5, 12, 2018 18-00087N

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. 13-008461-CI

JPMORGAN CHASE BANK,

NATIONAL ASSOCIATION,

Plaintiff, vs.

Joseph J. Sullivan; et al.,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 30, 2017, entered in Case No. 13-008461-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is the Plaintiff and Joseph J. Sullivan; 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; The Unknown Spouse of Joseph J. Sullivan; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Ken Burke, Pinellas County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pinellas.realforeclose.com, beginning at 10:00 AM on the 22nd day of January, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 122, BARRINGTON HILLS,

ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 70, PAGES 57 THROUGH 59, 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 28 day of December, 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
FLCourtDocs@brockandscott.com
By Kara Fredrickson, Esq.
Florida Bar No. 85427
File # 15-F06210
January 5, 12, 2018 18-00071N

FIRST INSERTION

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

CIVIL ACTION

Case #: 52-2016-CA-000466

DIVISION: 13

Wells Fargo Bank, National

Association

Plaintiff, vs.-

Rae Marie Carr a/k/a Rae Marie

Costas a/k/a Rae Marie Kirkwood

a/k/a Rae Marie Carr-Kirkwood;

Unknown Spouse of Rae Marie Carr

a/k/a Rae Marie Costas a/k/a Rae

Marie Kirkwood a/k/a Rae Marie

Carr-Kirkwood; 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

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2016-CA-000466 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Wells Fargo Bank, National Association, Plaintiff and Rae Marie Carr a/k/a Rae Marie Costas a/k/a Rae Marie Kirkwood a/k/a Rae Marie Carr-Kirkwood are defendant(s), I, Clerk of Court, Ken Burke, will sell to the high-</

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO: 17-003933-CI
INNOVA INVESTMENT GROUP, LLC, and MACANA INVESTMENTS, LLC,
Plaintiff, vs.
RUDOLPH CECIL BACON; et al;
Defendants.
 TO: DEBBIE EVANS BACON
 4435 18TH Avenue South,
 St. Petersburg, FL 33711
 YOU ARE NOTIFIED that an action to foreclose the following property in Pinellas County, Florida:
 LOT 2, SUTTON'S RESUBDIVISION OF BRAMELL'S SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE(S) 89, 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 CAMERON H.P. WHITE, the plaintiff's attorney, whose address is: Suite 1200, 1000 Legions Place, Orlando, Florida on or before thirty (30) days from the date of the first publication of this notice and file the original with the clerk of this court either before service on the plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

"If you are a person with a disability who needs 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 ON DEC 26 2017.
 KEN BURKE
 Clerk of the Circuit Court and Comptroller
 315 Court Street Clearwater, Pinellas County, FL 33756-5165
 By: Kenneth R. Jones
 As Deputy Clerk
 Cameron H.P. White, Esq.
 1000 Legions Place, Suite 1200,
 Orlando, FL 32801
 January 5, 12, 2018 18-00049N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA.
CASE No. 14-009290-CI
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-FF1,
PLAINTIFF, VS.
MARIBEL SORIANO, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated December 18, 2017 in the above action, the Pinellas County Clerk of Court will sell to the highest bidder for cash at Pinellas, Florida, on February 20, 2018, at 10:00 AM, at www.pinellas.realforeclose.com for the following described property:

Lot 22, Block 4, Fortuna Park, according to the Plat thereof, as recorded in Plat Book 15, at Page 70, 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.
 Tromberg 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@tromberglawgroup.com
 By: Marlon Hyatt, Esq.
 FBN 72009
 Our Case #: 14-001797-F
 January 5, 12, 2018 18-00094N

FIRST INSERTION

CLERK'S 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. 17-000454-CI
WILMINGTON TRUST, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR MFRA TRUST 2014-2,
Plaintiff, vs.
SCOTT JONES; et al.,
Defendant(s).

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated December 6, 2017, in the above-styled cause, KEN BURKE, Pinellas County Clerk of the Circuit Court and Comptroller will sell to the highest and best bidder for cash at the www.pinellas.realforeclose.com beginning at 10:00 a.m. on February 6, 2018, the following described property:

LOT 33, MARTIN TERRACE-IST ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 58, PAGE 8, 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.

This Notice of Sale shall be published for two (2) consecutive weeks in the Business Observer.

"If you are a person with a disability who 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."

Clerk of the Circuit Court
 IRA SCOT SILVERSTEIN, PLLC
 ATTORNEYS FOR PLAINTIFF
 2900 West Cypress Creek Road, Suite 6
 Fort Lauderdale, Florida 33309
 (954) 773-9911
 (954) 369-5034 fax
 124.445 - JONES
 January 5, 12, 2018 18-00150N

FIRST INSERTION

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

CASE NO: 17-9200-CO
FOX LAKE TOWNHOME ASSOCIATION, INC., a Florida not-for-profit corporation,
Plaintiff, vs.
ALEJANDRO VILORIA, JANINE M. VILORIA, NINA ZANIEFSKI, BANK OF AMERICA, N.A. and ANY UNKNOWN OCCUPANTS IN POSSESSION,
Defendants.

TO: ALEJANDRO VILORIA and NINA ZANIESKI
 YOU ARE NOTIFIED that an action to enforce and foreclose a Claim of Lien for condominium assessments and to foreclose any claims which are inferior to the right, title and interest of the Plaintiff, FOX LAKE TOWNHOME ASSOCIATION, INC., herein in the following described property:

Lot 8, Block G, FOX LAKE TOWNHOMES - PHASE A, as per plat thereof as recorded in Plat Book 107, Pages 56-58, of the Public Records of Pinellas County, Florida. With the following street address: 2314 Tallyho Lane, Palm Harbor, Florida, 34683

has been filed against you and you are required to serve a copy of your written defenses, if any, on Joseph R. Cianfrone, Esquire, of Cianfrone, Nikoloff, Grant & Greenberg, P.A., whose address is 1964 Bayshore Blvd., Dunedin, FL, 34698, on or before 02/05/2018, 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 of your receipt of this summons/notice please contact the Human Rights Office, 400 South Ft.Harrison Avenue, Suite 300, Clearwater, Florida 33756, (727) 464-4062; if hearing or voice impaired, 1-800-955-8771 (TDD); or 1-800-955-8770 (V); via Florida Relay Service.

WITNESS my hand and the seal of this Court on 26th day of December, 2017.

KEN BURKE
 As Clerk of said Court
 By: Kenneth R. Jones
 Deputy Clerk
 Cianfrone, Nikoloff,
 Grant & Greenberg, P.A.
 1964 Bayshore Blvd., Suite A
 Dunedin, FL 34698
 (727) 738-1100
 January 5, 12, 2018 18-00054N

SUBSEQUENT INSERTIONS

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 January 19th, 2018 @ 11:00 AM * 1844 N. Belcher Road, Clearwater, FL, 33765 (727)446-0304

CUSTOMER NAME	INVENTORY
Claudino Escalera	Tools/Applnces
Steven Griffin	Hsld gds/Furn,TV/Stereo Equip, Off Furn/Mach/Equip
Magen Conney	Hsld gds/Furn
Frances E Brennan	Hsld gds/Furn
Justin Clark	Hsld gds/Furn

Life Storage #073
 1844 N. Belcher Rd.
 Clearwater, FL 33765
 (727) 446-0304
 Dec. 29, 2017; Jan. 5, 2018 17-07219N

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 Fri Jan 19, 2018 9:00 AM * 10700 US Hwy 19 N, Pinellas Park, FL 33782 727-544-3539

Customer Name	Inventory
Edythe Jones	hsld gds/furn, TV, boxes
Phaychith Techo	hsld gds/furn, acctng rcrds/sales samples, boxes
Anthony Gardner	hsld gds/furn, TV/stereo equip, tools/applnces, boxes
Christina McKenzie	hsld gds/furn, tools/applnces, off furn/mach/equip, lndscpng equip/cnstrctn equip, boxes, small boat motor
Marianne Shaffer	TV/stereo equip, furn, boxes

Life Storage #304
 10700 US Highway 19 N
 Pinellas Park, FL 33782
 (727) 544-3539
 Dec. 29, 2017; Jan. 5, 2018 17-07319N

SECOND 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
 Pinellas Park
 3501 Gandy Blvd
 Pinellas Park, FL 33781
 (727) 570-9903
 Bidding will close on the website www.Storagestuff.bid on 1-17-2018 at 10AM.

Occupant Name	Unit #	Property Description
Linda Hayes	B069	Personal Goods
Daniel Lopez	B070	Personal Goods
Daniel Lopez	B072	Personal Property
Latina Alexander	C084	Household Goods
Misael Diaz	E144	Household Goods
Enrique Alvarado	E296	Household Goods

Metro Self Storage
 Belcher
 10501 Belcher Rd S
 Largo, FL 33777
 (727) 547-8778
 Bidding will close on the website www.Storagestuff.bid on 1-17-2018 at 10AM.

Occupant Name	Unit #	Property Description
Rodney S Sell	628	Personal Property
Susan White	1016	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 1-17-2018 at 10AM.

Occupant Name	Unit #	Property Description
Steve Ealy	E17	Household
Michelle Whiting	S48	Household
Kimala Harrison	D29	Household
Erin Bennett	K07	Household
Kelly P Mcguff	B02	Household
Albert Myrick	T15	Household
Sara Boubloh	K12	Household
Larry K Johnson	K15	Household
Larry K Johnson	J13	Household
Ryan Day	1227	Household

Occupant Name	Unit #	Property Description
Dwayne Randall	1178	Household
Dwayne Randall	1180	Household
Robert Mathis II	C13	Household
James Bennett	S78	Household
Frank J Willaims	B14	Household
Barry Swafford	L21	Household
Wade Buehler	F16	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 1-17-2018 at 10AM.

Occupant Name	Unit #	Property Description
Robert Haley	A106	Household
Allison Gignac	A341	Household
David Hudak	A460	Household
Cathie Brown Chavez	A661	Household
Brenda Lee Maldonado	B190	Household
Michael Quелlette	C262	Household

Dec. 29, 2017; Jan. 5, 2018 17-07232N

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 January 19th 2018 @ 12:30 PM * 111 N Myrtle Ave Clearwater FL 33755 727-466-1808

Customer Name	Inventory
Charles Benoit	Hsld gds/Furn
Amanda Sue Zimmerman	Boxes, Personal Items
Bob Jones	Tools/Applnces, Lndscpng/Cnstrctn Equip
Lucia Kirwan	Hsld gds/Furn
Duane Kearse Jr	Hsld/Gds/Furn
Shanice Brown	Hsld Gds/Furn, TV/Stereo Equip, Tools/Applnces
Courtney Rozier	Hsld Gds/Furn, TV/Stereo Equip
Tamelia Lemon	Hsld Gds/Furn

Life Storage #421
 111 North Myrtle Ave
 Clearwater, FL 33755
 (727) 466-1808
 Dec. 29, 2017; Jan. 5, 2018 17-07224N

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 January 19, 2018 @ 2:00 PM * 10833 Seminole Blvd, Seminole, FL 33778 Phone # 727-392-1423

Customer Name	Inventory
Matthew Costello	Hsld Goods / Furn. Office Furn/ Machines, Equip.
Michael Olsen	Hsld Goods / Furn., Tools / Applnces., Boxes
Stephen Newell	Hsld Goods / Furn.
Cindy Crump	Hsld Goods / Furn.
Sara McClendon	Hsld Goods / Furn., TV / Stereo Equip.
Matthew Furguson	Hsld Goods / Furn., Boxes
Peter Lazzari	Hsld Goods / Furn., TV / Stereo Equip Tools / Applnces. Office Furn./ Machines Equip.

Dominic Queiroga
 Justin Weiss
 Hsld Good / Furn.
 Hsld Goods / Furn., TV / Stereo Equip. Tools / Applnces. Office Furn. / Machines / Equip.

Karen Russell
 Matthew Belle
 Dustin Defazio
 Hsld Goods / Furn., Boxes
 Hsld Goods / Furn., TV / Stereo Equip, Tools / Applnces.

Life Storage
 10833 Seminole Blvd
 Seminole, FL 33778
 Dec. 29, 2017; Jan. 5, 2018 17-07229N

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 Monday January 15, 2018 @ 11:30 AM 1159 94th Ave N St. Petersburg FL 33702

Customer Name	Inventory
Vincent Cosenza	Hsld Gds/Furn
Melody Harris	Hsld Gds/Furn, Tools/Applnces
Alizay Nieves	Hsld Gds/Furn,TV/Stereo Equip
Christopher Harris	Hsld Gds/Furn
Curtis Moyer	Hsld Gds/Furn
Zakina Williams	Hsld Gds/Furn,TV/Stereo Equip
Susan Nelson	Hsld Gds/Furn
Helen Bennett	Household Goods
Paul Luzuriaga	Hsld Gds/Furn
Hugo Farfan Villavicencio	Hsld Gds/Furn,TV/Stereo Equip,Tools/ Applnces,Off Furn/Mach/Equip
Maria Ramirez	Household Good,Boxes
Kemi Tinson	Hsld Gds/Furn
David Fisher	Hsld Gds/Furn
Dustin Messer	Hsld Gds/Furn
Mark Harmon	Hsld Gds/Furn

Life Storage #884
 Formerly Budget Self Storage
 727-209-1245
 1159 94th Ave N
 St. Petersburg FL 33702
 Dec. 29, 2017; Jan. 5, 2018 17-07227N

THIRD INSERTION

AMENDED NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA,
 CIVIL DIVISION
CASE NO. 17-006808-CI
WILLIAM C. BALLARD and MARION U. BALLARD,
Plaintiffs, v.
JOHN OLTON, JR., AS AN HEIR OF CAROL A. HAGANS, DECEASED; THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, OR UNDER THE ESTATE OF CAROL A. HAGANS, DECEASED;
Defendants.

TO: THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, OR UNDER THE ESTATE OF CAROL A. HAGANS, DECEASED.
 YOU ARE NOTIFIED that an action has been filed against you to reform a deed to the following property located in Pinellas County, Florida:

Lot 22, Grovoment No. 3, according to the plat thereof as recorded in Plat Book 26, Page 21, of the Public Records of Pinellas County, Florida.
 You are required to serve a copy of your written defenses, if any, upon Plaintiffs'

attorney, Jacqueline F. Kuyk, Esquire, whose address is 28100 U.S. Hwy. 19 North, Suite 104, Clearwater, Florida 33761, on or before 1/19/18, and file the original with the Clerk of this Court either before service on Plaintiffs' attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

*TO BE PUBLISHED ONCE A WEEK FOR FOUR (4) CONSECUTIVE WEEKS IN THE BUSINESS OBSERVER.

"If you are a person with a disability who 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 seal of this Court on this 18 day of DEC, 2017.

KEN BURKE
 CLERK OF THE CIRCUIT COURT
 By: LORI POPPLER As Deputy Clerk
 Plaintiffs' attorney
 Jacqueline F. Kuyk, Esquire
 28100 U.S. Hwy. 19 North,
 Suite 104,
 Clearwater, Florida 33761
 Dec. 22, 29, 2017; Jan. 5, 12, 2018 17-07199N

SUBSEQUENT INSERTIONS

SECOND INSERTION

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

CASE NO. 16-000473-CI-07
UCN: 522016CA000473XXCICI
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2005-NC2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-NC2, Plaintiff, vs.

THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEEES, CREDITORS, BENEFICIARIES AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF SHEILA J. YOUNG A/K/A SHEILA YOUNG, DECEASED; et al.; Defendant(s).

TO: THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEEES, CREDITORS, BENEFICIARIES AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF SHEILA J. YOUNG A/K/A SHEILA YOUNG, DECEASED

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

LOT 10, BLOCK 12, OF ROOSEVELT GROVES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 17, PAGE 18, OF THE PUB-

LIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on SHD Legal Group P.A., Plaintiff's attorneys, whose address is PO BOX 19519, Fort Lauderdale, FL 33318, (954) 564-0071, answers@shdlegalgroup.com, within 30 days from first date of publication, and file the original with the Clerk of this Court either before service on Plaintiff's attorneys or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. 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 ON DEC 19, 2017.

KEN BURKE
CLERK CIRCUIT COURT
315 Court Street Clearwater,
Pinellas County, FL 33756-5165
By: LORI POPPLER
As Deputy Clerk

SHD Legal Group P.A.
Plaintiff's attorneys
PO BOX 19519
Fort Lauderdale, FL 33318
(954) 564-0071
answers@shdlegalgroup.com
1162-155875 / HAW
Dec. 29, 2017; Jan. 5, 2018 17-07242N

SECOND INSERTION

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

CIVIL DIVISION:
CASE NO.: 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 an Order Resetting Foreclosure Sale entered the 5th day of December, 2017, and 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 24th day of January, 2018, 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 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 21 day of DEC, 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@cleagalgroup.com
17-00657
Dec. 29, 2017; Jan. 5, 2018 17-07314N

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. 13-011361-CI

PNC BANK, NATIONAL ASSOCIATION, Plaintiff, vs. DAVID HELMS A/K/A DAVID L. HELMS, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 20, 2017, and entered in 13-011361-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein PNC BANK, NATIONAL ASSOCIATION is the Plaintiff and DAVID HELMS A/K/A DAVID L. HELMS; ROBIN A. HELMS A/K/A ROBIN HELMS; JOSEPH M. BEARSON; UNITED STATES OF AMERICA; CITY OF ST. PETE BEACH A/K/A CITY OF ST. PETERSBURG BEACH, FLORIDA; PNC BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO NATIONAL CITY 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 January 18, 2018, the following described property as set forth in said Final Judgment, to wit:

LOTS 15 AND 16, BLOCK 52, REVISED MAP OF SOUTH DAVISTA, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGE 73, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 325 71ST ST S,

ST PETERSBURG, 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 14 day of December, 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
13-12006 - AnO
Dec. 29, 2017; Jan. 5, 2018 17-07304N

SECOND INSERTION

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

CASE NO.: 2015-006794-CI

WILMINGTON SAVINGS FUND SOCIETY, FSB, d/b/a CHRISTIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST III as substituted for KIRKLAND FINANCIAL, LLC, Plaintiff, vs.

NOHORA LOPEZ PEADA; et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 3, 2017 entered in Civil Case No. 2015-006794-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 NOHORA LOPEZ PEADA; 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 January 23, 2018 on the following described property as set forth in said Final Judgment, to wit: Lot 148, BAYWOOD SHORES FIRST ADDITION, according to the Plat thereof, as recorded in Plat Book 32, Pages 51 and 52, of the Public Records of Pinellas County, Florida.

FOR INFORMATIONAL PURPOSES ONLY
The improvements thereon being known as 1611 Redington Drive, Redington Beach, Florida 33708. Being the same property conveyed to Rosemary Lochhead and Joan R. Kropf from Margaret Stambaugh, as Co-Personal Representatives of the Estate of Eleanor V. Bowman by Personal Representative's Deed dated August 25, 1998, and recorded on August 27, 1998

in O.R. Book 10217, Page 2400, among the Land Records of Pinellas County, Florida. And being also the property conveyed to Rosemary Lochhead and Joan R. Kropf from J. David Bowman, as Co-Personal Representative of the Estate of Eleanor V. Bowman by Personal Representative's Deed dated August 22, 1998 and recorded August 27, 1998 in O.R. Book 1021, Page 2399, among the Land Records of Pinellas County, Florida. See also Quit Claim Deeds recorded in Book 1027, Page 2398, Book 10217, Page 2396, Book 10217, Page 2395, and Book 10217, Page 2397. Property Address: 591 Baywood Drive North, Dunedin, Florida 34698

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

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

DATED THIS 22ND DAY OF DECEMBER, 2017.
LAW OFFICES OF MANDEL, MANGANELLI & LEIDER, P.A.
Attorneys for Plaintiff
1900 N.W. Corporate Blvd., Ste. 305W
Boca Raton, FL 33431
Telephone: (561) 826-1740
Facsimile: (561) 826-1741
dmandel@dsmandel.com
BY: DANIEL S. MANDEL
FLORIDA BAR NO. 328782
Dec. 29, 2017; Jan. 5, 2018 17-07309N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN THAT TAX EASE FUNDING 2016-1 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 11199
Year of issuance 2015

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

MIDWAY-HOMESITE LOT 10 PARCEL:

27/31/16/57762/000/0100

Name in which assessed:

DEXTER P MITCHELL (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 24th day of January, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06956N

SECOND INSERTION

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

Case No. 2017 3971 CI

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

ELLEN COATES a/k/a ELLEN J. COATES; UNKNOWN SPOUSE OF ELLEN COATES a/k/a ELLEN J. COATES; EL PASADO

CONDOMINIUM ASSOCIATION, INC.; EAST LAKE WOODLANDS COMMUNITY ASSOCIATION, INC. and UNKNOWN TENANT Defendant.

NOTICE IS GIVEN pursuant to a Final Judgment dated December 14, 2017 entered in Case No. 2017 3971 CI, of the Circuit Court in and for Pinellas County, Florida, wherein ELLEN COATES a/k/a ELLEN J. COATES; EL PASADO CONDOMINIUM ASSOCIATION, INC.; and EAST LAKE WOODLANDS COMMUNITY ASSOCIATION, INC. are the Defendants, that Ken Burke, Pinellas County Clerk of Courts, will sell to the highest and best bidder for cash, at the Clerk of the Circuit Court, on January 22, 2018 at 10:00 a.m., and shall be conducted online at www.pinellas.realforeclose.com on the following described real property as set forth in the Final Judgment:

UNIT No. 1-A OF EL PASADO, A CONDOMINIUM, PHASE 1, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 5810, PAGE 335, AS AMENDED IN O.R. BOOK 5861, PAGE 1056, AND ALL EXHIBITS AND AMEND-

MENTS THEREOF, AND RECORDED IN CONDOMINIUM PLAT BOOK 78, PAGE 51, AS AMENDED IN CONDOMINIUM PLAT BOOK 80, PAGE 1, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA; TOGETHER WITH AN UNDIVIDED INTEREST IN COMMON ELEMENTS APPURTENANT THERETO.

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

NOTICE If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at Pinellas County Courthouse, 315 Court Street, Clearwater, FL 33756, (727) 464-7000, within two working days of your receipt of this notice; if you are hearing impaired, call 1-800-955-8771; if you are voice impaired, call 1-800-955-8770.

By: Leslie S. White, for the firm
Florida Bar No. 521078
Telephone 407-841-1200
Facsimile 407-423-1831
primary email:
lwhite@deanmead.com
secondary email:
bransom@deanmead.com
Dean, Mead, Egerton, Bloodworth, Capouano & Bozarth, P.A.
Attn: Leslie S. White
Post Office Box 2346
Orlando, FL 32802-2346
Dec. 29, 2017; Jan. 5, 2018 17-07303N

SECOND INSERTION

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

CASE NO.: 11-009631-CI

BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP, Plaintiff, vs.

ISABEL R. LUCIANI; UNKNOWN SPOUSE OF ISABEL R. LUCIANI; UNKNOWN OCCUPANT 1; UNKNOWN OCCUPANT 2; 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, BENEFICIARIES OR OTHER CLAIMANTS, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated September 12, 2012 and an Order Granting Assignee of Judgment and Bid, U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust's Ex-Parte Motion to Vacate Order Rescheduling Foreclosure Sale dated November 15, 2017, Cancel Foreclosure Sale Scheduled for January 11, 2018, and Rescheduling Foreclosure Sale, dated December 19, 2017, entered in Civil Case No. 11-009631-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP, Plaintiff, and ISABEL R. LUCIANI; and UNKNOWN SPOUSE OF ISABEL R. LUCIANI, are Defendants.

KEN BURKE, The Clerk of the Circuit Court, will sell to the highest bidder for cash, at www.pinellas.realforeclose.com, on the 1st day of February, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit:

LOT 66, SUN COAST ESTATES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 50 AT PAGE 34 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

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

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

Human Rights Office
400 S. Ft. Harrison Ave.,
Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
Dated: December 22, 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
17-45446
Dec. 29, 2017; Jan. 5, 2018 17-07321N

OFFICIAL COURTHOUSE WEBSITES:

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

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

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

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

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

Check out your notices on:

www.floridapublicnotices.com

Business
Observer

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION UCN: 13-8577-CO-039 CLEARWATER CASCADE HOMEOWNERS ASSOCIATION, INC., Plaintiff, vs. CONSTANCE F. GUZZO, et al Defendants.

Notice is hereby given that pursuant to Paragraph 5 of the Second Amended Final Judgment for Foreclosure Nunc Pro Tunc entered in the case pending in the County Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, Case No. 13-8577-CO-039, the Clerk of the Court, Pinellas County, shall sell the property situated in said county, described as:

UNIT #367, OF CLEARWATER CASCADE HOMEOWNERS ASSOCIATION, INC., a Florida not-for-profit corporation, 9790 – 66th Street North, Pinellas Park, Florida 33782, Parcel ID #19-30-16-16438-000-3670, according to Exhibit "B" (the "Plot Plan") of the Declaration of Master Form Occupancy Agreement as recorded in the Public Records of Pinellas County, Florida, at Book 8736, Page 1265, amended in O.R. Book 9662, Page 597, amended in O.R. Book 10419, Page 785, a/k/a: 9790 – 66th Street North, Lot 367, Pinellas Park, Florida 33782

at public sale, to the highest and best bidder for cash at 10:00 a.m. on January 23, 2018. The sale shall be conducted online at <http://www.pinellas.realforeclose.com>. Any person claiming an interest in the surplus proceeds from the sale, if any, other than the property owner as of the date of the notice, must file a claim within 60 days after the sale.

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

Dated this 20th day of December, 2017. RABIN PARKER, P.A. 28059 U.S. Highway 19 North, Suite 301 Clearwater, Florida 33761 Telephone: (727)475-5535 Facsimile: (727)723-1131 For Electronic Service: Pleadings@RabinParker.com Counsel for Plaintiff By: Mark R. Watson, Florida Bar No.: 0096166 10302-008 Dec. 29, 2017; Jan. 5, 2018 17-07248N

SECOND INSERTION

NOTICE OF ACTION (notice by publication) IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 17-009670-FD THE MATTER OF THE TERMINATION OF PARENTAL RIGHTS FOR THE PROPOSED ADOPTION OF:

MINOR CHILD V.A.M.G., DOB: 8/7/2013 TO: KRISTINA MARIA GONZALEZ, DOB: 4/10/1983 Physical description: Hispanic Female, 34 years old, 5'5" tall, approximately 125 lbs, brown eyes, brown hair

A Petition For Termination of Parental Rights and Relative Adoption of Minor Child has been filed in the Circuit Court for the Sixth Judicial in and for Pinellas County, Florida, Unified Family Court Division, 14250 49th St. No., Clearwater, FL 33762 regarding the minor child, V.A.M.G., a male child, born in Clearwater, Pinellas County, Florida on 8/7/2013. A hearing will be held on the Petition for Termination of Parental Rights for the Proposed Adoption of Minor Child on February 1, 2018 at 1:30 PM before the Honorable James V. Pierce at the Pinellas County Justice Center located at 14250 49th St. N., Clearwater, FL 33762.

This petition seeks to terminate your parental rights to the child. You are required to serve written defenses to the petition to the attorney for the petitioner, Joanne Clarie, Esquire, 1101 Pasadena Avenue South, Suite 3, South Pasadena, Florida 33707 on or before January 18, 2018, and to file the original of the written defenses with the Clerk of

the Circuit Court, 14250 49th St. No., Clearwater, FL 33762, either before service or immediately thereafter. Failure to serve and file written defenses as required may result in a judgment or order for the relief demanded, without further notice.

UNDER SECTION 63.089, FLORIDA STATUTES, FAILURE TO TIMELY FILE A WRITTEN RESPONSE TO THIS NOTICE AND PETITION WITH THE COURT AND TO APPEAR AT THIS HEARING CONSTITUTES GROUNDS UPON WHICH THE COURT SHALL END ANY PARENTAL RIGHTS YOU MAY HAVE OR ASSERT REGARDING THE MINOR CHILD.

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

Signed on Dec 21, 2017. First Publication on: December 29, 2017, in Business Observer, Pinellas County, FL

KEN BURKE Clerk of the Circuit Court By: K Jacobson Deputy Clerk Joanne Clarie, Esquire, 1101 Pasadena Avenue South, Suite 3, South Pasadena, Florida 33707 Dec. 29, 2017; Jan. 5, 12, 19, 2018 17-07315N

SECOND INSERTION

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

CASE NO.: 13-006460-CI U.S. BANK TRUST N.A. AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs.

NORMA RAMSEY; UNKNOWN SPOUSE OF NORMA RAMSEY; AND UNKNOWN OCCUPANTS, TENANTS, OWNERS, AND OTHER UNKNOWN PARTIES, INCLUDING IF A NAMED DEFENDANT IS DECEASED, THE PERSONAL REPRESENTATIVES, THE SURVIVING SPOUSE, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE DEFENDANT, AND ALL CLAIMANTS, PERSONS OR PARTIES, NATURAL OR CORPORATE, OR WHOSE EXACT LEGAL STATUS IS UNKNOWN CLAIMING UNDER ANY OF THE ABOVE NAMED DESCRIBED DEFENDANTS 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 Summary Judgment of Foreclosure IN REM dated December 19, 2017, entered in Civil Case No.: 13-006460-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK TRUST N.A. AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, and NORMA RAMSEY, 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 6th day of

February, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure IN REM, to wit:

LOT 23, BLOCK 1, TERESA GARDENS, FIRST ADDITION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 50, PAGE 75, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

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

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

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

Dated: December 22, 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 16-44440 Dec. 29, 2017; Jan. 5, 2018 17-07323N

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. 15-001034-CI U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust, Plaintiff, vs. Kenneth J. Seeberger and Angela M. Seeberger, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 29, 2017, entered in Case No. 15-001034-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust is the Plaintiff and Kenneth J. Seeberger a/k/a Kenneth Seeberger; Angela M. Seeberger a/k/a Angela Seeberger; Unknown Successor Trustee, of the 921 Orange View Dr Land Trust, dated June 22, 2012; Unknown Beneficiaries of the 921 Orange View Dr Land Trust, dated June 22, 2012; Bank of America, NA 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 17th day of January, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 24, ORANGE VIEW SUBDIVISION, ACCORDING TO THE PLAT THEREOF RECORDED IN

PLAT BOOK 50, ON PAGE(S) 57, 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 19th day of December, 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 FLCourtDocs@brockandscott.com By Jimmy Edwards, Esq. Florida Bar No. 81855 File # 14-F00457 Dec.29,2017;Jan.5,2018 17-07243N

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO. 17-002476-CI JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs.

MICHAEL HARPER A/K/A MICHAEL D. HARPER; UNKNOWN SPOUSE OF MICHAEL HARPER A/K/A MICHAEL D. HARPER; CLUBHOUSE ESTATES HOMEOWNERS ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated December 14, 2017, and entered in Case No. 17-002476-CI, of the Circuit Court of the 6th Judicial Circuit in and for PINELLAS County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and MICHAEL HARPER A/K/A MICHAEL D. HARPER; UNKNOWN SPOUSE OF MICHAEL HARPER A/K/A MICHAEL D. HARPER; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; CLUBHOUSE ESTATES HOMEOWNERS ASSOCIATION, INC.; are defendants. KEN BURKE, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PINELLAS.REALFORECLOSE.COM, at 10:00 A.M., on the 16 day of January, 2018, the following

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

LOT 132, CLUBHOUSE ESTATES OF COUNTRYSIDE UNIT THREE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 76, PAGE(S) 42 AND 43, 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 22 day of December, 2017 Eric Knopp, Esq. Bar No.: 709921 Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 17-00835 JPC Dec. 29, 2017; Jan. 5, 2018 17-07307N

SECOND INSERTION

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

CASE NO.: 15-000222-CI U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-FF1, Plaintiff, vs. MICHAEL A. CUDNOSKI, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated November 2, 2017, and entered in Case No. 15-000222-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which U.S. Bank National Association, as Trustee, successor in interest to Bank of America, National Association, as Trustee, successor by merger to LaSalle Bank National Association, as Trustee for Merrill Lynch Mortgage Investors Trust, Mortgage Loan Asset-Backed Certificates, Series 2006-FF1, is the Plaintiff and Michael A. Cudnoski, Unknown Party #1 nka Maleik Jones, Unknown Tenant #2 nka Roderick Wilson, 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 17th day of January, 2018, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 9, BLOCK 59, LEWIS ISLAND SUBDIVISION SECTION THREE, ACCORDING

TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 50, PAGE 54 AND 55 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. 100 38TH AVE SE, SAINT PETERSBURG, FL 33705

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

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

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

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

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

Dated in Hillsborough County, Florida, this 21st day of December, 2017. Lynn Vouis, Esq. FL Bar # 870706 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com AH-14-165632 Dec. 29, 2017; Jan. 5, 2018 17-07290N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION Ref #17-010664-ES In re: Estate of BENJAMIN H. RYMOVICH, JR., Deceased.

The name of the decedent, the designation of the court in which the administration of this estate is pending, and the file number are indicated above. The address of the court is Pinellas County Courthouse, 315 Court Street, Clearwater, Florida 33756. The name and address of the personal representative and the personal representative's attorney are indicated below.

If you have been served with a copy of this notice and you have any claim or demand against the decedent's estate, even if that claim is 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 TWO YEARS AFTER DECEDENT'S DEATH.

The date of death of the decedent is September 10, 2017

The date of first publication of this notice is December 29, 2017

Personal Representative: SANDRA SCOTT-MOONEY 334 East Lake Road, #347 Palm Harbor, FL 34685

Attorney for Personal Representative: NICOLAS S. ROBINSON, ESQ. 8130 - 66th St. N., Suite 3

Pinellas Park, FL 33781 Service: efile@rightingwrongsfllorida.com

Email: nick@rwlaw.org Ph: #727/490-8612; Fx: #855/215-3746

Bar #: 88797 Dec. 29, 2017; Jan. 5, 2018 17-07255N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 17010343ES IN RE: ESTATE OF LOTTIE KUCK Deceased.

The administration of the estate of LOTTIE KUCK, deceased, whose date of death was November 5, 2017, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court St., 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 December 29, 2017.

Personal Representative: DAVID J. WOLLINKA 10015 Trinity Blvd., Suite 101 Trinity, Florida 34655

Attorney for Personal Representative: DAVID J. WOLLINKA Attorney

Florida Bar Number: 608483 WOLLINKA, WOLLINKA & DODDRIDGE

10015 TRINITY BLVD, SUITE 101 TRINITY, FL 34655

Telephone: (727) 937-4177 Fax: (727) 478-7007

E-Mail: pleadings@wollinka.com Secondary E-Mail: cyndi@wollinka.com

Dec. 29, 2017; Jan. 5, 2018 17-07284N

SECOND INSERTION

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

CASE NO.: 16-007679-CI U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST, Plaintiff, vs.

UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER, OR AGAINST THE ESTATE OF CHARLES M. COLLINS, DECEASED; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order of Final Judgment. Final Judgment was awarded on November 30, 2017 in Civil Case No. 16-007679-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST is the Plaintiff, and UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER, OR AGAINST THE ESTATE OF CHARLES M. COLLINS, DECEASED; HOUSEHOLD FINANCE CORPORATION III; JAMES CHARLES COLLINS; PATRICK EDWARD COLLINS; OLIVER J. COLLINS, JR.; 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.pinellas.realforeclose.com on January 22, 2018 at 10:00 AM EST the following described real property as

set forth in said Final Judgment, to wit:

LOT 5, LESS THE WEST 11 FEET THEREOF, AND THE WEST 31 FEET OF LOT 4, REPLAT BLOCK 4 OAKRIDGE ESTATES, ACCORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK 9, PAGE 109, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 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 15th day of December, 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 T. Peck FL Bar No. 88774

For Susan Sparks, Esq. FBN: 33626

Primary E-Mail: ServiceMail@aldridgepite.com 1143-536B

Dec. 29, 2017; Jan. 5, 2018 17-07264N

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 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 21st day of February, 2018 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 pro-

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

Lisa Woodburn, Esq.
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@mcacalla.com
Fla. Bar No.: 11003
5594906
13-07539-4
Dec. 29, 2017; Jan. 5, 2018

17-07261N

SECOND INSERTION

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

CIVIL DIVISION: DIV 13
CASE NO.: 5213001226 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. F MORGAN SCARRITT III A/K/A FRANCIS M. SCARRITT A/K/A F MORGAN SCARRITT; FMS 480, LLC; ONEWEST BANK, FSB SUCCESSOR TO INDYMAC FEDERAL BANK, FSB F/K/A INDYMAC BANK, FSB; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 22nd day of August, 2017, and entered in Case No. 5213001226, of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and F MORGAN SCARRITT III A/K/A FRANCIS M. SCARRITT A/K/A F MORGAN SCARRITT; FMS 480, LLC; ONEWEST BANK, FSB SUCCESSOR TO

INDYMAC FEDERAL BANK, FSB F/K/A INDYMAC BANK, FSB; 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 23rd day of January, 2018, 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 11, BLOCK 1, FIRST ADDITION ISLE OF PALMS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 38, PAGES 62 AND 63, 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 22 day of DEC, 2017.

By: Christine Hall, Esq.
Bar Number: 103732
Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clelegalgroup.com
10-49128
Dec. 29, 2017; Jan. 5, 2018

17-07313N

SECOND INSERTION

PUBLICATION OF HEARING STATE OF MICHIGAN JUDICIAL CIRCUIT - FAMILY DIVISION 35TH SHIAWASSEE COUNTY **CASE NO. 17-14015 NA PETITION NO. 17-000251**
IN THE MATTER OF: HUNTER EDGE
TO: JOHN RAY EDGE
A PETITION HAS BEEN FILED IN THE SHIAWASSEE FAMILY COURT

TO TAKE JURISDICTION OF THE LISTED MINOR. A PRELIMINARY HEARING WILL BE CONDUCTED BY THE COURT ON 01/09/2018 AT 10:00 A.M. IN THE 35TH CIRCUIT COURT/FAMILY DIVISION, 110 EAST MACK STREET, CORUNNA, MICHIGAN 48817. BEFORE THE FAMILY COURT REFEREE PATRICIA STEVENS.

IT IS THEREFORE ORDERED THAT JOHN RAY EDGE PERSONAL-

LY APPEAR BEFORE THE COURT AT THE TIME AND PLACE STATED ABOVE.

THIS HEARING MAY RESULT IN TERMINATION OF YOUR PARENTAL RIGHTS REGARDING SAID MINOR.

35TH CIRCUIT COURT - FAMILY DIVISION
110 E MACK ST.,
CORUNNA, MI 48817
December 29, 2017 17-07230N

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. 16-007554-CI DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH4 ASSET BACKED PASS-THROUGH CERTIFICATES SERIES 2007-CH4, Plaintiff, vs. DAWN BREWSTER, et al. Defendant(s).**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 06, 2017, and entered in 16-007554-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH4 ASSET BACKED PASS-THROUGH CERTIFICATES SERIES 2007-CH4 is the Plaintiff and DAWN BREWSTER; UNKNOWN SPOUSE OF DAWN BREWSTER N/K/A TOM TURNER; CITY OF DUNEDIN, 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 January 22, 2018, the following described property as set forth in said Final Judgment, to wit:

A PORTION OF LOT 2, BLOCK A, CONCORD GROVES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED

ED IN PLAT BOOK 76, PAGE 72, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHWEST CORNER OF LOT 2, BLOCK A, FOR A POINT OF BEGINNING THENCE RUN NORTH 0 DEGREES 33 MINUTES 53 SECONDS WEST, ALONG THE WEST LOT LINE OF SAID LOT 2, BLOCK A, 128.70 FEET TO A POINT ON THE SOUTHERLY RIGHT-OF-WAY OF S.R. NO. 580; THENCE SOUTH 89 DEGREES 11 MINUTES 12 SECONDS EAST, 70.99 FEET; THENCE SOUTH 21 DEGREES 47 MINUTES 47 SECONDS EAST, 104.20 FEET ALONG A LINE AS SET FORTH IN O.R. BOOK 4791 PAGE 2064; THENCE BY A CURVE CONCAVE TO THE SOUTHEAST HAVING A RADIUS OF 45.00 FEET, AN ARC OF 41.78 FEET, A CHORD OF 40.29 FEET, BEARING SOUTH 41 DEGREES 36 MINUTES 23 SECONDS WEST, TO THE SOUTHWEST CORNER OF SAID LOT 2, BLOCK A; THENCE SOUTH 89 DEGREES 26 MINUTES 07 SECONDS WEST, ALONG THE SOUTHERLY LOT LINE OF SAID LOT 2, BLOCK A, 81.65 FEET TO THE POINT OF BEGINNING, LESS THE PORTION TAKEN FOR S.R. NO. 580 BY DEED RECORDED IN O.R. BOOK 5904 PAGE 590, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 1060 CONCORD DR W, DUNEDIN, FL

34698
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

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 26 day of December, 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
14-95622 - AnO
Dec. 29, 2017; Jan. 5, 2018

17-07332N

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. 52-2017-CA-001829 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. BETHANY A. MANCHESTER A/K/A BETHANY MANCHESTER, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered December 18, 2017 in Civil Case No. 52-2017-CA-001829 of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clearwater, Florida, wherein NATIONSTAR MORTGAGE LLC is Plaintiff and BETHANY A. MANCHESTER A/K/A BETHANY MANCHESTER, 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 7TH day of February, 2018 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 16, Block 1, Paradise Park Manor, as recorded in map or plat thereof as recorded in Plat Book 40, Page 65, Public Records of Pinellas County, Florida.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

Lisa Woodburn, Esq.
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@mcacalla.com
Fla. Bar No.: 11003
5723653
17-00371-2
Dec. 29, 2017; Jan. 5, 2018

17-07262N

SECOND INSERTION

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

CASE NO.: 2012-010435-CI THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2007-10, Plaintiff, vs. RICHARD C. WILLIAMS, et al., Defendants.

NOTICE IS GIVEN that, in accordance with the Uniform Final Judgment of Foreclosure entered on December 7, 2017, in the above-styled cause, Ken Burke, Pinellas county clerk of court shall sell to the highest and best bidder for cash on January 22, 2018 at 10:00 A.M., at www.pinellas.realforeclose.com, the following described property: LOT 12, BLOCK 6, FIRST SECTION LELLMAN HEIGHTS, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGES 15, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 3611 52ND AVENUE NORTH, 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.

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. 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.

Dated: December 20, 2017
Michelle A. DeLeon, Esquire
Florida Bar No.: 68587
Quintairos, Prieto, Wood & Boyer, P.A.
255 S. Orange Ave., Ste. 900
Orlando, FL 32801-3454
(855) 287-0240
(855) 287-0211 Facsimile
E-mail: servicecopies@qpwbaw.com
E-mail: mdeleon@qpwbaw.com
Matter # 81550
Dec. 29, 2017; Jan. 5, 2018

17-07249N

SECOND INSERTION

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

CASE NO: 17-006970-CO AUTUMN WOODS HOMEOWNERS' ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs. REX W. HASLAM; JULIE MAURINE HASLAM; AND UNKNOWN TENANT(S), Defendants.

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

Lot 12, AUTUMN WOODS - UNIT 1, according to the Plat thereof as recorded in Plat Book 78, Pages 93 and 94, of the Public Records of Pinellas County, Florida, and any subsequent amendments to the aforesaid. Property Address: 2949 Greenleaf Court, Palm Harbor, FL 34683 at public sale, to the highest and best bidder, for cash, via the Internet at www.pinellas.realforeclose.com at 10:00 A.M. on January 19, 2018.

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

IF YOU ARE A SUBORDINATE LIENHOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) MANKIN LAW GROUP
BRANDON K. MULLIS, Esq.
Email: Service@MankinLawGroup.com
Attorney for Plaintiff
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
(727) 725-0559
FBN: 23217
Dec. 29, 2017; Jan. 5, 2018 17-07245N

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.: 12-010358-CI WELLS FARGO BANK, N.A. Plaintiff, vs. KENNETH VANCE, et al Defendants.**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated September 29, 2017, and entered in Case No. 12-010358-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein WELLS FARGO BANK, N.A., is Plaintiff, and KENNETH VANCE, 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 31 day of January, 2018, the following described property as set forth in said Final Judgment, to wit: Lot 11, BLOCK 21, SKYVIEW TERRACE FIRST ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 50, PAGES 29 THROUGH 31, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

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

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

Dated: December 18, 2017
Phelan Hallinan Diamond & Jones, PLLC
Attorneys for Plaintiff
2001 NW 64th Street
Suite 100
Fl. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
By: Heather J. Koch
Phelan Hallinan Diamond & Jones, PLLC
PH # 50908
Dec. 29, 2017; Jan. 5, 2018 17-07244N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 OF THE FLORIDA STATUTES IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA. **CASE No. 15-005151-CI CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST 4, Plaintiff, vs. SAUL, RACHAEL, et al., Defendants.**

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 15-005151-CI of the Circuit Court of the 6TH Judicial Circuit in and for PINELLAS County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST, Plaintiff, and SAUL, RACHAEL, et al., are Defendants, Clerk of the Circuit Court, Ken Burke, will sell to the highest bidder for cash at, WWW.PINELLAS.REALFORECLOSE.COM, at the hour of 10:00 AM, on the 22nd of January, 2018, the following described property: LOT 56, THE MANORS OF FOREST LAKES, ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 82, PAGE(S) 54 THROUGH 56, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

IMPORTANT
If you are a person with a disability who 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 20 day of DEC, 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: Phillip Lastella
FBN 125704
For Karissa Chin-Duncan, Esq.
Florida Bar No. 98472
27528.0366 /ASaavedra
Dec. 29, 2017; Jan. 5, 2018 17-07259N

SECOND INSERTION

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

CASE NO.: 17-007034-CO-42 MIDWAY AM/CAN HOME OWNERS, INC., a Florida corporation, Plaintiff, vs. JAMES A. EGELAND, Deceased; et al, Defendants.

NOTICE IS HEREBY GIVEN, pursuant to the Order of Final Judgment entered in this cause, in the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein MIDWAY AM/CAN HOME OWNERS, INC., is the Plaintiff, and JAMES A. EGELAND, Deceased, is the Defendant. Ken Burke as the Clerk of Circuit Court will sell to the highest and best bidder for cash as www.pinellas.realforeclose.com, at 10:00 a.m. on Thursday, February 1, 2018, the following described property as set forth in said Final Judgment, to wit:

Unit #H-1, of MIDWAY TRAILER COURT, A COOPERATIVE, according to Exhibit "A", (plot plan) of the Master Occupancy Agreement as (if recorded) recorded in Official Records Book 8620, at pages 2253 through 2286 of the Public Records of Pinellas County, Florida, commonly known as MIDWAY TRAILER COURT, 12674 Seminole Boulevard, Largo, Florida, parcel I.D.#10-30-15-57790-008-0010, for a term of years expiring January 3, 2090, together with the mobile home situated thereon (hereinafter referred to as "the property").

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

THIS NOTICE SHALL BE PUBLISHED IN THE BUSINESS OBSERVER ONCE A WEEK FOR TWO CONSECUTIVE WEEKS, THE SECOND PUBLICATION BEING AT LEAST FIVE DAYS BEFORE THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.
Bryan K. McLachlan, Esquire
10823 70th Avenue North
P. O. Box 7427
Seminole, FL 33775
Dec. 29, 2017; Jan. 5, 2018 17-07280N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 16-004840-CI
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,
Plaintiff, vs.
SAY HOUY GRIFFIN A/K/A SAY H. GRIFFIN; UNKNOWN SPOUSE OF SAY HOUY GRIFFIN A/K/A SAY H. GRIFFIN; CHEY RATH PRANG NGIN; UNKNOWN SPOUSE OF CHEY RATH PRANG NGIN; PORTFOLIO RECOVERY ASSOCIATES, 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 December 14, 2017, entered in Civil Case No.: 16-004840-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 SAY HOUY GRIFFIN A/K/A SAY H. GRIFFIN; CHEY RATH PRANG NGIN; PORTFOLIO RECOVERY ASSOCIATES, LLC; and ALL OTHER UNKNOWN PARTIES, including, if a named Defendant is deceased, the personal representatives, the surviving spouse, heirs, devisees, grantees, creditors, and all other parties claiming, by, through, under or against that Defendant, and all claimants, persons or parties, natural or corporate, or whose exact legal status is unknown, claiming under any of the above named or described Defendants, 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 19th day of March, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit:
 LOT 15, OF COUNTRYSIDE TRACT 90, PHASE 1, ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 82, PAGES 57, 58, 59, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail

to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.
 If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:
 Human Rights Office
 400 S. Ft. Harrison Ave., Ste. 500
 Clearwater, FL 33756
 Phone: 727.464.4062 V/TDD
 Or 711 for the hearing impaired
 Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
 Dated: December 21, 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
 16-43154
 Dec. 29, 2017; Jan. 5, 2018
 17-07320N

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. 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 14TH day of February, 2018 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

UNIT 505, IN COMMODORE HOUSE OF CLEARWATER POINT NO. 7, A CONDOMINIUM ACCORDING TO THE PLAT THEREOF AS RECORDED IN CONDOMINIUM PLAT BOOK 20, PAGES 3,4, 5 AND 6 OF THE PUBLIC RECORDS OF PINELLAS COUNTY FLORIDA TOGETHER WITH ALL APPURTENANCES TO SAID UNIT, INCLUDING THE APPURTENANT UNDIVIDED FRACTIONAL INTEREST IN THE COMMON ELEMENTS, ACCORDING TO THE DECLARATION OF CONDOMINIUM 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 or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.
 Lisa Woodburn, Esq.
 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
 Dec. 29, 2017; Jan. 5, 2018
 17-07263N

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. 12-006688-CI
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
MARK MANCUSO A/K/A MARK R. MANCUSO, et al.
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 30, 2017, and entered in 12-006688-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY AMERICAS, AS TRUSTEE FOR MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-QO4 is the Plaintiff and MARK MANCUSO A/K/A MARK R. MANCUSO; UNKNOWN SPOUSE OF MARK MANCUSO A/K/A MARK R. MANCUSO; LORI A. MANCUSO; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. (MIN#100062604277920726); STATE OF FLORIDA DEPARTMENT OF REVENUE; CLERK OF 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 January 24, 2018, the following described property as set forth in said Final Judgment, to wit:
 LOT 14, CRYSTAL ISLAND FIRST ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 53, PAGE 35, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 559 LILLIAN DR, SAINT PETERSBURG, FL 33708
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 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 19 day of December, 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
 14-51044 - MoP
 Dec. 29, 2017; Jan. 5, 2018
 17-07265N

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.: 16-003465-CI
BANK OF AMERICA, N.A.,
Plaintiff, vs.
CHARLES FORINGER A/K/A CHARLES M. FORINGER; et al.,
Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on November 8, 2017 in Civil Case No. 16-003465-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and CHARLES FORINGER A/K/A CHARLES M. FORINGER; TONYA FORINGER A/K/A TONYA D. FORINGER A/K/A TONYA D. FORINGER-WRIGHT; 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, Ken Burke, CPA will sell to the highest bidder for cash at www.pinellas.realforeclose.com on January 22, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 15, BLOCK 16, MEADOW LAWN-SECOND ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF, AS THE SAME IS RECORDED IN PLAT BOOK 32, PAGE 43, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 IMPORTANT
 AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 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 21 day of December, 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: Andrew Scolaro
 FBN 44927
 Susan Sparks, Esq.
 FBN: 33626
 Primary E-Mail:
 ServiceMail@aldridgepite.com
 1571-001B
 Dec. 29, 2017; Jan. 5, 2018
 17-07286N

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION
CASE NO. 13-001585-CI
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA")
Plaintiff, vs.
PATTI J. THOMPSON; UNKNOWN SPOUSE OF PATTI THOMPSON; JPMORGAN CHASE BANK, NATIONAL ASSOCIATION;
CYNTHIA DUTKIEWICZ;
EDWARD DUTKIEWICZ;
HORNERXPRESS - TAMPA BAY, INC; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY;
Defendant(s)
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 1, 2017, and entered in Case No. 13-001585-CI, of the Circuit Court of the 6th Judicial Circuit in and for PINELLAS County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA") is Plaintiff and PATTI J. THOMPSON; UNKNOWN SPOUSE OF PATTI THOMPSON; CYNTHIA DUTKIEWICZ; EDWARD DUTKIEWICZ; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; JPMORGAN CHASE BANK, NATIONAL ASSOCIATION; HORNERXPRESS - TAMPA BAY, INC; are defendants. KEN BURKE, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PINELLAS.REALFORECLOSE.COM, at 10:00 A.M., on the 22 day of January, 2018, the following described property as set forth in said Final Judgment, to wit:
 THE SOUTH 24 FEET OF LOT

5 AND THE NORTH 26 FEET OF LOT 6, LESS AND EXCEPT THE EAST 40 FEET THEREOF, BLOCK 1, STARR AND SAVERY'S ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 97, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, OF WHICH PINELLAS COUNTY WAS FORMERLY A PART.
 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 1 day of December, 2017
 By: Sheree Edwards, Esq.
 Fla. Bar No.: 0011344
 Submitted by:
 Kahane & Associates, P.A.
 8201 Peters Road, Ste.3000
 Plantation, FL 33324
 Telephone: (954) 382-3486
 Telefacsimile: (954) 382-5380
 Designated service email:
 notified@kahaneandassociates.com
 File No.: 12-09216 SET
 Dec. 29, 2017; Jan. 5, 2018
 17-07302N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 16-007755-CI
U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE ON BEHALF OF AND WITH RESPECT TO AJAX MORTGAGE LOAN TRUST 2016-C,
SERIES 2016-C,
Plaintiff, vs.
JENNIFER E. JOHNSON A/K/A JENNIFER JOHNSON FEEGEL A/K/A JENNIFER ESTELLE JOHNSON; UNKNOWN SPOUSE OF JENNIFER E. JOHNSON A/K/A JENNIFER JOHNSON FEEGEL A/K/A JENNIFER ESTELLE JOHNSON; 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 December 19, 2017, entered in Civil Case No.: 16-007755-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE ON BEHALF OF AND WITH RESPECT TO AJAX MORTGAGE LOAN TRUST 2016-C, MORTGAGE-BACKED NOTES, SERIES 2016-C, Plaintiff, and JENNIFER E. JOHNSON A/K/A JENNIFER JOHNSON FEEGEL A/K/A JENNIFER ESTELLE JOHNSON, 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 18th day of April, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit:
 LOT 1, BLOCK 17, SECOND

ADD'N TO THE LONE PALM BEACH, ACCORDING TO THE PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR PINELLAS COUNTY, FLORIDA, RECORDED IN PLAT BOOK 20, PAGE 72, SAID LANDS SITUATE, LYING AND BEING IN PINELLAS COUNTY, FLORIDA.
 If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.
 If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:
 Human Rights Office
 400 S. Ft. Harrison Ave., Ste. 500
 Clearwater, FL 33756
 Phone: 727.464.4062 V/TDD
 Or 711 for the hearing impaired
 Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
 Dated: December 22, 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
 16-43993
 Dec. 29, 2017; Jan. 5, 2018
 17-07322N

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 16-007560-CI
WELLS FARGO BANK NATIONAL ASSOCIATION AS TRUSTEE FOR BANC OF AMERICA ALTERNATIVE LOAN TRUST 2004-4 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2004-4,
Plaintiff, vs.
DENNIS DONOVAN A/K/A DENNIS J. DONOVAN, et al.
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 24, 2017, and entered in 16-007560-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein WELLS FARGO BANK NATIONAL ASSOCIATION AS TRUSTEE FOR BANC OF AMERICA ALTERNATIVE LOAN TRUST 2004-4 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2004-4 is the Plaintiff and DENNIS DONOVAN A/K/A DENNIS J. DONOVAN; UNKNOWN SPOUSE OF DENNIS DONOVAN A/K/A DENNIS J. DONOVAN N/K/A ANN DONOVAN; PETER BAZZINI; DORIS BAZZINI; CACH, LLC; JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, BY ACQUISITION OF ASSETS FROM THE FDIC, WASHINGTON MUTUAL BANK F/K/A WASHINGTON MUTUAL BANK, F.A are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 24, 2018, the following described property as set forth in said Final Judgment, to wit:
 LOTS 19 AND 20, BLOCK 10, ROOSEVELT GROVES, ACCORDING TO THE PLAT

THEREOF AS RECORDED IN PLAT BOOK 17, PAGE 18, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 Property Address: 650 NE 7TH AVE, LARGO, FL 33770
 Any person claiming an interest in the surplus from the sale, if 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 19 day of December, 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
 16-216470 - MoP
 Dec. 29, 2017; Jan. 5, 2018
 17-07267N

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PINELLAS COUNTY CIVIL DIVISION
Case No. 52-2017-CA-006782
Division 19
U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CIT
Plaintiff, vs.
UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS AND TRUSTEES OF LUCILLE ISABEL MOORE A/K/A LUCILLE I. MOORE, DECEASED, JEANNE L. EGGER, KNOWN HEIR OF LUCILLE ISABEL MOORE A/K/A LUCILLE I. MOORE, DECEASED, JOHNNIE L. LINGEBACH, KNOWN HEIR OF LUCILLE ISABEL MOORE A/K/A LUCILLE I. MOORE, DECEASED, et al.
Defendants.
 TO: UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS AND TRUSTEES OF LUCILLE ISABEL MOORE A/K/A LUCILLE I. MOORE, DECEASED CURRENT RESIDENCE UNKNOWN
 You are notified that an action to foreclose a mortgage on the following property in Pinellas County, Florida:
 LOT 1 AND 3, OF A REPLAT OF BLOCK A OF OAK HILLS SUBDIVISION, ACCORDING TO THE PAT THEREOF, AS RECORDED IN PLAT BOOK 26, AT PAGE 5, LESS THAT PART IN O.R. BOOK 9256, PAGE 1367, ALL OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 commonly known as 915 N HIGHLAND AVE, CLEARWATER, FL 33755 has been filed against you and you are required to serve a copy of your writ-

ten defenses, if any, to it on Jennifer M. Scott of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 1/29/18, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint.
 AMERICANS WITH DISABILITIES ACT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated: DEC 19, 2017.
 CLERK OF THE COURT
 Honorable Ken Burke
 315 Court Street
 Clearwater, Florida 33756
 By: LORI POPPLER
 Deputy Clerk
 Jennifer M. Scott
 Kass Shuler, P.A.
 plaintiff's attorney
 P.O. Box 800
 Tampa, Florida 33601
 (813) 229-0900
 327878/1700940/laa1
 Dec. 29, 2017; Jan. 5, 2018
 17-07250N

SECOND INSERTION

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

CASE NO. 09-19738-CI FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA"), Plaintiff, vs. ROBERTO CASTRO AND GEORGINA CASTRO, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 14, 2017, and entered in 09-19738-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA") is the Plaintiff and ROBERTO CASTRO; GEORGINA CASTRO are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 23, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 29, BLOCK F, NORTH BAY HILLS REPLAT, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 75, PAGE 95 THROUGH 97 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 3123 TEAL TER, SAFETY HARBOR, FL 34695

Any person claiming an interest in the surplus from the sale, if 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 22 day of December, 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: Philip Stecco, Esquire Florida Bar No. 108384 Communication Email: pstecco@rasflaw.com 13-27289 - AnO Dec. 29, 2017; Jan. 5, 2018

17-07333N

SECOND INSERTION

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

Case #: 52-2009-CA-014450 DIVISION: 7

Wells Fargo Bank, N.A., as Trustee for Wamu Mortgage Pass-Through Certificates Series 2005-PR1 Trust Plaintiff, vs.-

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

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2009-CA-014450 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Wells Fargo Bank, N.A., as Trustee for Wamu Mortgage Pass-Through Certificates Series 2005-PR1 Trust, Plaintiff and Jacob Herman 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 16, 2018, the following described property as set forth in said Final Judgment, to-wit:

LOT 7, MAYFAIR VILLAS OF HOWARD PARK, AS RECORD-

ED IN PLAT BOOK 123, PAGE 33, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

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

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

ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. 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 09-148411 FC01 W50 Dec. 29, 2017; Jan. 5, 2018

17-07260N

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. 16-004031-CI FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs.

THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF NINA FESH, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 24, 2017, and entered in 16-004031-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 is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF NINA FESH, DECEASED; TOWN APARTMENTS, INC., NO. 9, A CONDOMINIUM are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 24, 2018, the following described property as set forth in said Final Judgment, to wit:

CONDOMINIUM PARCEL: UNIT NO. M-16, OF TOWN APARTMENTS NO. 9, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 1, PAGE(S) 63 AND 64, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN O.R.

BOOK 2504, PAGE 363 ET SEQ., TOGETHER WITH SUCH ADDITIONS AND AMENDMENTS TO SAID DECLARATION AND CONDOMINIUM PLAT AS FROM TIME TO TIME MAY BE MADE AND TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. ALL AS RECORDED IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 2011 58TH AVE N APT 16 M, 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 19 day of December, 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 16-016287 - MoP Dec. 29, 2017; Jan. 5, 2018

17-07266N

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. 13-004798-CI

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HARBORVIEW MORTGAGE LOAN TRUST, MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2007-5, Plaintiff, vs. ERIC BAIRD, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 14, 2017, and entered in 13-004798-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HARBORVIEW MORTGAGE LOAN TRUST, MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2007-5 is the Plaintiff and ERIC BAIRD; KELLY BAIRD; DEBAYLO MARINE INC. are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 16, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 63, BLOCK "I", BELLE VISTA POINT 2ND ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 43, PAGE 35, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 362 41ST AVENUE, ST. PETERSBURG

BEACH, 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.

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 22 day of December, 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 13-01782 - AnO Dec. 29, 2017; Jan. 5, 2018

17-07306N

SECOND INSERTION

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

CASE NO. 17-001924-CI

US BANK NATIONAL ASSOCIATION; Plaintiff, vs.

UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JACK T. DEREMER AKA JACK THOMAS DEREMER, DECEASED, ET AL; Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated December 14, 2017, in the above-styled cause, the Clerk of Court, Ken Burke will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, on January 22, 2018 at 10:00 am the following described property:

LOT 116, GULL-AIRE VILLAGE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 77, PAGES 40 THROUGH 44, INCLUSIVE, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA; TOGETHER WITH THAT CERTAIN MANUFACTURED HOME DESCRIBED AS A 1991 CHAN SERIAL NUMBER CH12553A AND CH12553B. Property Address: 116 E DOLPHIN DRIVE E., OLDSMAR, FL 34677

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. for Electronic ADA Accommodation Request; go to: <http://www.pinellascounty.org/forms/ada-courts.htm>

WITNESS my hand on 12/21, 2017. Matthew M. Slowik, Esq. FBN 92553 Attorneys for Plaintiff Marinosci Law Group, P.C. 100 West Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Phone: (954)-644-8704; Fax (954) 772-9601 ServiceFL@mlg-defaultlaw.com ServiceFL2@mlg-defaultlaw.com 17-02773-FC Dec. 29, 2017; Jan. 5, 2018

17-07293N

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. 16-006746-CI

NATIONSTAR MORTGAGE 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 MARILYN A MERRICK, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 24, 2017, and entered in 16-006746-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MARILYN A MERRICK, DECEASED; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR HOMEEXPRESS LENDING, INC.; BELLEAIR FOREST CONDOMINIUM, INC.; CHASE BANK USA, NATIONAL ASSOCIATION; LINDA C. MERRICK A/K/A LINDA CAROL MERRICK F/K/A LINDA MORTILLARO are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on January 24, 2018, the following described property as set forth in said Final Judgment, to wit:

THAT CERTAIN PARCEL CONSISTING OF UNIT 242, BUILDING 1, AS SHOWN ON CONDOMINIUM PLAT OF BELLEAIR FOREST, A CONDOMINIUM, ACCORDING TO CONDOMINIUM PLAT BOOK 41 PAGES 76 THROUGH 84, INCLUSIVE, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA; AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM FILED MAY 2, 1980

IN O.R. BOOK 5018 PAGE 1660 THROUGH 1712, INCLUSIVE, AS AMENDED IN O.R. BOOK 5055 PAGES 553 THROUGH 563, INCLUSIVE, ALL OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA; TOGETHER WITH THE EXHIBITS ATTACHED-THERETO AND MADE A PART THEREOF; AND TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. Property Address: 701 POINSETTIA RD #242, BELLEAIR, 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.

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 19 day of December, 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 16-190210 - MoP Dec. 29, 2017; Jan. 5, 2018

17-07336N

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. 16-007021-CI REGIONS BANK, SUCCESSOR BY MERGER WITH AMSOUTH BANK, Plaintiff, vs.

MARILYN D. MITCHELL A/K/A MARILYN MITCHELL, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 05, 2017, and entered in 16-007021-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein REGIONS BANK, SUCCESSOR BY MERGER WITH AMSOUTH BANK is the Plaintiff and MARILYN D. MITCHELL A/K/A MARILYN MITCHELL; UNKNOWN SPOUSE OF MARILYN D. MITCHELL A/K/A MARILYN MITCHELL; CACH, LLC; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF THE COURT IN AND FOR PINELLAS COUNTY, FLORIDA; HOME-DEPOT; CITY OF ST. PETERSBURG, FLORIDA; THE HOUSING AUTHORITY OF ST. PETERSBURG, 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 January 19, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 6, WAYSIDE SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE 42, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, OF WHICH PINELLAS COUNTY WAS FORMERLY

A PART. Property Address: 1215 19TH AVENUE SOUTH, SAINT PETERSBURG, FL 33705

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

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 21 day of December, 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 16-121047 - AnO Dec. 29, 2017; Jan. 5, 2018

17-07305N

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. 15-006639-CI U.S. Bank National Association, as Trustee for Structured Asset Investment Loan Trust Mortgage Pass-Through Certificates, Series 2005-10, Plaintiff, vs.

David Borquez and Elizabeth Borquez, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 6, 2017, entered in Case No. 15-006639-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 Structured Asset Investment Loan Trust Mortgage Pass-Through Certificates, Series 2005-10 is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Elizabeth Borquez, Deceased; David Borquez; Rosario Guameri; Barclays Bank Delaware; Barrington Hills Homeowners Association, Inc.; Cecily Corinne Borquez; Marissa Marie Borquez; Nadia Borquez, a minor in the care of his father and natural guardian David Frank Borquez; Nico Borquez, a minor in the care of his father and natural guardian David Frank Borquez 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 22nd day of January, 2018,

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

LOT 70, BARRINGTON HILLS, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 70, PAGES 57, 58, AND 59, 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 21 day of December, 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 # 15-F01913 Dec. 29, 2017; Jan. 5, 2018

17-07285N

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 TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-5518-ES
IN RE: ESTATE OF
PHILIP J. DOMBEK aka
PHILIP JOHN DOMBEK, JR.,
aka PHILIP J. DOMBEK, JR.,
Deceased.

The administration of the estate of PHILIP J. DOMBEK aka PHILIP JOHN DOMBEK, JR., aka PHILIP J. DOMBEK, JR., whose date of death was May 02, 2017; and is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is St. Petersburg Judicial Building, 545 First Ave. N., Room 103, 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 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 is December 29, 2017.

Personal Representative:
Robert Totman Wolever,
403 Gulf Way, Unit 403,
St. Pete Beach, FL 33706

Attorney for Petitioner:
David J. Simmons, Esq.,
Florida Bar No. 0784974;
Mailing Address:
4690 Munson Street NW,
Suite B,
Canton, OH 44718
(330) 499-8899.
Dec. 29, 2017; Jan. 5, 2018

17-07340N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-008800-ES
Division Probate
IN RE: ESTATE OF
KENNETH F. SEANER
Deceased.

The administration of the estate of KENNETH F. SEANER, deceased, whose date of death was July 20, 2017; is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 114, Clearwater, FL 33759. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: December 29, 2017.

DAVID SEANER
Personal Representative
27 Dennybrooke Lane
West Seneca, NY 14224

DONALD R. PEYTON
Attorney for Personal Representative
Email: peytonlaw@yahoo.com
Secondary Email:
peytonlaw2@mail.com
Florida Bar No. 516619;
SPN#63606
PEYTON LAW FIRM, P.A.
7317 Little Road
New Port Richey, FL 34654
Telephone: 727-848-5997
Dec. 29, 2017; Jan. 5, 2018

17-07240N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
Clerk Case # 17-010494 ES
UCN# 522017CP010494ES
IN RE: ESTATE OF
ALBERT A. NOVAK
Deceased

The administration of the estate of ALBERT A. NOVAK, deceased, whose date of death was August 4, 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 December 29, 2017.

Personal Representative:
GUDRUN NOVAK
4819 Huntleigh Drive
Sarasota, Florida 34233

Attorney for Personal Representative:
Robert P.M. Nordstrom
Florida Bar Number: 605077
PO Box 11552
3656 First Avenue N.
St. Petersburg, FL 33713
Telephone: (727) 742-2274
Fax: (727) 323-5982
E-Mail: bob@nordstromlegal.com
Secondary E-Mail:
sandpr70@gmail.com
Dec. 29, 2017; Jan. 5, 2018

17-07335N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-6407
Division Probate
IN RE: ESTATE OF
DANIEL E STEWART,
Deceased.

The administration of the estate of Daniel E Stewart, deceased, whose date of death was March 5, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is Pinellas County Circuit Court, 315 Court St., Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is December 29, 2017.

Personal Representative:
William J. Dahm
10251 Hague Road
Indianapolis, IN 46256

Attorney for Personal Representative:
Lisa M. Glenn
E-Mail Addresses:
lglenn@galbraith.law
Florida Bar No. 74765
Galbraith, PLLC
9045 Strada Stell Ct.
Suite 400
Naples, FL 34109
Telephone: 239-325-2300
Dec. 29, 2017; Jan. 5, 2018

17-07331N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-10995-ES
Division Probate
IN RE: ESTATE OF
PETER J. WINGFIELD
Deceased.

The administration of the estate of Peter J. Wingfield, deceased, whose date of death was October 18, 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 December 29, 2017.

Personal Representative:
JENNIFER J. WINGFIELD
707 Fairwood Lane
Clearwater, Florida 33759

Attorney for Personal Representative:
Neil R. Covert
Attorney
Florida Bar Number: 227285
311 Park Place Blvd.,
Ste. 180
Clearwater, FL 33759
Telephone: (727) 449-8200
Fax: (727) 450-2190
E-Mail: NCovert@CovertLaw.com
Secondary E-Mail:
CCovert@CovertLaw.com
Dec. 29, 2017; Jan. 5, 2018

17-07311N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-008644-ES
Division Probate
IN RE: ESTATE OF
ISABELLA S TRACEY
a/k/a
ISABELLA SMITH TRACEY
Deceased.

The administration of the estate of Isabella S Tracey, deceased, whose date of death was July 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 representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is December 29, 2017.

Personal Representatives:
Marlyn Tracey
634 Scotland Street
Dunedin, Florida 34698

Lorraine Tracey
135 Devon Drive
Clearwater, Florida 33767
Attorney for Personal Representatives:
David E. Platte
Florida Bar No. 201839
Trask Daigneault, LLP
1001 S. Ft. Harrison Avenue,
Suite 201
Clearwater, Florida 33756
Dec. 29, 2017; Jan. 5, 2018

17-07308N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-008519-ES
IN RE: ESTATE OF
DOROTHY M. WIRTH
Deceased.

The administration of the ESTATE OF DOROTHY M. WIRTH, deceased, whose date of death was April 18, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756-5165. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is December 29, 2017.

Co-Personal Representatives:
JANET L. WIRTH
650 Main Street
Safety Harbor, Florida 34695

JUDY L. WIRTH
650 Main Street
Safety Harbor, Florida 34695
Attorney for Co-Personal
Representatives:
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: swlaw@gte.net
Dec. 29, 2017; Jan. 5, 2018

17-07275N

SECOND INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-010582-ES
IN RE: ESTATE OF
JOHN E. STAGG, 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 JOHN E. STAGG, JR., deceased, File Number 17-010582-ES, by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 300, Clearwater, Florida 33756; that the decedent's date of death was July 2, 2017; that the total value of the estate is \$35,000.12 and that the names and addresses of those to whom it has been assigned by such order are:

Name DEBORAH N. STAGG Address 9975 131st Street Seminole, FL 33776

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of first publication of this Notice is December 29, 2017.

Person Giving Notice:
DEBORAH N. STAGG
9975 131st Street
Seminole, Florida 33776

Attorney for Person Giving Notice
BARBARA A. EPSTEIN, ESQ.
Attorney
Florida Bar Number: 917265
BARBARA A. EPSTEIN &
ASSOCIATES, P.A.
P.O. Box 847
New Port Richey, Florida 34656-0847
Telephone: (727) 845-8433
Fax: (727) 475-9822
E-Mail: barbepts@msn.com
Secondary E-Mail:
maryellen.leone@gmail.com
Dec. 29, 2017; Jan. 5, 2018

17-07278N

SECOND INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17010814ES
Division PROBATE
IN RE: ESTATE OF
DELIGHT MYRA MASON
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 DELIGHT MYRA MASON, deceased, File Number 17010814ES, by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street Room 106, Clearwater FL 33756; that the decedent's date of death was December 5, 2017; that the total value of the estate is \$3,000.00 for exempt property (furniture and furnishings) plus exempt homestead real property and that the names and addresses of those to whom it has been assigned by such order are:

Name and Address William H. Gerling, 20241 Deervale Ln., Huntington Beach CA 92646

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of first publication of this Notice is December 29, 2017.

Person Giving Notice:
WILLIAM H. GERLING
20241 Deervale Ln.
Huntington Beach CA 92646

Attorney for Person Giving Notice:
Thomas O. Michaels, Esq.
Attorney for Petitioner
tomlaw@tampabay.rr.com
Florida Bar No. 270830
Thomas O. Michaels, P.A.
1370 Pinehurst Road
Dunedin FL 34698
Telephone: 727-733-8030
Dec. 29, 2017; Jan. 5, 2018

17-07310N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-010683-ES
IN RE: ESTATE OF
JOHN JOSEPH ZABAWA,
Deceased.

The administration of the estate of JOHN JOSEPH ZABAWA, deceased, whose date of death was November 6, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 First Avenue N., St. Petersburg, Florida 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 WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is December 29, 2017.

Personal Representative:
STEPHEN ZABAWA
4506 Peridia Blvd. E.
Bradenton, FL 34203

DEBRA HIGGINS
2504 Indigo Dr.
Dunedin, FL 34698
Attorney for Personal Representative:
KIRA B. DOYLE
Attorney for STEPHEN ZABAWA
and DEBRA HIGGINS
Florida Bar Number: 0626597
Kira B. Doyle, P.A.
3637 4TH Street North,
Suite 320
St. Petersburg, FL 33704
Telephone: (727) 537-6818
Kira@kdlawpa.com
Dec. 29, 2017; Jan. 5, 2018

17-07296N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN:522017CP010285XXESXX
REF#17-010285-ES3
IN RE: ESTATE OF
JUDITH R. CARPENTER,
Deceased.

The administration of the estate of JUDITH R. CARPENTER, deceased, whose date of death was September 3, 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 PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is: December 29, 2017.

Signed on this 21st day of December, 2017.

RICHARD O. CARPENTER
Personal Representative
1004 Riviera Drive
Elgin, IL 60124

Danielle McManus Noble
Attorney for Petitioner
FBN#119451
McMANUS & McMANUS, P.A.
79 Overbrook Blvd.
Largo, Florida 33770-2899
Telephone:(727)584-2128
Fax: (727) 586-2324
Primary email address: danielle@
mcmannusstateplanning.com
Secondary email address: lawoffice@
mcmannusstateplanning.com
Dec. 29, 2017; Jan. 5, 2018

17-07269N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
IN AND FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
CASE NO. 17-008599-ES
IN RE: THE ESTATE OF
GENEVIEVE K. WEST,
Deceased

The administration of the estate of GENEVIEVE K. WEST, deceased, whose date of death was June 11, 2017, File Number 17-008599-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 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 SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against the estate of the decedent, 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 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 DECEDENT'S DATE OF DEATH IS BARRED.

The date of the first publication of this Notice is December 29, 2017.

Lola Chiappara
Personal Representative
108 Palmetto Lane
Largo, FL 33770

ROBERT C. THOMPSON, JR.,
Esquire
FBN #390089 SPN #02528094
gf@thompsonfernald.com
GARY M. FERNALD, Esquire
FBN #395870 SPN #00910964
rt@thompsonfernald.com
THOMPSON & FERNALD, P.A.
611 Druid Road East,
Suite 705
Clearwater, Florida 33756
Tel: (727) 447-2290
Fax: (727) 443-1424
Attorney for Personal Representative
Dec. 29, 2017; Jan. 5, 2018

17-07301N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT, SIXTH
JUDICIAL CIRCUIT,
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
REF: 17-10680 ES
UCN: 522017CP0010680XXESXX
IN RE: ESTATE OF
SARAH E. PEEL

Deceased

The administration of the estate of SARAH E. PEEL, deceased, whose date of death was October 28, 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 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 December 29, 2017.

Personal Representative:

KATHERINE HUNTER
133 Cedarwood Drive
Waynesville, GA 28785
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
Dec. 29, 2017; Jan. 5, 2018 17-07272N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-010820-ES
Division PROBATE
IN RE: ESTATE OF
DOROTHY E. RUSIN
Deceased.

The administration of the estate of DOROTHY E. RUSIN, deceased, whose date of death was September 4, 2017; File Number 17-010820-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court 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: December 29, 2017.

WAYNE T. MILES

Personal Representative
6301 Doe Circle E.
Lakeland, FL 33809
WILLIAM K. LOVELACE
Attorney for Personal Representative
Email: fordlove@tampabay.rr.com
Florida Bar No. 0016578
SPN# 01823633
Wilson, Ford & Lovelace, P.A.
401 South Lincoln Ave.
Clearwater, Florida 33756
Telephone: 727-446-1036
Dec. 29, 2017; Jan. 5, 2018

17-07328N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522017CP007282XXESXX
Ref: 17-7282-ES
IN RE: ESTATE OF
FRANCES R. FOUDRAY
Deceased.

The administration of the estate of FRANCES R. FOUDRAY, deceased, whose date of death was May 17, 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 December 29, 2017.

Personal Representative:

Jeff Jensen
1405 58th Street South
Gulfport, Florida 33707
Attorney for Personal Representative:
Sandra F. Diamond, of
The Diamond Law Firm, P.A.
770 - 2nd Avenue South
St. Petersburg, FL 33701
Florida Bar Number: 275093
Telephone: (727) 823-5000
E-Mail:
sandra@diamonddlawflorida.com
Secondary:
nina@diamonddlawflorida.com
Dec. 29, 2017; Jan. 5, 2018 17-07270N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
NO. 17-009183-ES-4
UNC: 522017CP009183XXESXX
IN RE: ESTATE OF
SIDNEY ARMSTRONG MINER,
JR. a/k/a Sid Miner
DECEASED

The administration of the Estate of Sidney Armstrong Miner, Jr., Deceased, whose date of death was September 15, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division; File Number 17-009183-ES-4; the address of which is 315 Court Street, Clearwater, Florida, 33756-5165. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against decedent's estate, including unmaturred, 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 PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of the first publication of this Notice is December 29, 2017.

Pamela S. Miner

Robert H. Willis, Jr.
Skelton, Willis & Wallace, LLP
Attorneys for the
Personal Representative
259 Third Street North
St. Petersburg, Florida 33701
Telephone: (727) 822-3907
Florida Bar Number: 499315
RHWJR@swbwlaw.com/
Lori@swbwlaw.com
Dec. 29, 2017; Jan. 5, 2018

17-07274N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522017CP010197XXESXX
REF: 17-010197-ES
IN RE: ESTATE OF
CONSTANCE B CASELLA a/k/a
CONSTANCE CASELLA,
Deceased

The administration of the estate of CONSTANCE B CASELLA a/k/a CONSTANCE CASELLA, deceased, whose date of death was February 20, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division; File No. 17-010197-ES the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is December 29, 2017

Personal Representative:

David Anthony Wheeler
Attorney for Personal Representative:
Gary N. Strohauser, Esquire
STROHAUSER & MANNION, P.A.
1150 Cleveland Street, Suite 300
Clearwater, Florida 33755
gary@smflaw.net
Tel: 727-461-6100;
Fax: 727-447-6899
FBN: 149373; SPN: 43106
Dec. 29, 2017; Jan. 5, 2018

17-07256N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-009234-ES
Division PROBATE
IN RE: ESTATE OF
STEVEN CHRISTOPHER BUSCH
Deceased.

The administration of the estate of STEVEN CHRISTOPHER BUSCH, deceased, who was found dead September 29, 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 December 29, 2017.

Personal Representative:

WALTER M. BUSCH
26047 Seminole Lakes Blvd
Punta Gorda, FL 33955
Attorney for Personal Representative:
THOMAS O. MICHAELS, ESQ.
Email Addresses:
tomlaw@tampabay.rr.com
Florida Bar No. 270830
THOMAS O. MICHAELS, P.A.
1370 PINEHURST RD
DUNEDIN, FL 34698
Telephone: 727-733-8030
Dec. 29, 2017; Jan. 5, 2018

17-07277N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-009573-ES
IN RE: ESTATE OF
RYOJI G. MATSUMOTO,
Deceased.

The administration of the estate of RYOJI G. MATSUMOTO, deceased, whose date of death was October 9, 2017; File Number 17-009573-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: December 29, 2017.

THOMAS D. GRAVES

Personal Representative
5860-C Spanish Trail
Pensacola, FL 32504
CHARLES F. REISCHMANN
Personal Representative
1101 Pasadena Ave. S, Suite 1
South Pasadena, FL 33707
CHARLES F. REISCHMANN
Attorney for Personal Representatives
Florida Bar No. FBN#0443247
SPN#00428701
REISCHMANN & REISCHMANN, PA
1101 Pasadena Avenue South,
Suite 1
South Pasadena, FL 33707
Telephone: 727-345-0085
Fax: 727-344-3660
Email: Charles@Reischmannlaw.com
Secondary Email:
Dana@Reischmannlaw.com
Dec. 29, 2017; Jan. 5, 2018

17-07258N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-010214-ES
Division PROBATE
IN RE: ESTATE OF
JAMES VINCENT
REDNER-GILMARTIN,
Deceased.

The administration of the estate of JAMES VINCENT REDNER-GILMARTIN, deceased, whose date of death was December 5, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 First Avenue, North, St. Petersburg, Florida 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 WITHIN 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 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 12/29/2017.

DENISE REDNER

c/o BATTAGLIA ROSS DICUS & MCQUAID P.A.
5858 Central Ave., Suite A
St. Petersburg, Florida 33707
Personal Representative
RACHEL L. DRUDE, ESQ., LL.M.
Florida Bar Number: 61127/
SPN: 03085931
BATTAGLIA ROSS DICUS & MCQUAID P.A.
5858 Central Ave., Suite A
St. Petersburg, Florida 33707
Telephone: (727) 381-2300 /
Fax: (727) 343-4059
Primary E-Mail: rdud@brdwlaw.com
Secondary E-mail: tkell@brdwlaw.com
Attorneys for Personal Representative
Dec. 29, 2017; Jan. 5, 2018

17-07257N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT IN AND
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-009805-ES
Division: Probate
IN RE: ESTATE OF
CHARLES VINCENT IANNAZZO
(a/k/a CHARLES V. IANNAZZO
a/k/a CHARLES IANNAZZO)
Deceased.

The administration of the estate of Charles Vincent Iannazzo (a/k/a Charles V. Iannazzo a/k/a Charles Iannazzo), deceased, whose date of death was July 1, 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 December 29, 2017.

Personal Representatives:

Dawn Simmons
2716 3rd Court
Palm Harbor, Florida 34684
Michael Iannazzo
2212 SW Juniper Avenue,
Bentonville, Arkansas 72712
Attorney for Personal Representatives:
Tanya Bell, Esq.
Bell Law Firm, P.A.
Florida Bar Number: 52924
3601 Alternate 19 N,
Suite B
Palm Harbor, Florida 34683
Telephone: (727) 287-6316
Fax: (727) 287-6317
TanyaBell@BellLawFirmFlorida.com
Dec. 29, 2017; Jan. 5, 2018

17-07239N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF
THE SIXTH JUDICIAL CIRCUIT
IN AND FOR
PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
UCN: #522017CP010358XXESXX
File Ref. No.
#17-10358-ES-04
IN RE: ESTATE OF
GARY NORMAN,
deceased.

The administration of the estate of GARY NORMAN, deceased, whose date of death was November 16, 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 curator of this estate and of the curator's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: December 29, 2017.

Signed on this 21ST day of December, 2017.

PAUL A. NELSON, ESQUIRE

Curator
1127 - 9th Avenue North
Saint Petersburg, Florida 33705
Paul A. Nelson, Esquire
Attorney for Curator
Florida Bar No. 0508284
SPN: 00516940
PAUL A. NELSON, P.A.
1127 9th Avenue North
Saint Petersburg, FL 33705
Telephone: 727-821-5811
Email: paulnelson@paulnelsonpa.com
Secondary Email:
kathleenthornton@paulnelsonpa.com
Dec. 29, 2017; Jan. 5, 2018

17-07291N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT, SIXTH
JUDICIAL CIRCUIT,
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
REF: 17-10682 ES
UCN: 522017CP0010682XXESXX
IN RE: ESTATE OF
JEAN V. BURNS
a/k/a URANIA JEAN BURNS
Deceased

The administration of the estate of JEAN V. BURNS a/k/a URANIA JEAN BURNS, deceased, whose date of death was November 27, 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 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 December 29, 2017.

Personal Representative:

JEROME D. BURNS
8560 Gulf Blvd.
St. Pete Beach, Florida 33706
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
Dec. 29, 2017; Jan. 5, 2018 17-07273N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT, SIXTH
JUDICIAL CIRCUIT,
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
REF: 17-10679 ES
UCN: 522017CP0010679XXESXX
IN RE: ESTATE OF
PATRICIA A. RUDNESS
a/k/a PATRICIA ANN RUDNESS
Deceased

The administration of the estate of PATRICIA A. RUDNESS a/k/a PATRICIA ANN RUDNESS, deceased, whose date of death was August 26, 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 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 December 29, 2017.

Personal Representative:

STEVEN RUDNESS
P.O. Box 63
Gwinn, Michigan 49841
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
Dec. 29, 2017; Jan. 5, 2018 17-07271N

17-07271

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-9806-ES
IN RE: ESTATE OF
JOHN W. BLAKELY,
Deceased.

The administration of the estate of JOHN W. BLAKELY, deceased, whose date of death was October 29, 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 December 29, 2017.

Personal Representative:
WILLIAM B. BLAKELY
6791 Kepler Road
New Franklin, OH 44216

Attorney for Personal Representative:
ROBERT E. SHARBAUGH, P.A.
Florida Bar No.: 715158
Law Office of Robert E. Sharbaugh, P.A.
700 Central Avenue,
Suite 402
St. Petersburg, FL 33701
Telephone: (727) 898-3000
serverobert@sharbaughlaw.com
Dec. 29, 2017; Jan. 5, 2018

17-07330N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-10036-ES
Division 004
IN RE: ESTATE OF
FORREST KEITH MOORE
Deceased.

The administration of the estate of Forrest Keith Moore, deceased, whose date of death was September 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 FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

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

The date of first publication of this notice is December 29, 2017.

Personal Representative:
Vincent Douglas Moore
304 Whipoorwill Drive
Double Springs, Alabama 35553

Attorney for Personal Representative:
Francis M. Lee
Florida Bar Number: 0642215
SPN#00591179
4551 Mainlands Boulevard,
Ste. F
Pinellas Park, FL 33782
Telephone: (727) 576-1203
Fax: (727) 576-2161
Dec. 29, 2017; Jan. 5, 2018

17-07329N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-010665 ES
IN RE: ESTATE OF
BEN H. LOPER
Deceased.

The administration of the estate of Ben H. Loper, deceased, whose date of death was October 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 December 29, 2017.

Personal Representative:
Deborah Loper Keane
3212 Masters Drive
Clearwater, FL 33761

Attorney for
Personal Representative:
Beth S. Wilson
Attorney
E-Mail Addresses:
beth@floridafamilylaw.com
Florida Bar No. 249882
2674 West Lake Road
Palm Harbor, FL 34684
Telephone: 727-785-7676
Dec. 29, 2017; Jan. 5, 2018

17-07276N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17010523ES
Division PROBATE
IN RE: ESTATE OF
WILLIAM H. MOSSBURG JR. a/k/a
WILLIAM H. MOSSBURG
Deceased.

The administration of the estate of WILLIAM H. MOSSBURG JR. a/k/a WILLIAM H. MOSSBURG, deceased, whose date of death was October 31, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St. Ste. 106, Clearwater FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is December 29, 2017.

Personal Representative:
ELAINE C. BARNETT
3952 Silk Oak Lane
Palm Harbor FL 34685

Attorney for Personal Representative:
Thomas O. Michaels, Esq.
Email Address:
tomlaw@tampabay.rr.com
Florida Bar No. 249830
Thomas O. Michaels, P.A.
1370 Pinehurst Road
Dunedin FL 34698
Telephone: 727-733-8030
Dec. 29, 2017; Jan. 5, 2018

17-07241N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-9885-ES
Division: 04
IN RE: ESTATE OF
BEVERLEE D. STEVENS,
Deceased.

The administration of the estate of BEVERLEE D. STEVENS, deceased, whose date of death was September 17, 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 PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is: December 22, 2017.

ERIC JUSTIN STEVENS
Personal Representative
5801 Calais Lane North
St. Petersburg, Florida 33714

STEVEN M. WILSEY
Attorney for Personal Representative
Florida Bar No. 0948209
Fisher and Wilsey, P.A.
1000 16th Street North
St. Petersburg, FL 33705
Telephone: (727) 898-1181
Email: swilsey@fisher-wilsey-law.com
Secondary Email:
beisencoff@fisher-wilsey-law.com
Dec. 29, 2017; Jan. 5, 2018

17-07254N

NOTICE OF PUBLIC SALE

Notice is hereby given that on 1/12/18 at 10:30 am, the following mobile home will be sold at public auction pursuant to F.S. 715.109:

1976 IMPRL #324035A & 324035B.
Last tenants: Kenneth Ray Parnell & George Henry Scarff.

Sale to be held at NHC-FL210, LLC-2291 Gulf To Bay Blvd, Clearwater, FL 33765, 813-241-8269.

Dec. 29, 2017; Jan. 5, 2018

17-07297N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 17-009409-ES
IN RE: ESTATE OF
BEATRICE BROWN,
Deceased.

The administration of the estate of Beatrice Brown, deceased, whose date of death was November 11, 2016, and whose social security number is xxx-xx-xxxx, 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, File Number 17-009409-ES. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is December 29, 2017.

Sherrie Fields,
Personal Representative
3433 3rd Ave. South, Apt. #11
St. Petersburg, FL 33711

Peter R. Giroux, Esquire
Attorney for Personal Representative
447 Third Avenue North,
Suite 305
St. Petersburg, FL 33701
727-895-5399
Dec. 29, 2017; Jan. 5, 2018

17-07339N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-010293ES
Division 003
IN RE: ESTATE OF
JEAN GROHOWIAK
Deceased.

The administration of the estate of Jean Grohowiak, deceased, whose date of death was October 3, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida, 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is December 29, 2017.

Personal Representative:
Richard A. Venditti
500 East Tarpon Avenue
Tarpon Springs, Florida 34689

Attorney for Personal Representative:
Richard A. Venditti, Esquire
Florida Bar Number: 280550
500 East Tarpon Avenue
Tarpon Springs, FL 34689
Telephone: (727) 937-3111
Fax: (727) 938-9575
E-Mail: Richard@tarponlaw.com
Secondary E-Mail:
Adrian@tarponlaw.com
Dec. 29, 2017; Jan. 5, 2018

17-07236N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-10426-ES
Division 003
IN RE: ESTATE OF
AGNES J. RICE
Deceased.

The administration of the estate of Agnes J. Rice, deceased, whose date of death was August 26, 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 December 29, 2017.

Personal Representative:
Edward L. Rice
909 Park Avenue
Palmyra, New Jersey 08065

Attorney for Personal Representative:
Richard A. Venditti, Esquire
Florida Bar Number: 280550
500 East Tarpon Avenue
Tarpon Springs, FL 34689
Telephone: (727) 937-3111
Fax: (727) 938-9575
E-Mail: Richard@tarponlaw.com
Secondary E-Mail:
Adrian@tarponlaw.com
Dec. 29, 2017; Jan. 5, 2018

17-07238N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN#: 522017CP009822XXESXX
Ref. #: 17-009822-ES
In Re the Estate Of:
Sean C. Monaghan,
Deceased.

The administration of the estate of SEAN C. MONAGHAN, Deceased, File Number 17009822ES, UCN 522017CP009822XXESXX, is pending in the Probate Court, Pinellas County, Florida, the address of which is: Clerk of the Circuit Court, Probate Department, 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 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 must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

The date of first publication of this notice is December 29, 2017.

Personal Representative:
PATRICIA MONAGHAN,
Personal Representative

Attorney for Personal Representative:
RUSSELL K. BORING, ESQ.
Russell Boring, P.A.
P.O. Box 66656
St. Pete Beach, Florida 33706
Telephone: (727) 800-2440
Florida Bar Number: 0362580
SPN: 02197332
Primary: russ@boringlawyer.com
Secondary: rboringlawyer@gmail.com
Dec. 29, 2017; Jan. 5, 2018

17-07283N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
FILE NUMBER:
17 8185 ES
IN RE: ESTATE OF
JAMES K. MITCHELL,
Deceased.

The administration of the estate of JAMES K. MITCHELL, deceased, whose date of death was June 7, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is: 315 Court Street, Clearwater, Florida 33516. The names and addresses of the personal representative and the personal representative's attorney are set forth 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 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, DEMANDS AND OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED.

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

The date of first publication of this notice is December 29, 2017.

Personal Representative:
LINDA MILLER-TRIPP
12 Memorial Drive
Farmington, NH 03835

Attorney for Personal Representative:
RYAN M. LUDWICK, ESQUIRE
Florida Bar No. 086099
Fisher, Tousey, Leas & Ball
818 North A1A, Suite 104
Ponte Vedra Beach, FL 32082
(904) 356-2600
rml@fishertousey.com
Dec. 29, 2017; Jan. 5, 2018

17-07300N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-010543-ES
Division PROBATE
IN RE: ESTATE OF
MARY G. GRISWOLD
Deceased.

The administration of the estate of MARY G. GRISWOLD, deceased, whose date of death was November 4, 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 December 29, 2017.

Personal Representative:
MARGARET A. JEWELL
316 Station Square Blvd.
Lansdale, PA 19446

Attorney for Personal Representative:
THOMAS O. MICHAELS, ESQ.
Email Addresses:
tomlaw@tampabay.rr.com
Florida Bar No. 270830
THOMAS O. MICHAELS, P.A.
1370 PINEHURST RD
DUNEDIN, FL 34698
Telephone: 727-733-8030
Dec. 29, 2017; Jan. 5, 2018

17-07268N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
REF: 17-9110-ES
IN RE: ESTATE OF
MARCIA A. ROTH,
Deceased.

The administration of the estate of MARCIA A. ROTH, deceased, whose date of death was September 2, 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 WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is: December 29, 2017.

HELEN ANNETTE
ROTH-BASSELLE
Personal Representative
1349 Edmund Park Drive
Atlanta, GA 30306

JOHN F. FREEBORN, Esquire
Attorney for Personal Representative
FBN #0520403 SPN#1281225
FREEBORN & FREEBORN
360 Monroe Street
Dunedin, FL 34698
Telephone: (727) 733-1900
Dec. 29, 2017; Jan. 5, 2018

17-07237N

**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

LV1024

SECOND INSERTION

NOTICE OF SHERIFF'S SALE
NOTICE IS HEREBY GIVEN That Pursuant to a Writ of Execution issued in the County Court of Pinellas County, Florida, on the 19th day of September A.D., 2017 in the cause wherein CACH, LLC was plaintiff(s), and David Shepherd was defendant(s), being Case No. 12-3743-SC in the said Court, I, Bob Gualtieri as Sheriff of Pinellas County, Florida have levied upon all right, title and interest of the above named defendant, David Shepherd aka David Allen Shepherd, in and to the following described property to wit:
 2008 Porsche Cayenne, White VIN# WP1AA29P38LA20197 and on the 31st day of January A.D., 2018, at 1955 Carroll St., 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
 William C Grossman Law, PLLC
 Harold E. Scherr, Esq.
 725 Primera Blvd., Ste. 200
 Lake Mary, FL 32746
 Dec. 29, 2017; Jan. 5, 12, 19, 2018
 17-07316N

THIRD INSERTION

NOTICE OF SHERIFF'S SALE
NOTICE IS HEREBY GIVEN That Pursuant to a Pluries Writ of Execution issued in the Circuit Court of Hillsborough County, Florida, on the 5th day of April A.D., 2017 in the cause wherein CACH, LLC was plaintiff(s), and Leslie Bahr, and Michael A Postill, and Maverick Innovations, Inc., was defendant(s), being Case No. 13-CA-013643 in the said Court, I, Bob Gualtieri as Sheriff of Pinellas County, Florida have levied upon all right, title and interest of the above named defendant, Leslie Bahr aka Leslie Diane Bahr, in and to the following described property to wit:
 2007 Chevrolet Tahoe C1500, White VIN# 1GNEC13J27R109144 and on the 24th day of January A.D., 2018, at 1955 Carroll St., 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 Pluries Writ of Execution.

BOB GUALTIERI, Sheriff
 Pinellas County, Florida
 By L.R. Willett, D.S.
 Sergeant Court Processing
 Federated Law Group, PLLC
 887 Donald Ross Rd.
 Juno Beach, Fl. 33408
 Dec. 22, 29, 2017; Jan. 5, 12, 2018
 17-07178N

FOURTH INSERTION

NOTICE OF SHERIFF'S SALE
NOTICE IS HEREBY GIVEN That pursuant to an Execution issued in the County Court of Pinellas County, Florida, on the 13th day of November A.D., 2017, in the cause wherein, Alex MacKintosh, was plaintiff(s) and Mark Nisenbaum, was defendant(s), being Case No 13-9149-CO-54 in the said Court, I, Bob Gualtieri, as Sheriff of Pinellas County, Florida, have levied upon all right, title and interest of the above named defendant(s), Mark Nisenbaum aka Mark A Nisenbaum etc., in and to the following described real property located and situated in Pinellas County, Florida, to-wit:
 Lot(s) 2, Grovewood Subdivision, according to the plat thereof as recorded in Plat Book 66, Page(s) 44, of the Public Records of Pinellas County, Florida.
 Parcel Number:
 18/29/16/33993/000/0020
 Property Address: 1010 Mandarin Drive, Clearwater, FL 33764 and on the 19th day of January A.D., 2018, 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 all of the said defendant's, right, title and interest in the aforesaid real property at public outcry and will sell the same, subject to all taxes, 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 Execution.
 Bob Gualtieri, Sheriff
 Pinellas County, Florida
 By: L.R. Willett, D.S.
 Sergeant Court Processing
 Frederick T. Reeves, P.A.
 5709 Tidalwave Drive
 New Port Richey, FL 34652
 Dec. 15, 22, 29, 2017; Jan. 5, 2018
 17-07065N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that ASCOT CAPITAL LLC - 1 US BANK % ASCOT CAPITAL 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 01249
 Year of issuance 2015
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:
 BEG 855FT S & 285FT E OF NW COR OF NE 1/4 TH E 100 FT TH S 135 FT TH W 100 FT TH N 135 FT TO POB AKA EASTWOOD TRUST NO. 1 11/1/84
 PARCEL:
 26/28/15/00000/120/0200
 Name in which assessed:
 CAPITAL CITY INVESTMENTS & ASSET GROUP 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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
 If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 15, 22, 29, 2017; Jan. 5, 2018
 17-06929N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that ASCOT CAPITAL LLC - 1 US BANK % ASCOT CAPITAL 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 00338
 Year of issuance 2015
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:
 SAFFORD'S SUB PT OF LOT 3 & E PT OF LOT 1 OF CHEYNEY'S, J.K. SUB DESC AS BEG NW COR LOT 2 OF CHEYNEY'S, J.K. SUB TH S24DE 92.45FT ALG W LINE OF SD LOT 2 TO SW COR SD LOT TH S62DW 205.7FT TH NWLY ALG ELY R/W SPRING BLVD N25DW 70FT TH N64DE 181.41FT TH N24DW 36.52FT TH N78DE ALG S R/W OF READ ST 25.56FT TO POB & THAT PT OF LD LYING W OF SPRING BLVD DESC AS FR INTER ELY R/W CANAL ST & WLY R/W SPRING BLVD TH S25DE 54.7 FT FOR POB TH CONT ALG SD R/W S25DE 51.87FT TH S58DW 29.84FT TH NWLY ALG SHORE LINE CUR LEF RAD 158.96FT ARC DIST 35.24FT CB N43DW 35.17FT TH N36DE 46.28FT TO POB
 PARCEL:
 12/27/15/77760/000/0030
 Name in which assessed:
 CHARLES E ROLLER (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
 If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 15, 22, 29, 2017; Jan. 5, 2018
 17-06927N

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 11038
 Year of issuance 2015
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:
 WILDWOOD SUB LOT 22
 PARCEL:
 26/31/16/97560/000/0220
 Name in which assessed:
 JACQUELYN D WALKER (LTH)
 JEFFREY C BUGGS (LTH)
 JILL D BUGGS (LTH)
 MILDRED MC KISSICK (LTH)
 PHENAH B WORMACK (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
 If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 15, 22, 29, 2017; Jan. 5, 2018
 17-06938N

THIRD INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO. 16-007198-CI-11
ST. MILAN, LLC, a Florida limited liability company,
Plaintiff, vs.
CARLA A. YORK, deceased,
et al,
Defendants.
 TO: Francois Sylvain
 Last Known Address:
 6-1145 Godefroy Avenue
 Becancour, Quebec G9H 1S5
 CANADA
 YOU ARE NOTIFIED that an action to quiet title has been filed against you and you are required to serve a copy of your written defenses, if any, to PETER D. GRAHAM, ESQ., ZACUR, GRAHAM & COSTIS, P.A., Plaintiff's attorney whose address is P.O. Box 14409, St. Petersburg, Florida 33733, within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. Any persons with a disability requiring reasonable accommodations should call (352) 754-4201 (V/T.D.), no later than two (2) days prior to any proceeding.
 The property proceeded against is described as follows:

PETER D. GRAHAM, ESQ.
 ZACUR, GRAHAM & COSTIS, P.A.
 Plaintiff's attorney
 P.O. Box 14409
 St. Petersburg, Florida 33733
 Dec. 22, 29, 2017; Jan. 5, 12, 2018
 17-07192N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 09515
 Year of issuance 2015
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:
 CRESTMONT BLK 11, LOTS 10 AND 11
 PARCEL:
 16/31/16/18990/011/0100
 Name in which assessed:
 DALE JOSEPH DYER (LTH)
 LINDA JUDY LIZOTTE (LTH)
 MARGARET DYER EDWARDS (LTH)
 MARY GAVIN (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
 If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 15, 22, 29, 2017; Jan. 5, 2018
 17-06938N

FOURTH INSERTION

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: 522017DR010088XXFDFD
REF: 17-010088-22
Division: Section FD
TRIFINA A QUINN,
Petitioner vs
ADRIAN QUINN,
Respondent
 TO: ADRIAN QUINN
 No Known Address
 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 TRIFINA A QUINN, whose address is TRIFINA A QUINN 2717 SEVILLE BLVD APT 4107 CLEARWATER, FL 33764 within 28 days after the first date of publication, and file the original with the clerk of this Court at 315 Court Street, Room 170, Clearwater, FL 33756, before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.
 The action is asking the court to decide how the following real or personal property should be divided: NONE
 Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.
 You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office.
 WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD).
 Dated: November 07, 2017

KEN BURKE
 CLERK OF THE CIRCUIT COURT
 315 Court Street-Room 170
 Clearwater, Florida 33756-5165
 (727) 464-7000
 www.mypinellasclerk.org
 By: Kenneth Jones
 Deputy Clerk
 Dec. 15, 22, 29, 2017; Jan. 5, 2018
 17-06977N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 11111
 Year of issuance 2015
 Said certificate embraces the following described property in the County of Pinellas, State of Florida:
 CLARK & BUTLER'S SUB NO. 2 LOT 6
 PARCEL:
 27/31/16/15732/000/0060
 Name in which assessed:
 3927 11TH AVE ST PETE TRUST (LTH)
 T K STYLE PROPERTIES LLC TRE (LTH)
 Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).
 If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)

KEN BURKE
 Clerk of the Circuit Court and Comptroller
 Pinellas County, Florida
 Dec. 15, 22, 29, 2017; Jan. 5, 2018
 17-06954N

FOURTH INSERTION

NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (NO CHILD OR FINANCIAL SUPPORT)
IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA
Case No.: 17-003483-FD
Justin Chancey,
Petitioner, and
April Meitzler,
Respondent,
 TO: April Meitzler
 1430 53rd Ave North, St. Petersburg, FL 33702
 YOU ARE NOTIFIED that an action for dissolution of marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Justin Chancey, whose address is 2573 62nd Ter. N., St. Petersburg FL 33702 on or before 01/16/2018 and file the original with the clerk of this Court at 315 Court St. 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 Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed or e-mailed to the address(es) on record at the clerk's office.
 WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD).
 Dated: DEC 12 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
 Dec. 15, 22, 29, 2017; Jan. 5, 2018
 17-07051N

SECOND 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 28th day of February A.D., 2017 in the cause wherein Sheltair of Clearwater, Inc., a Florida corporation, was plaintiff(s), and Benjamin D. Kitchens, an individual; Lisa A. Kitchens, an individual; and Benjamin D. Kitchens and Lisa A. Kitchens d/b/a CPR Aviation Window Repairs, was defendant(s), being Case No. 16-002238-CI in the said Court, I, Bob Gualtieri as Sheriff of Pinellas County, Florida have levied upon all right, title and interest of the above named defendant, Benjamin D. Kitchens and Lisa A. Kitchens, in and to the following described property to wit:
 2006 Ford Econoline E350 Ambulance
 VIN# 1FDWE35P56DB21025
 and on the 25th day of January A.D., 2018, at 9791 66th St N., in the city of Pinellas Park, Pinellas County, Florida, at the hour of 11:00 a.m., or as soon thereafter as possible, I will offer for sale "AS IS" "WHERE IS" all of the said defendant's right, title and interest in the aforesaid property at public outcry and will sell the same subject to all prior liens, encumbrances and judgments, if any, as provided by law, to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the described Writ of Execution.

BOB GUALTIERI, Sheriff
 Pinellas County, Florida
 By H. Glenn Finley, D.S.
 Corporal Court Processing
 Saavedra Goodwin
 Jennie L. Colabelli, Esq.
 312 SE 17th St. 2nd Floor
 Ft. Lauderdale, FL 33316
 Dec. 29, 2017; Jan. 5, 12, 19, 2018
 17-07317N

FOURTH INSERTION

NOTICE OF ASSIGNMENT FOR THE BENEFIT OF CREDITORS CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
Case No. 17-007215-CI

In re:
PROFESSIONAL SURVEYS OF PINELLAS, INC.,
Assignor, to
MARK HEALY,
Assignee.
TO CREDITORS AND OTHER INTERESTED PARTIES:

PLEASE TAKE NOTICE that on December 7, 2017, a petition was filed commencing an assignment for the benefit of creditors pursuant to chapter 727, Florida Statutes, made by Professional Surveys of Pinellas, Inc., assignor, with principal place of business at 8550 Ulmerton Road, Suite 162, Largo, FL 33771 to Mark Healy, assignee, whose address is Michael Moecker & Associates, Inc., 1883 Marina Mile Blvd., Suite 106, Fort Lauderdale, FL 33315, dated November 29, 2017.
 Pursuant to Section 727.105, Fla. Stat., no proceeding may be commenced against the Assignee except as provided in Chapter 727, and excepting the case of a consensual lienholder enforcing its rights in personal property or real property collateral, there shall be no levy, execution, attachment or the like, in connection with any judgment of claim against assets of the Estate, in the possession, custody or control of the Assignee.
 YOU ARE HEREBY further notified that in order to receive any dividend in this proceeding you must file a proof of claim with the Assignee, Mark Healy, Michael Moecker & Associates, Inc., 1883 Marina Mile Blvd., Suite 106, Fort Lauderdale, FL 33315, on or before April 6, 2018.
 Mark Healy,
 Michael Moecker & Associates, Inc.,
 1883 Marina Mile Blvd.,
 Suite 106,
 Fort Lauderdale, FL 33315
 Dec. 15, 22, 29, 2017; Jan. 5, 2018
 17-06997N

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

HOW TO PUBLISH YOUR

LEGAL NOTICE IN THE BUSINESS OBSERVER

CALL 941-906-9386

and select the appropriate County name from the menu option

OR

e-mail legal@businessobserverfl.com

SECOND INSERTION

NOTICE OF 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 / January 19th 10 AM * 1426 N. McMullen Booth Rd Clearwater, FL 33759 727-726-0149

Customer Name	Inventory
Adrian Ruiseco	Vehicle/Boat/Trailer 2016 Toyota Corolla Vin # 2T1BURHE5GC503461
Lori Doran	HslD Gds/Furn
Tara Jankiewicz	HslD Gds/Furn
Dionne Sullivan	HslD Gds/Furn
Barbara Ford	HslD Gds/Furn
Tim Elmond	HslD Gds/Furn
Roberta Brutus	HslD Gds/Furn
Barbara Ford	HslD Gds/Furn

Life Storage #273
1426 N. McMullen Booth Rd.
Clearwater, FL 33759
(727) 726-0149
Dec. 29, 2017; Jan. 5, 2018

17-07221N

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 Monday 1-15-2018 1:30 PM "

Customer Name	Inventory
Lori Briggs -	HslD gds/Furn
MaryBeth McIntyre -	HslD gds/Furn
Ada Person -	HslD gds/Furn; Boxes; Sprng gds; Off Furn
Ada Person -	HslD gds/Furn; Boxes; Sprng gds; Off Furn
Ada Person -	Pool Table; Home Stuff
Ada Person -	HslD gds/Furn; Boxes; Sprng gds; Off Furn
Rico Palmore -	HslD gds/Furn
Evan Raddock -	HslD gds/Furn
Shirley Truman -	HslD gds/Furn; Boxes
Dominick Perez -	HslD gds/Furn

Life Storage #305
41524 US Highway 19 N
Tarpon Springs, FL 34689
(727) 934-9202
Dec. 29, 2017; Jan. 5, 2018

17-07222N

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 Monday, January 15, 2018 @10:30 AM* 4495 49th St. N St. Petersburg, FL 33709 phone # 727-209-1398

Customer Name	Inventory
Melissa Bopp	Household goods
Katherine Glenva	Household goods
Scott Carter	Household goods
Kenneth Price	Household, TV/Stereo
Ernest Hennessy	Household goods
Greg M Wilson	Household goods
David Martinez	Household goods
Melissa Cumpian	Household goods
Patty Sisco	Household goods
Michael Feldkamp	Inventory
Laurie Steel	Household goods
Katrina Bailey	Household goods
Krystal Welsh	Household goods
Patti Chisari	Household goods
Mandy Higgins	Household goods
Michael Feldkamp	Inventory
Michael Feldkamp	Business Inventory

Life Storage #886
(Formerly Budget Storage)
4495 49th St. N
St. Petersburg, FL 33709
Dec. 29, 2017; Jan. 5, 2018

17-07226N

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 10113
Year of issuance 2015

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

EAST ROSELAWN BLK 12,
LOT 13
PARCEL:
23/31/16/24138/012/0130

Name in which assessed:
LEROY MIDDLETON JR
(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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018
17-06942N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 09926
Year of issuance 2015

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

BETHWOOD TERRACE BLK
8, LOT 7
PARCEL:
22/31/16/08352/008/0070

Name in which assessed:
MGM INVESTMENTS 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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018
17-06941N

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 08602
Year of issuance 2015

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

CLEARVIEW OAKS UNIT 7
CONDO BLDG Z 25, APT 1204
PARCEL:
04/31/16/16200/025/1204

Name in which assessed:
MARGUERITE A OLSON 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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018
17-06937N

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 08269
Year of issuance 2015

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

TOWN APTS NO. 4 CONDO
BLDG E, UNIT 20
PARCEL:
36/30/16/91314/005/0200

Name in which assessed:
MARJORIE E JOHNSON
(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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018
17-06936N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that ASCOT CAPITAL LLC - 1 US BANK % ASCOT CAPITAL 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 00913
Year of issuance 2015

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

PALM HARBOR ESTATES
BLK 51, N 85FT OF LOT 8
PARCEL:
01/28/15/65628/051/0080

Name in which assessed:
CHARLES J FINGER (LTH)
IRENE L FINGER (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018
17-06928N

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 04147
Year of issuance 2015

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

SEMINOLE LAKE VILLAGE
2ND ADD BLK J, LOT 15
PARCEL:
22/30/15/79938/010/0150

Name in which assessed:
JESSICA A HOLLOWAY (LTH)
WILLIAM A HOLLOWAY
(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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018
17-06930N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that ASCOT CAPITAL LLC - 1 US BANK % ASCOT CAPITAL 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 07732
Year of issuance 2015

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

PINELLAS PARK BLK 2, LOT
5
PARCEL:
28/30/16/71064/002/0050

Name in which assessed:
DIANNE R NAVA (LTH)
MARIO NAVA (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018
17-06931N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 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 08002
Year of issuance 2015

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

ORCHID LAKE SUB LOT 100
PARCEL:
33/30/16/64782/000/1000

Name in which assessed:
PEYTON LEIGH BRADEN
(LTH)
WALKER MILES BRADEN
(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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018
17-06933N

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018
17-06935N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that ASCOT CAPITAL LLC - 1 US BANK % ASCOT CAPITAL 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 08027
Year of issuance 2015

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

OUTLOOK VILLAGE CONDO
BLDG 11, UNIT 1104
PARCEL:
33/30/16/64857/011/1104

Name in which assessed:
NOREEN CAULFIELD (LTH)
PAUL CAULFIELD (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018
17-06934N

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018
17-06944N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that ASCOT CAPITAL LLC - 1 US BANK % ASCOT CAPITAL 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 09669
Year of issuance 2015

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

ROSE GARDEN UNIT NO. 1
BLK 1, LOT 7
PARCEL:
18/31/16/76734/001/0070

Name in which assessed:
NANCY SCHROEDER (LTH)
PAUL SCHROEDER (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018
17-06939N

Save Time by Faxing Your Legal Notices to the Business Observer!

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

Wednesday Noon Deadline

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 Monday January 15, 2018 @ 9:30am" 2925 Tyrone Blvd N. Saint Petersburg, FL 33710 727-498-7762

Customer Name	Inventory
Jeffrey Martin---	hslsd gds/furn, boxes
Andrea Phillips---	hslsd gds/furn

Life Storage #889
2925 Tyrone Blvd N
Saint Petersburg, FL 33710
727-498-7762
727-498-6926 (fax number)
Dec. 29, 2017; Jan. 5, 2018 17-07228N

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 Monday January 15th 2018 @ 12:00 PM " 10111 Gandy Blvd N St Petersburg FL 33702

Customer Name	Inventory
Nichole Seepersad	Household
Greg Wells	Hslsd gds/Furn,TV/Stereo Equip
Charlene Colbert	Hslsd gds/Furn,TV/StereoEquip,Tools/Apllnces

Life Storage #470
10111 Gandy Boulevard N.
St. Petersburg, FL 33702
(727) 329-9481
Dec. 29, 2017; Jan. 5, 2018 17-07225N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN THAT TAX EASE FUNDING 2016-1 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 09925
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

BETHWOOD TERRACE BLK 8, LOT 6
PARCEL: 22/31/16/08352/008/0060
Name in which assessed: LESTER HINES (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06940N

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 10677
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

PAYNE-HANSEN SUB BLK A, LOT 2
PARCEL: 25/31/16/68040/001/0020
Name in which assessed: CITIGROUP (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06947N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN THAT TAX EASE FUNDING 2016-1 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 10693
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

PINEVILLE SUB LOTS 10 & 11
PARCEL: 25/31/16/71766/000/0100
Name in which assessed: NICOLO TARANTINI (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06948N

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 10566
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

HOLLYWOOD ADD. REV MAP OF BLK 7, LOTS 1 AND 2
PARCEL: 25/31/16/40734/007/0010
Name in which assessed: KIAMBU MUDADA (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06946N

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 January 19, 2018 1:00 PM " 404 Seminole Blvd, Largo, FL 33770

CUSTOMER NAME	INVENTORY
Ginger Lloyd	Hslsd Gds/Furn,
Janice Galley	Hslsd Gds/Furn,
Sharon David	Hslsd Gds/Furn,

Life Storage #072
404 Seminole Boulevard
Largo, FL 33770
(727) 584-6809
Dec. 29, 2017; Jan. 5, 2018 17-07220N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN THAT TAX EASE FUNDING 2016-1 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 11202
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

NEAL-CLAYTON-FISHER HOMES LOT 14
PARCEL: 27/31/16/59634/000/0140
Name in which assessed: CANYON CAPITAL 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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06957N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN THAT TAX EASE FUNDING 2016-1 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 11169
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

GREENWICH VILLAGE BLK A, LOT 14 & N 10FT OF LOT 13
PARCEL: 27/31/16/33426/001/0140
Name in which assessed: T K STYLE PROPERTIES 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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06955N

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 10792
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

TUSCAWILLA HEIGHTS LOT 8
PARCEL: 25/31/16/92682/000/0080
Name in which assessed: JAMES BUTLER EST (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06950N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN THAT TAX EASE FUNDING 2016-1 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 10984
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

TANGERINE TERRACE BLK 2, LOTS 10 AND 11
PARCEL: 26/31/16/89676/002/0100
Name in which assessed: 16TH AVENUE TRUST (LTH) BILL TOOMEY TRE (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06952N

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 January 19, 2018 11:30 AM " 2180 Drew St Clearwater Florida 33765

Customer Name	Inventory
Nsikak Union	Hslsd gds/Furn, TV/Stereo Equip
Latoya Burton	Hslsd gds/Furn
Julia Nemeth	Hslsd gds/Furn

LifeStorage Store #420
2180 Drew Street
Clearwater, FL 33765
(727) 479-0716
Dec. 29, 2017; Jan. 5, 2018 17-07223N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN THAT TAX EASE FUNDING 2016-1 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 10556
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

HARRIS', W.D. SUB REV LOT 18
PARCEL: 25/31/16/37170/000/0180
Name in which assessed: STELLA GRACE 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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06945N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN THAT TAX EASE FUNDING 2016-1 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 10893
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

LAWTON'S PLACE N 30FT OF LOT 5 & S 39FT OF LOT 6
PARCEL: 26/31/16/50652/000/0060
Name in which assessed: TRIBECA 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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06951N

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 10263
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

FULLER'S SUB BLK 11, LOT 14
PARCEL: 24/31/16/29718/011/0140
Name in which assessed: SHIRLEY D BROWN (LTH) TROY D BROWN (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06943N

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN THAT TAX EASE FUNDING 2016-1 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 10711
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:

SEMINOLE HEIGHTS ADD LOT 26 & 1/2 OF VAC ALLEY LYING E
PARCEL: 25/31/16/79704/000/0260
Name in which assessed: LEO DEMPSEY (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 24th day of January, 2018 at 11:00 A.M. A non-refundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Dec. 15, 22, 29, 2017; Jan. 5, 2018 17-06949N

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

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