Public Notices

PAGES 21-44

PAGE 21 **APRIL 6, 2018 - APRIL 12, 2018**

PINELLAS COUNTY LEGAL NOTICES

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 April 26, 2018 @ 4:00pm.

UNIT NAME Andrew Roth aka: Andrew Herron Roth, 0207 aka: Andrew H. Roth Andrew Roth aka: Andrew Herron Roth 0306

aka: Andrew H. Roth 0734 Sam R Bell Edward Francis Egan-Christopher 0618 John Matthew Hoffman 0115 Amanda Curran

Shantel Keyara Bingham 0543

CONTENTS Construction materials Musical instruments

Business inventory

Furniture Boxes, furniture Furniture, household 2001 Buick Regal LS Vin # 2G4WB55K311285466 Name on title. Amanda Curran Title # TMK77374 (Missouri) Clothing and Queen bed set

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 April 6, 13, 2018

Michael Long

G389 Briana Heath

18-02002N

FIRST INSERTION

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

NOTICE OF SALE AD

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 & Damp; tax resale certificates are required, if applicable.

Public Storage 28081 38800 US Highway 19 North Tarpon Springs, FL. 34689-3961 April 25th 2018 11:30am B025 David Adams **B028 George Cortes** B031 Lisa Boothe B105 Gerry Stevens B113 Kelly Chester B126 Domonisha Johnson B176 Zanica Larry B182 Nicholas Dovellos B198 Angela Faulkner C210 Randy Slicker C213 Frank Sesto C222 Johnny Wilson C230 John Sisoian C233 Brice Medcalf C257 Mark Christopher C274 Charles Ellis Jr C275 Alejandro Santiago

E299 Anne Thoits-Libby E305 Joan Capuano E315B Doukissa Lowe F355 Aaron Allen F377 life changing ministries of the

STOCK #

NAME

G390 Anthony Gonzales G398 Christopher Castor G404 Anastasia Grammenos H509 Charlana Irving H552 Teena Nokes I610 Debbie williamson J701K wayna darling J701N makris ioannis J703G Theresa Ellinger J713 alan Mutimer J733 Robert Donaldson J740 Honore Ngong J742 Todd Karaginis L906 Ted Niziol L925 Clayton Bowman L935 Kathy Hardy M1015 Christine Papadogeorgis M1041 Michael Marshall

N1104 Allied Computer Services

William Mickelsen

Public Storage 28074 1730 S Pinellas Ave, Stel Tarpon Springs, FL. 34689-1953 April 25th 2018 12:00pm 01004 Aida Colon 218 Venetra Chaney 219 Shannon Norwood 413 Julie Aaron 424 Cynthia MacDonald 502 Deborah Geissler 512 SAM SCARCELLA 607 Bill Bennett 618 Earl Malick 834 Shanika Williams

Public Storage 08759 3657 Tampa Rd Oldsmar, FL. 34677-6307 April 26th 2018 9:30am

FICTITIOUS NAME NOTICE

Notice is hereby given that ERZSEBET KURTI, owner, desiring to engage in business under the fictitious name of BAY AND BEYOND CLEANING SER-VICE located at 2690 CORAL LAND-INGS BLVD, APT 237, PALM HAR-BOR, FL 34684 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 April 6, 2018 18-02039N

FICTITIOUS NAME NOTICE

Notice is hereby given that STOR-MAX STORAGE LLC, owner, desiring to engage in business under the fictitious name of GOOD LIFE MAIN-TENANCE located at 4250 34TH STREET S, ST PETERSBURG, FL 33711 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. April 6, 2018

0204 Bobby Davis

2163 Detra Parish

3056 Susan Lundy

3096 Rosilie Harkeli

3098 Ronald Cobas

Public Storage 23431

4080 Tampa Road East

Oldsmar, FL. 34677-3208

3090 Creative innovations video Inc.

April 26th 2018 9:45am

2077 John Smith

2120 Tim Tuthill

3032 Ami Britt

Jared Ganem

3114 Bryan Elkins

C023 Rebecca Fix

C049 Shayna Paul

D069 George Carter

B004 RAFAEL BONA

B027 Steven Schwartz

C058 Elizabeth Murphy

D137 Jennifer Ledbetter

E003 Richard Hughes

E040 Daniel Peterson

F018 Jeff Currence

F031 David Baron Jr.

F035 Amber Cooper

G053 Ashley Reith

G100 Italia Federici

P006 Ken Hilpl

2004 Trailer ATB

April 6, 13, 2018

G116 Jacquline Koonce

Vin # ATB12000D524GNTA2

18-01923N

G043 Jesse Hammack

C060 NAVADA WALKER

3103 Wilhelmena Moody

0503 Michele Boyko

1041 Cortney Akridge

1072 JOSEPH BANNON

18-01946N

Chris' Little Garage, LLC. gives notice & intent to sell, for nonpayment of labor, service & storage fees the following vehicle on 4/23/18 at 8:30AM at 3165 23RD Ave N., #A St. Pete, FL 33713 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.

NOTICE OF PUBLIC SALE

Said Company reserves the right to accept or reject any & all bids. 06 SUZI

VIN# JS1VS55AX62104792 April 6, 2018 18-01982N

NOTICE OF PUBLIC SALE

Ken's Hi Tech Auto & Marine gives notice & intent to sell, for nonpayment of labor, service & storage fees the following vehicle on 4/27/18 at 8:30AM at 3580 66th Ave., Pinellas Park, FL 33781. 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. 2000 FORD

VIN# 1FAFP58S8YA181904 April 6, 2018 18-01980N

NOTICE OF PUBLIC SALE

K & K Custom Cycles, Inc. gives notice & intent to sell, for nonpayment of labor, service & storage fees the following vehicle on 4/24/18 at 8:30AM at 4258 Palm Harbor Blvd., #C Palm Harbor,

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. $2006~\mathrm{HD}$

VIN# 1HD1FSW176Y619105

April 6, 2018

FIRST INSERTION

NOTICE OF SALE Public Storage, Inc. PS Orangeco Inc.

Personal property consisting of sofas, TV's, clothes, boxes, household goods and other personal property used in home, office or garage will be sold or otherwise disposed of at public sales on the dates & times indicated below to satisfy Owners Lien for rent & fees due in accordance with Florida Statutes: Self-Storage Facility Act, Sections 83.801-83.809. All items or spaces may not be available for sale. Cash or Credit cards only for all purchases & tax resale certificates required, if applicable.

Public Storage 20702 1400 34th St. So. St. Petersburg, FL 33711 Monday April 23, 2018 9:30am B008 - Burge, Joe B010 - Beaton, Arthur B013 - Simson, Daisy C002 - Freeman, Latova C003 - Thompson, Marcia C004 - Walton, Julissa C030 - Clerkson, Lee C039 - Hill, Tommy C050 - Benjamin, Wesley

C064 - smith, larry C083 - Henderson, George C086 - Clarkson, Lee C093 - Richardson, Bonnie C094 - Hubbard, Roxie

C117 - Louis, Dawn D021 - Brown, Janelle D038 - Parks, Rene'Sha D044 - Mazzola, Sunshine E014 - Stotts, William

E040 - Smith, Rose E055 - Holloway, Akeelah E073 - Doctor, Cierra E079 - Mooney, Patrick

E084 - Davis, Devonta E094 - Stewart, Christopher George E096 - Ross, Sabrina E113 - Rawls, Charlene

E131 - Harris, Taksha E136 - Wishop, Tameka E142 - Truewell, Davion E146 - Austin, Porshia E160 - Stewart, Evita

E171 - Fowler, Jenn

Public Storage 20714 4500 34th St. No. St. Petersburg, FL 33714 Monday April 23, 2018 10:00am A021 - Lewin, Karen A024 - Stewart, Blake

A028 - Parker, Kelly A044 - Brown, Sacari A054 - Lawlor, Tina B006 - Bradley, Ashley

B013 - Oni, Damilola B027 - Pope, Kimberly B066 - Pocklington, Gregory B069 - Gay, Allenecia

B080 - Schleede, Timothy C018 - Daniel, Sharon C052 - Thaxton, April D008 - Traille, Laquesha D012 - Cleveland, Fahima

D036 - Powell, Chenae D044 - Romero, Elena D054 - Andrews, Nicole D059 - Moss, Ashlev

D066 - fisher, lenora

D029 - Bell, Cheri

D067 - Hinson Jr, Charlie E020 - Williams, Yasmen F022 - wood, ryan F044 - Pleas, Angela

F047 - Johnson, Daniel

F055 - Jackson-Musah, latoya F067 - Evans, Alfonso F071 - Bogsted, Michael G032 - Johnson, Jodie

G034 - Kane, Kelly G051 - Calkins, James H018 - Dixon, Linda

J010 - Anderson, Leah

Public Storage 20173 6543 34th St. No. Pinellas Park, FL 33781 Monday April 23, 2018 10:30am 014A - Blake, Vanessa 448 - Davis, Serita

476 - Russ, Bree 483 - Earsley, Latierria 596 - Charles, Ronald B063 - Brown, Lisa

D016 - Cornell, Eric E006 - Widman, Michael E023 - Armstrong, Robby F018 - Cevallos, Victoria

F039 - Miller, Markita F074 - La Vine, Kertina F076 - Halsted, Marie F080 - Moss, Brandon

F083 - Simmons, Krystal G007 - Allen, Zachary G028 - Poke, Eric G035 - Kareka, Robert H002 - Davis, Janice

H014 - Hall, Gregory

Public Storage 07119 4221 Park Blvd. Pinellas Park, FL 33781 Monday April 23, 2018 11:00am A101 - Davenport, Harvey A110 - Wright, Tammy

A126 - Hull, Bobby A408 - Fuentes, Lisa B203 - West, Aimee B709 - Goldsborough, Kimberly

Public Storage 20410 5880 66th St. No. St. Petersburg, FL 33709 Monday April 23, 2018 11:30am A009 - Kennedy, Jeni A079 - OConnell, Brittany B043 - Martin, Brandon C035 - Carpenter, Jasmine C062 - Eastridge, Gerald C110 - Baker, Donnie C140 - Christy, Vencetta C142 - Matteson, Stephanie C164 - Bjorn, Deanna C167 - Hebron, Jason D018 - Reynolds, Bryan E020 - Johnson, Lakisha E036 - Faulkner, Victoria

Public Storage 08217 6820 Seminole Blvd. Seminole, FL 33772 Monday April 23, 2018 12:00pm 2226 - Preston, Marcus 2911 - Reynolds, Briana 2916 - Ogden, Ryan 2928 - John, Allen

F013 - Mcclanahan, Nicholas

G009 - Mosley, Terry

G017 - Mills, Mark

3109 - Sanchez, Nick 3405 - Nicolicchia, Thomas 3406 - Omalley, Jacqueline 3602 - Ritter-Romanoff, Teresa 4102 - Gureski, Matthew 4212 - Gulf Anesthesia Services 4315 - Sims, Brian 4530 - Williams, Adrienne

Public Storage 52103 16079 US Hwy 19 N. Clearwater, FL 33764 Tuesday April 24, 2018 9:30am

A010 - Wise, Linda B008 - Stivers, Kevin B014 - Wise, Linda B021 - Thomas, Adrian C055 - Browning, Benjamin C133 - Denehy, Leiana C146 - Leverone, Christina D011 - Luckey, Jazzmyne D025 - Ferrarini, Jacqueline D065 - James, Conne E031 - Samuel, Vivian F030 - Devine, Donesha F042 - Johnson, Jeremy

Public Storage 25804 14770 66th Street N. Clearwater, FL 33764 Tuesday April 24, 2018 10:00am

G023 - Forister, Tanya

G051 - Brown, Tania

A09 - ORTEGA, MANDY B53 - Moody, Cynthia C23 - Nicholls, Dane C35 - Willoughby, Kathleen D034 - Kane, Jamie D040 - Dumican, Travis E133 - Williams, Khristie

E139 - Limbrunner I I, Charles E162 - Brown, Tara E166 - Markley, Mitchell F022 - Hill, nades F067 - Hernandez, Lourdes

Public Storage 20445 8305 Ulmerton Rd. Largo, FL 33771 Tuesday April 24, 2018 10:30am A029 - Fechter, Mark B076 - Murphy, Brian B090 - Pratt, Jeanne

C054 - Stubbs, Shalonda

C078 - Haeker, Lynn Public Storage 29147 13750 Walsingham Rd. Largo, FL 33774 Tuesday April 24, 2018 11:00am 2004 - Allin, Jacquline 2024 - Morales, Christopher

2096 - Rivera, William 2126 - Carlton, Jessica B011 - Time To Rhyme Learning D009 - Bontempo, Santino E002 - Reinert, Jennifer

Public Storage 07111 199 Missouri Ave N Largo, FL 33770 Tuesday April 24, 2018 11:30am 2064 - Rives, Browder 2162 - Rikansrud, Ryan 3177 - Quick, Deborah

3181 - Sorensen, Jared 3232 - Bright, Frieda B125 - Rives, Browder C101 - Roetz, Marie C113 - Shovan, Shane C133 - Rives, Browder C180 - Anzalone, Damian

Public Storage 28072

1615 N Highland Ave Clearwater, FL 33755Tuesday April 24, 2018 12:00pm 140 - Lohr, Krystal

426 - Paschal, Andrew 460 - Devine, Michael 481 - Mitchell, Kelly 515 - Wieman, Sarah 603 - Bingham, Tierra

611 - Deckard, Harlie 630 - Bardo Sr, Scott 6620 - Peavy, June 677 - Berry, Troy 685 - Williby, Robert

703 - Gregory, Robert 706 - Larkins, Carol 707 - Dostroph, Kelly 715 - McCray, Lakecia

729 - Boone, Dawnn 735 - Figueroa-Marrero, Harry 742 - Owens, Christopher

Public Storage 52102 20865 US Hwy 19N Clearwater, FL 33765 Tuesday April 24, 2018 12:30pm A005 - Long, Caeisha

A046 - Morrison, Chester B011 - Harper, Brenda B017 - Abramski, Devon

B042 - Pittman, Sandra C002 - Murray, Jessie C013 - Murchison, Anesha CO27 - Sutton, Tony

C044 - Sullivan, John C054 - Bass, Stanley C086 - Smith, Jenny C118 - Disel, Shauna

C165 - Alkass, Sam C202 - Kennedy, Elizabeth C211 - Scarborough, Justine D046 - Leighton, Jennifer

April 6, 13, 2018

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 TRI-J TOWING AND RECOVERY, INC. 125 19TH ST. SOUTH ST. PETERS-BURG, FL 33712 and 12700 56th Street North Clearwater, FL 33760

YR MAKE

NOTICE

275015	XAVIER SOLER STEWART	04 ACURA	JH4DC54874S009602
274851	LENORA JAQUITA BLEDSOE	13 BASH	LHJTLBBN6DB200464
275042	LARRY LAWAYNE BINGHAM	95 BUICK	1G4HP52L7SH412743
274782	WILBURN FOLSOM JR	02 CHEVROLE	2GCEC19W521117431
274973	JESSIE FREDERICK REDD	09 CHEVROLE	KL1TG56E29B610029
274975	NICHOLAS ANTHONY PHONEXAY	00 CHEVROLE	1GNCS18W6YK115263
274954	GEORGE OLSON/LYNN OLSON	91 CHEVROLE	1GCCS19Z4M8194117
274720	KASEY NEIL KING	00 CHRYSLER	2C3HE66G0YH237319
275012	D. MCLEOD/M. MCFARLANE	09 CHRYSLER	1C3LC46BX9N536835
274911	KRISTOFF PAUL TAVIERE	01 DODGE	4B3AG42G11E045731
275046	JESSICA DAWN TROTT	96 DODGE	1B7GL23X7TS510557
274956	BENJAMIN ALLEN RAY	02 FORD	1FAFP34352W334607
275009	TAMEKA LE'ANN WISHOP	06 FORD	1FAHP34N36W199191
274827	BRAYAN LONDONO	92 HONDA	1HGCB7671NA192374
274870	MICHAEL EDWARD CLARK	99 ISUZU	4S2CK58W1X4359247
274781	NICHOLAS CECIL ALEXANDER	99 LEXUS	JT8BF28G1X0200382
274806	TERESA BRIGHT SKELTON	99 MAZDA	JM1BJ2229X0115738
275010	JONATHAN SANTIAGO JAVIER	08 MAZDA	JM1BK12F481861536
274861	SARAH BRENNAN POPE	99 MERCURY	2MEFM74W1XX736879
275090	PATRICIA LAVERNE BERRY	02 MERCURY	4M2ZU86K92UJ38323
274773	WILFREDO RIVERA RAMOS	00 MITSUBIS	JA4MT31H9YP010893
274802	STEPHEN DAVIS YARBROUGH	04 MITSUBIS	JA3AJ26E44U013296
274972	ALFREDA LYNISE MCCLENDON	91 NISSAN	JN1FU21P8MX830635
247349	MISTY MICHELLE MONTRAIRRO	03 PORSCHE	WP1AB29P73LA60966
274767	JUSTIN ROBERT DIXON	16 RIYA	LEHTCB0167GR00269
274991	LAURA AUXIER&SARAH HOOPER	02 SUZUKI	JS2RA41S025102888
243638	ANNA MARIA MELENDEZ	97 TOYOTA	4T1BG22K3VU802603
274817	CHARLES V MADSON	03 TOYOTA	4T1BF28B83U281014
275016	TYRELL J HUBBARD-SMITH	03 TOYOTA	4T1BE32K23U673083
274922	ALEXANDER JAMAL FAVORS	99 VOLVO	YV1LS55A7X1577984

OWNERS MAY CLAIM VEHICLES BY PROVIDING PROOF OF OWNERSHIP, PHOTO I.D. AND PAYMENT OF CHARG-ES ON OR BEFORE 04/20/18 AT 10:00AM AT WHICH TIME A PUBLIC SALE WILL BE HELD AT 125 19TH ST. S., ST. PETERSBURG FL 33712 / 12700 56th Street North Clearwater, FL 33760. BID WILL OPEN AT THE AMOUNT OF ACTOR AC CUMULATED CHARGES PER VEHICLE. TRI-J TOWING & RECOVERY INC. RESERVES THE RIGHT TO ACCEPT OR REJECT ANY AND/OR ALL BIDS. ALL VEHICLES WILL BE SOLD WITHOUT TITLES.

125 19TH ST. S. ST. PETERSBURG, FL 33712 PHONE # 727-822-4649

18-01936N

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Sandy Toes located at 1222 Oakwood St., in the County of Pinellas, in the City of Tarpon Springs, Florida 34689 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Tarpon Springs, Florida, this 30th day of March, 2018.

STATUTES

MARYSOL EVENTS BY NINA, LLC April 6, 2018 18-01961N

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 Ena Esthetics located at 2519 McMullen Booth Road Suite 204, in the County of Pinellas in the City of Clearwater, Florida 33761 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Pinellas, Florida, this 3rd day of April, 2018.

Erin Aviles, Erin Marie, LLC April 6, 2018

18-02009N

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 FTC Kicks located at 1748 Jade Ave., in the County of Pinellas in the City of Clearwater, Florida 33755 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Pinellas, Florida, this 2 day of April, 2018.

Scotrel Enterprises LLC April 6, 2018 18-02003N

NOTICE UNDER FICTITIOUS

NAME LAW PURSUANT TO F.S. §865.09

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Morgan Billing Services, located at 1241 S M L King Jr. Ave. #204-B, in the City of Clearwater, County of Pinellas, State of FL, 33756, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated this 2 of April, 2018. Gudrun Morgan 1241 S M L King Jr. Ave.#204-B Clearwater, FL 33756 April 6, 2018

18-01973N

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

ON THURSDAY, April 26th, 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 - CLEAR-WATER 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
Nick Dimeo/ Nicholas Blaine Dimeo	590
Derek Griffin/ Derek Jack Francis Griffin	655

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 26th DAY OF APRIL 2018

TROPICANA MINI STORAGE - CLEARWATER 29712 US HWY 19 N CLEARWATER, FL 33761 FAX # 727-781-4442 April 6, 13, 2018

18-02018N

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 APRIL 26TH, 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)
DONNA BRADSHAW	G055
DONNA RAE BRADSHAW	G055
CERENA CALCARME	D205
GARY DAVIDOW	G012
STEPHEN FOUNTAINE	G042
STEPHEN M FOUNTAINE	G042
STEPHEN MCKENZIE FOUNTAINE	G042
SHEILA RHYMES	E027
SHEILA ANN RHYMES	E027
GEORGE MINER	D004
GEORGE THOMAS MINER	D004

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 26TH DAY OF APRIL, 2018.

TROPICANA MINI STORAGE- LARGO 220 BELCHER RD S LARGO, FL 33771

April 6, 13, 2018

18-02045N

NOTICE OF MEETING BOARD OF TRUSTEES, ST. PETERSBURG COLLEGE

The Board of Trustees of St. Petersburg College will hold a public meeting to which all persons are invited, commencing at 9:00 a.m. on Tuesday, April 17, 2018, at the EpiCenter, Room 1-453, 13805 58th Street North, Clearwater, Florida. The meeting will be held for the purpose of considering routine business of the College; however, there are no rules being presented for adoption or amendment at this meeting.

A copy of the agenda may be obtained within seven (7) days of the meeting on the SPC Board of Trustees website at www.spcollege.edu, or by calling the Board Clerk at (727) 341-3241.

Members of the public are given the opportunity to provide public comment at meetings of the Board of Trustees concerning matters and propositions on the agenda for discussion and Board action. At the Board meeting, in advance of the time for public comment on the agenda, individuals desiring to speak shall submit a registration card to the Board Clerk, Ms. Rebecca Turner, at the staff table. Policy and procedures regarding public comment can be found on the SPC Board of Trustees website at

If any person wishes to appeal a decision made with respect to any matter considered by the Board, he or she will need a record of the proceedings. It is the obligation of such person to ensure that a verbatim record of the proceedings is made. Section 286.0105, Florida Statutes.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this meeting is asked to advise the agency five business days before the meeting by contacting the Board Clerk at 727-341-3241. If you are planning to attend the meeting and are hearing impaired, please contact the agency five business days before the meeting by calling 727-791-2422 (V/TTY) or 727-474-1907 (VP).

18-01967N

NOTICE OF PUBLIC SALE:

PINELLAS COUNTY

RRY Inc dba YOHO'S AUTOMOTIVE AND TOWING gives Notice of Foreclosure of Lien and intent to sell these vehicles on below Sale Dates at 09:00 am at 9791 66TH ST N PINELLAS PARK, FL 33782-3008, pursuant to subsection 713.78 of the Florida Statutes. YOHO'S AUTOMOTIVE AND TOWING reserves the right to accept or reject any and/or all bids.

SALE DATE: APRIL 23, 2018 1FTPF17L62NB86331 2002 FORD 1G3WS52K4WF382569 1998 OLDSMOBILE 1NXBR32E23Z113918 2003 TOYOTA

4VZBN829XXC030246 1999 AMERICAN MOTORS 5XXGN4A74CG015381 2012 KIA

 ${\rm JN8DR07X81W502462~2001~NISSAN}$ KNAFB161025082468 2002 KIA JTDKB20U293530273 2009 TOYOTA

APRIL 24, 2018 5N1BV28U35N116926 2005 NISSAN JHMEG1243PS005570 1993 HONDA April 6, 2018 18-02004N

FIRST INSERTION

NOTICE OF PUBLIC SALE U-Stor, Lakeview, 62nd, 66th, Pete, Gandy, Cardinal Mini Storage will be held on or thereafter the dates in 2018 and times indicated below, at the locations listed below, to satisfy the self storage lien. Units contain general household goods. All sales are final. Management reserves the right to withdraw any unit from the sale or refuse any offer of bid. Payment by CASH ONLY, unless otherwise arranged.

U-Stor (St. Pete) 2160 21st Ave. N., St. Petersburg, FL 33713 on Wednesday April 25, 2018 @ 2:30 PM.

Dorothy Garlick

U-Stor (62nd) 3450 62nd Ave. N., Pinellas Park. FL 33781 on Wednesday April 25, 2018 @ 3:00 PM

Debra Ann Lambert M19 Emory Daniel Merredith Jr P18

U-Stor (Gandy) 2850 Gandy Blvd., St. Petersburg, FL 33702 on Wednesday April 25, 2018 @ 3:30 PM.

Jeff Wharton Gloria Englund M15

U-Stor (66th) 11702 66th St. North, Largo, FL 33773 on Wednesday April 25, 2018 @ 4:00 PM.

Raymond Ebbeler C10 Tonjia Bryant E14 Hoang Nguyen E19 Christopher Sulver Colleen Cooke O16

(Lakeview) 1217 Lakeview Road., Clearwater, FL 33756 on Wednesday April 25, 2018 @ 4:30 PM.

Christine Matlage N20 Sally Walker X12

April 6, 13, 2018 18-02026N

FIRST INSERTION

NOTICE OF SHERIFF'S SALE NOTICE IS HEREBY GIVEN That pursuant to an Amended Final Judg-ment of Possession, Damages and Foreclosure of Landlord's Lien issued in the County Court of Pinellas County, Florida, on the 15th day of February A.D., 2018, in the cause wherein Wilma A Bailey, Trustee, dba Star-Lite Mobile Park, was plaintiff(s), and Sean Scott Haggerty, and all other unknown occupants of the mobile home, jointly and severally, were defendant(s), being Case No. 17-09771-CO-41 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), Sean Scott Haggerty and all other unknown occupants of the mobile home, jointly and severally in and to the following described property, to-wit:

1963 CHMP with vehicle identification no. GAL2416, title no. 1041039 and decal no. unknown, and all furniture, furnishings, fixtures, attachments, appurtenances or personal property of any kind whatsoever, located inside the mobile home or on the lot and owned by the defendant, Sean Scott Haggerty, located at 11630 Hamlin Boulevard, Lot 108, Largo, Pinellas County,

and on the 7th day of May A.D., 2018, at 11630 Hamlin Boulevard Lot 108, in the city of Largo, 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 Amended Final Judgment of Possession, Damages and Foreclosure of Landlord's Lien.

Bob Gualtieri, Sheriff Pinellas County, Florida By LR Willett, D.S. Sergeant Court Processing

David A Luczak 3233 East Bay Drive Suite 103 Largo FL 33771-1900 Apr. 6, 13, 20, 27, 2018 18-02014N

FICTITIOUS NAME NOTICE

Notice is hereby given that CARAND-SELLER, LLC, owner, desiring to engage in business under the fictitious name of CAR AND SELLER located at 2431 TAMPA ROAD, PALM HAR-BOR, FL 34683 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.

April 6, 2018 18-01992N

NOTICE OF PUBLIC SALE: CLEARWATER TOWING SERVICE INC. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 04/20/2018, 10:00 am at 1955 CAR-ROLL 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

> 1D4GP24353B266023 2003 DODGE 1D4HB48N95F500542 2005 DODGE 1FBSS31L51HA87155

 $2001\,\mathrm{FORD}$ 1G1PC5SB4E7345198 2014 CHEVROLET 1G1ZD5EU9CF134097 2012 CHEVROLET 1HFSC120XEA106692

1984 HONDA 1N4EB32H9PC781796 1993 NISSAN 2C3CDXJG8FH919730 2015 DODGE 2C3KA43R76H413744

2006 CHRYSLER 2C4GP54L52R611405 2002 CHRYSLER 4T1BF22K5WU060371 1998 TOYOTA

NOVIN UNK 12' SINGLE AXLE TRL WVWMD63B64E284152 2004 VOLKSWAGEN

CLEARWATER TOWING SERVICE INC. 1955 CARROLL ST CLEARWATER, FL 33765-1909 PHONE: 727-441-2137 FAX: 727-388-8202

April 6, 2018 18-01941N

NOTICE OF PUBLIC SALE

FLORIDA AUTO RECOVERY / DBA BLACKJACKTOWING gives Notice of Foreclosure of Lien and intent to sell these vehicles on 04/20/2018, 08:00 am at 6300 150TH AVE N CLEAR-WATER, FL 33760-0382, pursuant to subsection 713.78 of the Florida Stat-utes. FLORIDA AUTO RECOVERY / DBA BLACKJACKTOWING reserves the right to accept or reject any and/or all bids.

133378a108920 1968 chevrolet $1 {\rm FDEE} 14 {\rm H} 9 {\rm NHB} 05606\ 1992\ {\rm FORD}$ 1G2ZG57B584193018 2008 PONTIAC 1lnlm82w4vy682922 1997 lincoln

1MEFM55S32A621993 2002 MERCURY 1N4AL21E99N515523 2009 NISSAN 1ZVHT84N585158151 2008 FORD 2B3KA43G87H865196 2007 DODGE 5FNRL18684B018542 2004 HONDA

5habv12154n033594 2004 homesteader KMHDN45D02U458540 2002 HYUNDAI FLORIDA AUTO RECOVERY / DBA BLACKJACKTOWING $6300\ 150 \mathrm{TH}$ AVE N CLEARWATER, FL 33760-0382 PHONE: 727-531-0048 FAX: 727-216-6579

FIRST INSERTION

18-01998N

April 6, 2018

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN that STEWART SHRIVER, 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 ch the property was assessed are as follows:

Certificate number 10885 Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas. State of Florida:

GREEN ACRES W 55FT OF LOTS 5 & 6 PARCEL:

26/31/16/33030/000/0060 Name in which assessed: TK SYTLE 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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01909N

NOTICE OF PUBLIC SALE

Insurance Auto Auctions, Inc. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 04/30/2018, 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.

WBANE53517CK92517 2007 BMW 1B3HB48B47D213337 2007 DODG 1C3CDFBH6DD316285 2013 DODG KMHCT4AE3GU077787 2016 HYUN 5NPD84LFXHH192009 2017 HYUN April 6, 2018 18-01951N

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 Global Diplomacy Continuum located at 1201 South Highland Ave, in the County of Pinellas, in the City of Clearwater, Florida 33756 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Clearwater, Florida, this 28 day of March, 2018. International Deployment Solutions,

April 6, 2018 18-01931N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that W FRED PETTY OR SYLVIA S PETTY INDIVIDUAL, 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 14029 Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas State of Florida

BASKIN HEIGHTS LOT 19 PARCEL: 04/30/15/02934/000/0190Name in which assessed:

DARVIN M HELM (LTH) MARVIN L GREEN (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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01920N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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 13692 Vear of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida:

WATERSIDE AT COQUINA KEY NORTH CONDO PHASE I BLDG 81, UNIT 204D PARCEL:

31/31/17/95096/081/2044

Name in which assessed: WATERSIDE AT COQUINA KEY NORTH CONDO ASSN INC (LTH) c/o LOBECK & HANON PA

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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01919N

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, April 20, 2018 2007 Toy 4 dr red4T1BE46K77U045526 noon, May 4, 2018

2005 Dodg van wht 1D4GP24R05B214001 noon, May 11, 2018 2007 Dodg van gold

1D8GP45R27B1401072007 Hyun 4dr wht 5NPEU46F27H212893 1995 Toy 4dr blk 4T1SK11E3SU500261 1997 Niss 4dr mar 1N4BU31D3VC265104 2001 Toy 4dr blk

4T1BF28B91U195031

Lienor: Seminole Towing 11076 70th Ave. Seminole, FL 33772 727-391-5522 April 6, 2018

18-02008N

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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 13121

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

PURVIS & HARRIS 4TH ST ADD BLK 4, LOTS 6 & 7 PARCEL: 07/31/17/73314/004/0060

Name in which assessed: GARY S LUCKE (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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01917N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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 de-

scription, and the names in which the

property was assessed are as follows: Certificate number 08462

Year of issuance 2015 Said certificate embraces the following described property in the County of Pi-

nellas State of Florida FR SE COR OF SEC TH NOOD 22'29"E 664.9FT TH N89D56' 51"W 634.32FT TH N00D25' 50"E 544FT TO POB TH NOOD 25'50"E 290.2FT TO RR R/W TH S44D24'21"E 212.75FT TH S00D25'50"W 139.33FT TH N89D34'10"W 150FT TO POB

PARCEL: 03/31/16/00000/440/0110

Name in which assessed: J & J METAL FABRICATORS 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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01898N

PINELLAS COUNTY SCHOOLS ANNOUNCES PUBLIC BOARD MEETINGS TO WHICH ALL PERSONS ARE INVITED

April 2018 - Update

DATE AND TIME: PURPOSE:

PLACE:

PURPOSE:

PLACE:

<u>Tuesday, April 10, 2018, 10:00 a.m.</u> School Board Meeting/To Conduct Routine School Board

Conference Hall/Administration Building

PLACE: 301 4th Street SW, Largo, FL

Tuesday, April 10, 2018, Immediately Following School DATE AND TIME: Board Meeting that Begins at 10:00 a.m.

PURPOSE Special School Board Workshop/ To Discuss HB 7026 (School Safety) and Other Topics of Interest PLACE: Cabinet Conference Room/Administration Building

301 4th Street SW, Largo, FL

DATE AND TIME: Tuesday, April 17, 2018, 9:00 a.m. School Board Workshop/To Discuss Topics of Interest

Cabinet Conference Room/Administration Building 301 4th Street SW, Largo, FL

DATE AND TIME: Tuesday, April 24, 2018, 5:00 p.m.

School Board Meeting/To Conduct Routine School Board

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED

NOTICE IS HEREBY GIVEN that

TLGFY, LLC CAPITAL ONE, N.A., AS

COLLATERAL ASSIGNEE OF TLG-

FY. 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 de-

scription, and the names in which the

Said certificate embraces the following described property in the County of Pi-

SHEWMAN, JOHN LOT 1

25/31/16/81126/000/0010

SYLTICO M MORAND(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 16th day of

May, 2018 at 11:00 A.M. A nonrefund-

able deposit of \$200.00 or 5% of the

high bid, whichever is greater, must be

deposited prior to sale and in accor-

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 provi-

sion 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)

dance with F.S. 197.542(2).

464-4062 (V/TDD)

property was assessed are as follows:

Certificate number 10718

Year of issuance 2015

nellas, State of Florida:

Name in which assessed:

PARCEL:

Business

Conference Hall/Administration Building 301 4th Street SW, Largo, FL

A copy of the agenda(s) may be obtained by visiting the Pinellas County Schools'

website, www.pcsb.org or by calling the communications office at (727) 588-6122.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in these meetings is asked to advise the agency at least 48 hours before the meeting by contacting the communication disorders department at (727) 588-6039. If you are hearing or speech impaired, please contact the agency by calling (727) 588-6303.

If a person decides to appeal any decision made by the Board, with respect to any matter considered at the meeting, he or she will need a record of the proceedings, and, for such purpose, he or she may need to ensure that a verbatim record of the proceedings is made, which record includes the testimony and evidence upon which

the appeal is to be based. April 6, 2018 18-01993N

FIRST INSERTION NOTICE OF APPLICATION

FOR TAX DEED

NOTICE IS HEREBY GIVEN that DON FRANKLIN, 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

Certificate number 08865 Year of issuance 2013

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

BEULAH PARK W 80.38 FT OF LOT 22 PARCEL:

06/31/16/08406/000/0220Name 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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01902N

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate nber, vear of issuance, property description, and the names in which the property was assessed are as follows:

Year of issuance 2015

Certificate number 08661

Said certificate embraces the following described property in the County of Pi-

KENNETH CITY UNIT 7 BLK

PARCEL: 05/31/16/46116/021/0070

Name in which assessed: MICHAEL R TURNER (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 16th day of May, 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 accor-

dance 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 April 6, 13, 20, 27, 2018 18-01901N

FICTITIOUS NAME NOTICE

Notice is hereby given that TERRI HARTMAN, owner, desiring to engage in business under the fictitious name of HARTMAN MEDIA GROUP located at 3235 67TH TER S, APT C, ST. PE-TERSBURG, FL 33712 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.

April 6, 2018 18-01962N

FICTITIOUS NAME NOTICE

Notice is hereby given that ANDREW FRANICS FAMULA, owner, desiring to engage in business under the ficti tious name of FAMULA AUDITING AND CONSULTING located at 3186 SHORELINE DRIVE, CLEARWATER, FL 33760 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.

April 6, 2018 18-01921N

FICTITIOUS NAME NOTICE

Notice is hereby given that CARAND-SELLER, LLC, owner, desiring to engage in business under the fictitious name of CARANDSELLER GROUND located at 2431 TAMPA ROAD, PALM HARBOR, FL 34683 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 18-01991N

April 6, 2018

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED NOTICE IS HEREBY GIVEN that STEWART SHRIVER, 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

Certificate number 10461 Year of issuance 2014 Said certificate embraces the following described property in the County of Pinellas, State of Florida:

KRAMER & WALKER'S SUB LOT 16 LESS ST PARCEL:

25/31/16/47142/000/0160Name in which assessed:

RASHARD HUNTLEY(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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01907N

NOTICE OF APPLICATION

FOR TAX DEED

NOTICE IS HEREBY GIVEN that

TLGFY, LLC CAPITAL ONE, N.A., AS

COLLATERAL ASSIGNEE OF TLG-

FY, LLC, the holder(s) of the following

certificate has/have filed for a tax deed

to be issued thereon. The certificate

umber, year of issuance, property de

scription, and the names in which the

Said certificate embraces the following described property in the County of Pi-

PALM BREEZE ESTATES SUB

GREGORY H SECKLER (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 16th day of

May, 2018 at 11:00 A.M. A nonrefund-

able deposit of \$200.00 or 5% of the

high bid, whichever is greater, must be

deposited prior to sale and in accor-

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 provi-

sion 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)

April 6, 13, 20, 27, 2018 18-01897N

KEN BURKE

and Comptroller

Clerk of the Circuit Court

Pinellas County, Florida

dance with F.S. 197.542(2).

464-4062 (V/TDD)

06/30/16/65484/001/0020

property was assessed are as follows:

Certificate number 07052

Year of issuance 2015

nellas, State of Florida:

Name in which assessed:

BLK 1, LOT 2

PARCEL:

FIRST INSERTION FIRST INSERTION

KEN BURKE

and Comptroller

Clerk of the Circuit Court

Pinellas County, Florida

NOTICE OF APPLICATION FOR TAX DEED

April 6, 13, 20, 27, 2018 18-01908N

NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY. LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate umber vear of issuance property description, and the names in which the property was assessed are as follows:

Certificate number 08535 Year of issuance 2015 Said certificate embraces the following described property in the County of Pi-

nellas, State of Florida: NORTH MIDWAY SUB NO. 1 **BLK 3, LOT 17**

PARCEL: 03/31/16/60876/003/0170

Name in which assessed: BANK OF AMERICA (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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01899N

FICTITIOUS NAME NOTICE

Notice is hereby given that STOR-MAX STORAGE LLC, owner, desiring to engage in business under the fictitious name of GOOD LIFE CLEAN-ING located at 4250 34TH STREET S, ST PETERSBURG, FL 33711 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.

18-01964N April 6, 2018

FICTITIOUS NAME NOTICE

Notice is hereby given that GAYLE LITEHEART AND JOE LITEHEART, owners, desiring to engage in business under the fictitious name of WED-DINGS ON A WHIM located at 519 FOURTH AVENUE NE, LARGO, FL 33770 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.

April 6, 2018 18-02044N

FICTITIOUS NAME NOTICE

Notice is hereby given that BRUND-AGE MEDICAL GROUP, LLC, owner, desiring to engage in business under the fictitious name of BRUNDAGE GROUP located at 16004 4TH STREET EAST, REDINGTON BEACH, FL 33708 in PINELLAS County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.

April 6, 2018 18-01963N

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED
NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY. 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 09376 Year of issuance 2015 Said certificate embraces the following described property in the County of Pi-

nellas, State of Florida: AVALON BLK 7, LOT 25 PARCEL:

14/31/16/01782/007/0250Name in which assessed:

ROBERT E FOSTER(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 16th day of May, 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 accor-

dance 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 April 6, 13, 20, 27, 2018 18-01904N

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, vear of issuance, property de scription, and the names in which the property was assessed are as follows:

Year of issuance 2015 Said certificate embraces the following described property in the County of Pi-

Certificate number 05613

VILLAGE OF WOODLAND HILLS UNIT 3 LOT 49 PARCEL:

05/28/16/94118/000/0490 Name in which assessed

SUSAN L HICKS (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 16th day of May, 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 accor-

dance 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 April 6, 13, 20, 27, 2018 18-01894N

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 Smashtastic Threads located at 2206 Webb Ave., in the County of Pinellas in the City of Dunedin, Florida 34698 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida Dated at Pinellas, Florida, this 2 day of April, 2018.

Little Boy Blue Stitchery LLC April 6, 2018 18-02021N

NOTICE OF PUBLIC SALE

Victory Towing gives Notice of Foreclosure of Lien and intent to sell these vehicles on 04/19/2018, 08:00 am at 2000 13th Ave N saint petersburg, FL 33713, pursuant to subsection 713.78 of the Florida Statutes. Victory Towing reserves the right to accept or reject any and/or all bids

2HKRL18642H505588 2002 HONDA Victory Towing 2000 13th Ave N Saint Petersburg, FL 33713 PHONE: 7277096037 FAX: 7274987826 April 6, 2018 18-02033N

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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 09833

Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida: HALL'S CENTRAL AVE NO. 3

BLK 10, LOT 14 SEE S 1/2 22-31-16 PARCEL:

21/31/16/35244/010/0140 Name in which assessed CHASE BANK(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 16th day of May, 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 $April\ 6,\ 13,\ 20,\ 27,\ 2018\quad 18\text{-}01905N$

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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 11879 ssuance 2015 Said certificate embraces the following described property in the County of Pi-

nellas, State of Florida: LAMPARILLA SUB BLK A, LOT 17 & E 5FT OF LOT 16

PARCEL: 35/31/16/49842/001/0170 Name in which assessed

MATHIS T LEE (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 16th day of May, 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 accor-

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

dance with F.S. 197.542(2).

Clerk of the Circuit Court and Comptroller Pinellas County, Florida April 6, 13, 20, 27, 2018 18-01913N

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

NOTICE IS HEREBY GIVEN that the undersigned, CRAFT KAFE, LLC, desiring to engage in business under the fictitious name of CRAFT KAFE, located at 6653 CENTRAL AVENUE|SAINT PETERSBURG, FL 33707 in PINELLAS County, FL, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated Mar. 29, 2018 April 6, 2018 18-01956N

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

NOTICE IS HEREBY GIVEN that the undersigned, PEACHY CLEAN HOMES CLEANING SERVICE, INC desiring to engage in business under the fictitious name of Peachy Clean Homes, located at 1894 MICHIGAN AVE NE, ST PETERSBURG, FL 33703 in Pinellas County, FL, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated: March 29, 2018

April 6, 2018 18-01958N

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED

NOTICE IS HEREBY GIVEN that STEWART SHRIVER, 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 Certificate number 10402

Year of issuance 2014 Said certificate embraces the following described property in the County of Pinellas, State of Florida:

GLENWOOD HEIGHTS LOT

PARCEL: 25/31/16/31248/000/0170Name in which assessed:

KENTUCKY CONTEM-PORARY HOUSING ALT 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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01906N

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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 11064 ear of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida:

BRIINSON-DOWELL NO. 1 LOT 39 (SEE N34-31-16) PARCEL: 27/31/16/12474/000/0390

Name in which assessed: JULIE EDWARDS(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 16th day of

May, 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 April 6, 13, 20, 27, 2018 18-01911N

Pinellas County **P:** (727) 447-7784

NOTICE OF RECEIPT OF AN APPLICATION FOR AN INDIVIDUAL

Notice is hereby given that the Southwest Florida Water Management District has received a surface water permit application number 761060 from Pinellas County Schools. Application received: February 26, 2018. Proposed activity: New Pool Complex. Project name: New Pool Complex at <u>Tarpon Springs High School</u>. Project size: 2.73 acres, Location: Section(s) 14 Township 27 South, Range 15 East, in Pinellas County. Outstanding Florida Water: No. Aquatic preserve: No. The application is available for public inspection Monday through Friday at Southwest Florida Water Management District, Regulation Performance Management Department, 7601 Highway 301 North, Tampa, FL 33637-6759.

NOTICE OF RIGHTS

Interested persons may inspect a copy of the application and submit written comments concerning the application. Comments must include the permit application number and be received within 14 days from the date of this notice. If you wish to be notified of intended agency action or an opportunity to request an administrative hearing regarding the application, you must send a written request reference ing the permit application number to the Southwest Florida Water Management District, Regulation Performance Management Department, 2379 Broad Street, Brooksville, FL 34604-6899 or submit your request through the District's website at www.watermatters.org. The District does not discriminate based on disability. Anyone requiring accommodation under the ADA should contact the Regulation Performance Management Department at (352)796-7211 or 1(800)423-1476, TDD only 1(800)231-6103.

BY ORDER OF THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

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

LINDA BALCOMBE

PEGGY OSHEA

CHAIRMAN

DIRECTOR, PURCHASING 18-02027N

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED

NOTICE IS HEREBY GIVEN that

TLGFY, LLC CAPITAL ONE, N.A., AS $\,$

COLLATERAL ASSIGNEE OF TLG-

FY, 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 de-

scription, and the names in which the

Said certificate embraces the following

described property in the County of Pi-

GULFVIEW SEC BLK 16, LOT

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 16th day of May, 2018 at 11:00 A.M. A nonrefund-

able deposit of \$200.00 or 5% of the

high bid, whichever is greater, must be

deposited prior to sale and in accor-

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 provi-

sion 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)

April 6, 13, 20, 27, 2018 18-01912N

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED

NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS

COLLATERAL ASSIGNEE OF TLG-

FY, 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 de-

scription, and the names in which the

Said certificate embraces the following

described property in the County of Pi-

FROM SE COR OF NE 1/4

RUN N 346.17 FT W 352 FT

FOR POB TH N 247.50 FT W

 $134.23\;\mathrm{FT}\;\mathrm{S}\;247.50\;\mathrm{FT}\;\mathrm{E}\;133.99$

04/31/16/00000/140/0600

Unless such certificate shall be re-

deemed according to law, the property

described in such certificate will be sold

to the highest hidder at www.pinellas.

realtaxdeed.com on the 16th day of

May, 2018 at 11:00 A.M. A nonrefund-

able 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 provi-

sion 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)

April 6, 13, 20, 27, 2018 18-01900N

KEN BURKE

and Comptroller

Clerk of the Circuit Court

Pinellas County, Florida

464-4062 (V/TDD)

MARK T JONES (LTH)

property was assessed are as follows:

'ertificate number 08567

Year of issuance 2015

nellas, State of Florida:

FT TO POB

Name in which assessed

PARCEL:

KEN BURKE

and Comptroller

Clerk of the Circuit Court

Pinellas County, Florida

464-4062 (V/TDD)

dance with F.S. 197.542(2).

28/31/16/67338/016/0100

GARDENS

property was assessed are as follows:

Certificate number 11447

Year of issuance 2015

nellas, State of Florida: PASADENA

Name in which assessed: ANNA MENZ(LTH)

PARCEL:

April 6, 2018

FIRST INSERTION NOTICE OF APPLICATION

FOR TAX DEED NOTICE IS HEREBY GIVEN that

TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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 10933 Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida: PRATHER'S FIFTH ROYAL

LOTS 5 AND 6 PARCEL:

26/31/16/72936/000/0050 Name in which assessed:

TUNSII. MCCORTHA JR(LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas. realtaxdeed.com on the 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01910N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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:

ertificate number 06217 Year of issuance 2015

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

ON TOP OF THE WORLD UNIT 56 CONDO BLDG 60,

PARCEL: 31/28/16/64078/060/0610

DOROTHY DE BIASE EST

JOANN M CARBONE (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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01895N

NOTICE OF PUBLIC HEARING TO CONSIDER THE ADOPTION OF POLICIES (RULES AND REGULATIONS)

PINELLAS COUNTY

Pursuant to Chapter 120, Florida Statutes, an amendment to policy (rule) is being

A public hearing will be held on May 8, 2018 during a meeting of the School Board in the Conference Hall at the School Board of Pinellas County, 301 4th Street SW, Largo, Florida. The proposal is available for review and copying at the Superintendent's office, also located at the above address.

NOTICE OF SALE

Rainbow Title & Lien, Inc. will sell at public sale at auction the following vehicles to satisfy lien pursuant to Chapter 713.585 of the Florida Statutes on 04/26/2018 at 10 A.M. *Auction will occur where vehicles are located* 2006 Mercedes VIN#WDBWK56F46F119283 Amount: \$4,716.00 At: 12737 US Hwy 19 N, Clearwater, Fl 33764 Notice to owner or Lienor that he has a right to a hearing prior to the scheduled date of sale by filing with the clerk of the court. Notice to the Owner or Lienor that he has the right to a hearing porior to the scheduled date of sale by filing with the Clerk of Courts. Owner has the right to recover possession of vehicle by posting bond in accordance with Fla. Statutes Sect. 559.917 Proceeds from the sale of the vehicle after payment lien claimed by lienor will be deposited with the clerk of the court. Any person (s) claiming any interest(s) in the above vehicles contact: RAINBOW TITLE & LIEN, INC. (954-920-6020) ALL AUCTIONS ARE HELD WITH RESERVE..25% Buyers Premium Some vehicles may have been released prior to the sale date. Lic#AB-000125 Interested Parties must call one day prior to sale. No Pictures allowed.

FIRST INSERTION

property was assessed are as follows:

Certificate number 11882

Said certificate embraces the following described property in the County of Pinellas, State of Florida: LAMPARILLA SUB BLK A, W

13.1FT OF LOT 35 & E 55FT OF LOT 36

35/31/16/49842/001/0360 Name in which assessed: DIANE HILL 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 16th day of May, 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 accor-

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)

April 6, 13, 20, 27, 2018 18-01914N

TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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

Said certificate embraces the following described property in the County of Pi-

POB TH N 125FT TH E 50FT TH S 125FT TH W 50FT TO POB

14/31/16/00000/140/0300

Name in which assessed: JAMES G WOOD 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 16th day of May, 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)

KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida April 6, 13, 20, 27, 2018 18-01903N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that W FRED PETTY OR SYLVIA S PETTY INDIVIDUAL, 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 03607 Year of issuance 2011 Said certificate embraces the following described property in the County of Pinellas, State of Florida: KNIGHT'S SUB NO. 2 LOTS 14

AND 15 PARCEL: 27/29/15/46980/000/0140

Name in which assessed: DEVELOP-PRIMETIME

MENT 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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01891N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that ATCF II FLORIDA A LLC MTAG. AS CUSTODIAN FOR ATCF II FLORIDA A, 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 04512 Year of issuance 2015

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

BAY RIDGE TERRACE UNIT 1 W 70FT OF LOT 29 PARCEL:

33/30/15/04716/000/0290Name in which assessed

JOHN WILLIAM TYLER (LTH) TERRY TYLER 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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01892N

FICTITIOUS NAME NOTICE

Notice is hereby given that JESSIAH SHEARER LLC, owner, desiring to engage in business under the fictitious name of CLEARWATER PAIN TREATMENT CENTER located at 1580 N MCMULLEN BOOTH RD, CLEARWATER, FL 33759 in PINEL-LAS 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.

April 6, 2018 18-02038N

NOTICE OF PUBLIC SALE

Florida Body Shop & Rebuilders, Inc. gives notice & intent to sell, for nonpayment of labor, service & storage fees the following vehicle on 4/23/18 at 8:30AM at 6363 Ulmerton Rd. Largo, FL 33771 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. 2012 NISS

VIN# 1N4AA5AP3CC860302 April 6, 2018 18-01981N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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 04615 Year of issuance 2015

Said certificate embraces the following described property in the County of Pinellas, State of Florida: LONG BAYOU CONDO BLDG

9, UNIT 317 PARCEL: 35/30/15/52749/009/3170

Name in which assessed: GREGORZ WOLEJKO (LTH) HALINA WOLEJKO (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 16th day of May, 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 accor-

dance 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 April 6, 13, 20, 27, 2018 18-01893N

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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:

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

Cartificate number 12565

BIG BAYOU SUB, FLORENCE GOLDIES REV BLK 2, LOT 12 & 10FT STRIP OF LAND ON N PARCEL: 31/31/17/08802/002/0120

Name in which assessed: CATHERINE HOLMES (LTH)

SANDRA L HOLMES (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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01918N

FIRST INSERTION

NOTICE OF PUBLIC SALE The following personal property of GERALD C. MILLER, AND IF DE-CEASED, ALL UNKNOWN PARTIES, BENEFICIARIES, HEIRS, SUCCES-SORS AND ASSIGNS OF GERALD C. MILLER AND ALL PARTIES HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE, OR INTEREST IN THE PROPERTY HEREIN DE-SCRIBED, and ARGENE F. JONES, AND IF DECEASED, ALL UN-KNOWN PARTIES, BENEFICIARIES, HEIRS, SUCCESSORS AND AS-SIGNS OF ARGENE F. JONES AND ALL PARTIES HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE, OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, will, on the 17th day of April, 2018, at 10:30 a.m., on property located at 9925 Ulmerton Road, Lot No. 1, Largo, Pinellas County, Florida 33771, be sold for cash to satisfy storage fees in accordance with Florida

Statutes, Section 715.109: 1978 CORO Mobile Home VIN#: 3C4750A/B Title #: 0016998170/0016998171

PREPARED BY: Gayle Cason Lutz, Bobo, & Telfair, P.A. 2155 Delta Blvd, Suite 210-B Tallahassee, Florida 32303 April 6, 13, 2018 18-02013N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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 06483

Year of issuance 2015 Said certificate embraces the following described property in the County of Pinellas, State of Florida:
ON TOP OF THE WORLD

UNIT 7 CONDO BLDG 7, APT 59 (WING "B" NORTH) PARCEL:

06/29/16/64003/007/0590Name in which assessed: GEORGE LANDIS (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 16th day of May, 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 April 6, 13, 20, 27, 2018 18-01896N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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:

artificate number 12054 Year of issuance 2015 Said certificate embraces the following

described property in the County of Pinellas, State of Florida: SNELL SHORES UNIT 1 BLK 28, LOT 16 & E 7.5FT OF LOT

PARCEL: 05/31/17/83754/028/0160

Name in which assessed AMANDA G MC KAY (LTH) WAYNE L MC KAY JR (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas. realtaxdeed.com on the 16th day of May, 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 accor-

dance 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

April 6, 13, 20, 27, 2018 18-01916N

SURFACE WATER MANAGEMENT PERMIT BY THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

proposed regarding Policy 2250 – FUNDMAMENTAL SCHOOLS, MAGNET PROGRAMS, and CAREER ACADEMIES. No economic impact is expected.

MICHAEL A. GREGO, Ed.D., SUPERINTENDENT AND EX OFFICIO SECRETARY SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

April 6, 2018

18-02032N

April 6, 2018

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TLGFY, LLC CAPITAL ONE, N.A., AS COLLATERAL ASSIGNEE OF TLG-FY, 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

Year of issuance 2015

PARCEL:

dance with F.S. 197.542(2).

KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED NOTICE IS HEREBY GIVEN that

property was assessed are as follows: ertificate number 09358 Year of issuance 2015

nellas, State of Florida: FROM SE COR OF NE 1/4 RUN W 897FT & N 33FT FOR

PARCEL:

464-4062 (V/TDD)

FICTITIOUS NAME NOTICE

Notice is hereby given that DOGMA MOBILE GROOMING LLC, owner, desiring to engage in business under the fictitious name of DOGMA MOBILE GROOMING SPA located at 10901 BRIGHTON BAY BLVD NE, APT 5104, ST PETERSBURG, FL 33716 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.

April 6, 2018

NOTICE OF PUBLIC SALE:

Alpha Towing gives Notice of Foreclosure of Lien and intent to sell these vehicles on the following sale dates at 9:00 AM at 2351 28th ave N. St Petersburg Fl 33713, pursuant to subsection 713.78 of the Florida Statues. Alpha Towing reserves the right to to accept or reject any/or all bids. All vehicles sold without titles.

04/19/2018 2007 Infinity G35 Vin# JNKBV61E47M706171 April 6, 2018

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 April 24, 2018, for United Self Mini Storage at www.StorageTreasures.com bidding to begin on-line April 13, 2018, at 6:00am and ending April 24, 2018, at 12:00pm to satisfy a lien for the following units. Units contain general household goods.

NAME Terry L Nolan April 6, 13, 2018

333 18-02024N

UNIT

18-02025N

NOTICE OF PUBLIC SALE

American Collision Center, Inc. DBA: Prestige Auto & Recovery gives Notice of Foreclosure of Lien and intent to sell these vehicles on 04/20/2018, 11:00 am at 11440 66TH ST LARGO, FL 33773-5407, pursuant to subsection 713.78 of the Florida Statutes. American Collision Center, Inc. DBA: Prestige Auto & Recovery reserves the right to accept or reject any and/or all bids.

2HNYD18803H529479 2003 ACURA LC2U6A028GC000129 2016 KYMCO

April 6, 2018

FIRST INSERTION

NOTICE OF SALE Notice is hereby given that on 04-30-2018 at 12 p.m. the following vessel will be sold at public sale for storage charges pursuant to F.S. 328.17 tenant Shana Jackson/

Angela Readinger Hin# GDY2466MK708 FL3101NZ

sale to be held at Tarpon Landing Marina 21 oscar Hill Rd. Tarpon Springs Fl. 34689 Tarpon Landing Marina reserves the right to bid/reject any bid

April 6, 13, 2018 18-02040N

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

Notice Is Hereby Given that Institute for Underwauder Explorers LLC, 5008 Gulfport Boulevard S, Gulfport, FL 33707 desiring to engage in business under the fictitious name of Gulfport Dive Center, with its principal place of business in the State of Florida in the County of Pinellas, intends to file an Application for Registration of Fictitious Name with the Florida Department of State.

April 6, 2018 18-02028N

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

NOTICE IS HEREBY GIVEN that the undersigned, CRAFT KAFE METRO LLC, desiring to engage in business under the fictitious name of CRAFT KAFE METRO, located at ONE PROGRESS PLAZA, SUITE 170| SAINT PETERS-BURG, FL 33701 in PINELLAS County, FL, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated Mar. 29, 2018

April 6, 2018

April 6, 2018

18-01957N

18-01932N

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 Made to Explore located at 5940 SEABIRD DR S. in the County of Pinellas, in the City of GULFPORT, Florida 33707 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahas-

see, Florida. Dated at GULFPORT, Florida, this 28 day of MARCH, 2018. EGSE Investments

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 Mommy Gadgets located at PO Box 55272, in the County of Pinellas in the City of St. Petersburg, Florida 33732 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 3rd day of April, 2018.

Tricia Schmitz and Timothy Schmitz April 6, 2018

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY,

FLORIDA PROBATE DIVISION PROBATE DIVISION CASE NO.: 17-010093-ES IN RE: ESTATE OF ROBERT B. COPECHAL. Deceased.

The administration of the Estate of Robert B. Copechal, deceased, File Number 17-010093-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, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED

The date of first publication of this Notice is April 6, 2018.

Petitioner/ Personal Representative: Judy Copechal 12481 Rose St

Seminole, Florida 33772 Attorney for Personal Representative: Michael J. Heath, Esq. Attorney for Personal Representative 167 108th Avenue, Treasure Island, FL 33706 Florida Bar #0010419, SPN 02642718 Phone 727.360.2771 Fax 727. 360. 8980 18-01983N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE NO. 18-1425-ES4 IN RE: The Estate of ANNE B. TABOR,

Deceased. The administration of the estate of ANNE B. TABOR, deceased, whose date of death was January 24, 2018, 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREV-ER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S

DATE OF DEATH IS BARRED. The date of first publication of this notice is April 6, 2018.

Personal Representative: Martin T. Kendrick

7889 3rd Avenue South St. Petersburg, FL 33707 Attorney for Personal Representative: Richard J. Neefe, Esquire 6729 First Avenue South St. Petersburg, FL 33707 Telephone: (727) 384-4957 Designated e-mail: rjneefe@gmail.com Fla. Bar. No. 182970 April 6, 13, 2018 18-01966N FIRST INSERTION

NOTICE TO CREDITORS (Summary Administration)
IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION

File No. 18-2226-ES IN RE: ESTATE OF JOSEPH G. KLICK a/k/a JOSEPH GEORGE KLICK

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 JOSEPH G. KLICK A/K/A JOSEPH GEORGE KLICK, deceased, File Number 18-2226-ES, by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756; that the decedent's date of death was February 1, 2018; that the total value of the estate is \$14,000.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name VICTORIA D. SPECK Address 530 Beagle Club Road Lewisburg, PA 17837; BETH E. KLICK 50 Miller Street Middletown,, CT 06457; SAN-DRA L. HAMILTON 182 Blue Marlin Drive Oldsmar, Florida 34677

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of first publication of this Notice is April 6, 2018.

Person Giving Notice: VICTORIA D SPECK 530 Beagle Club Road

Lewisburg, Pennsylvania 17837 Attorney for Person Giving Notice MARIA N. MIAOULIS

Attorney Florida Bar Number: 30891 BILIRAKIS LAW GROUP 33715 US Highway 19N Palm Harbor, Florida 34684 Telephone: (727) 754-1932 Fax: (727) 754-1968 E-Mail: mmiaoulis@bilirakislaw.com April 6, 13, 2018 18-01990N

FIRST INSERTION

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

File No. 18-1654 ES IN RE: ESTATE OF ELSIE GOODMAN 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 ELSIE GOOD-MAN, deceased, File Number 18-1654 ES, by the Circuit Court for PINEL-LAS County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756; that the decedent's date of death was January 27, 2018; that the total value of the estate is 1/2 share of homestead property\$16,870.75 and that the names and addresses of those to whom it has been assigned by such order are:

Name MELISSA GOODMAN Address 7201 Fourth Ave., C10 Brooklyn, NY 11209; STANLEY GOODMAN 2072 Australia Way W. #34 Clearwater,

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of first publication of this Notice is April 6, 2018.

Person Giving Notice:

MELISSA GOODMAN 7201 Fourth Ave., C10 Brooklyn, New York 11209 Attorney for Person Giving Notice RACHEL M. WAGONER, P.A. Attorney Florida Bar Number: 0736066 COLEN & WAGONER, P.A. 7243 Bryan Dairy Road LARGO, FL 33777 Telephone: (727) 545-8114 Fax: (727) 545-8227 E-Mail: rachel@colenwagoner.com Secondary E-Mail: carolyn@colenwagoner.com April 6, 13, 2018 18-02043N

FIRST INSERTION

PINELLAS COUNTY

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION FILE NO. 18-001611-ES4 In Re: Estate of

TERESA A. DEEB,

Deceased The administration of the Estate of TERESA A. DEEB, deceased, whose date of death was January 2, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division; File No. 18-001611-ES4; 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 All creditors of the decedent and other persons, who have claims or demands against Decedent's estate, on whom a copy of this Notice has been served, must file their claims with this Court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this Court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED

WILL BE FOREVER BARRED. The date of first publication of this notice is: April 6, 2018

JOHN A. DEEB, Petitioner

Law Offices of Stone & Griffin 3637 4th Street North, Suite 220 St. Petersburg, FL 33704 WILLIAM GRIFFIN Attorney For Petitioner FBN: 123309 / SPN: 0041581 3637 - 4TH Street North, Suite 220 St. Petersburg, FL 33704-1397 PH: (727) 894-5153

EMAIL: w0123@aol.com April 6, 13, 2018

FIRST INSERTION

18-01989N

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-002512-ES

IN RE: ESTATE OF NINA M. FOCARDI Deceased.

The administration of the estate of Nina M. Focardi, deceased, whose date of death was January 16, 2018, 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 Co-Personal Representatives and the Co-Personal Representatives' attorneys are set forth below.

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

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

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

The date of first publication of this notice is April 6, 2018.

Co-Personal Representatives: CLAUDIA L. SOKOLOWSKI 2750 Eagle Avenue North

St. Petersburg, Florida 33716 RONALD R. PETRINI 2750 Eagle Avenue North St. Petersburg, Florida 33716 Attorneys for Co-Personal Representatives:

Florida Bar Number 092362 Primary E-Mail: dmastry@trenam.com

R. DONALD MASTRY

Secondary E-Mail: ewalter@trenam.com J. ERIC TAYLOR Florida Bar Number: 0885959 Primary E-mail: jetaylor@trenam.com Secondary E-mail: ewalter@trenam.com MARLA D. BOHLANDER Florida Bar No. 0071514 Primary E-mail: mbohlander@trenam.com Secondary E-mail:

ewalter@trenam.com TRENAM, KEMKER, SCHARF, BARKIN, FRYE, O'NEILL & MULLIS, P.A. 200 Central Ave., Suite 1600 P.O. Box 3542 St. Petersburg, FL 33731-3542 Telephone: (727) 896-7171 Fax: (727) 822-8048 Attorneys for Co-Personal Representatives

18-01996N

April 6, 13, 2018

FIRST INSERTION

NOTICE TO CREDITORS (Testate) IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY FLORIDA PROBATE DIVISION UCN: 522018CP001307XXESXX

REF: 18-001307-ES-04 IN RE: ESTATE OF JEANNETTE DIBELLO, Decedent.

The administration of the Estate of JEANNETTE DiBELLO, Deceased, whose date of death was August 22, UCN 522018CP001307XX-ESXX, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The date of the Will is October 6, 2011. The name and address of the Personal Representative are Steven Krogh, 14320 Summer Tree Road, Apt J, Centreville, VA 20121, and the name and address of the Personal Representative's attorney are set forth below.

All creditors of the Decedent and other persons having claims or demands against Decedent's Estate, including unmatured, 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 SER-VICE 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 unmatured, 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, DEMANDS AND OBJECTIONS 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 April 6, 2018. CARR LAW GROUP, P.A. Lee R. Carr, II, Esquire 111 2nd Avenue Northeast, Suite 1404 St. Petersburg, FL 33701 Voice: 727-894-7000; Fax: 727-821-4042 Primary email address: lcarr@carrlawgroup.comSecondary email address: pcardinal@carrlawgroup.com

FIRST INSERTION

18-01975N

April 6, 13, 2018

NOTICE TO CREDITORS (One PR) IN THE CIRCUIT COURT FOR PINELLAS COUNTY. FLORIDA PROBATE DIVISION

File No. IN RE: ESTATE OF MARY TIGH DICKE Deceased.

The administration of THE ESTATE OF MARY TIGH DICKE, deceased, whose date of death is August 18, 2017, and the last four digits of the Social Security Number is 8197, is pending in the Circuit Court, for PINELLAS County, Florida, Probate Division, the address of which is 315 Court St., #300, Clearwater, FL. 33756.

The name and address 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 unmatured, 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 AF-TER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against the decedent's estate, including unmatured, 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 WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

NOT WITHSTANDING 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 April 6, 2018.

Mary Kathleen Detrano 3835 Rudder Way New Port Richev, FL 34652 Attorney for Personal Representative: /s/ Dionne M. Blaesing, Esq. Dionne M. Blaesing, PA Attorney for Personal Representative FB#:0022470/SPN:228599 5318 Lemon Street New Port Richey, FL 34652 (727) 992-9114// FAX (727) 859 4682 dmblaesingservice@gmail.com dmblaesing@gmail.com April 6, 13, 2018

FIRST INSERTION

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

UCN: 522018CP000943XXESXX IN RE: ESTATE OF ROBERTA A. LANDY

Deceased,The administration of the estate of ROBERT R. BARRETT JR., deceased, File Number 522018CP000943XX-ESXX is pending in the Circuit Court for PINELLAS County, Probate Division, the address of which is 315 Court St, Clearwater, FL 33756.

The names and address of the Personal Representative and the Personal Representative's attorney are set forth

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

All other creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED

WILL BE FOREVER BARRED. The date of first publication of this

Notice is the 6 day of April, 2018. RUTH KERRINS MICHAEL LANDY LUIS GARCIA-RIVERA, ESQ. 2706 ALT. U.S. 19 N. STE. 316 Palm Harbor, Florida 34683 Attorney for Petitioner (727) 772-8818 Voice (727) 787-8193 (fax)

Florida Bar #0101930 lgrivera@lgrivera.com SPN #2254811 April 6, 13, 2018

FIRST INSERTION NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION

UCN: 522018CP000940XXESXX IN RE: ESTATE OF ROBERT R. BARRETT JR.

18-02037N

Deceased, The administration of the estate of ROBERT R. BARRETT JR., deceased, File Number 522018CP000940XX-ESXX is pending in the Circuit Court for PINELLAS County, Probate Division, the address of which is 315 Court

St, Clearwater, FL 33756. The names 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 unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED. The date of first publication of this Notice is the 6 day of April, 2018.

RUTH KERRINS LUIS GARCIA-RIVERA, ESQ. $2706 \: \mathrm{ALT}. \: \mathrm{U.S.} \: 19 \: \mathrm{N.} \: \mathrm{STE.} \: 316$

Palm Harbor, Florida 34683 Attorney for Petitioner (727) 772-8818 Voice (727) 787-8193 (fax) Florida Bar #0101930 lgrivera@lgrivera.com SPN #2254811 18-02036N April 6, 13, 2018

HOW TO PUBLISH YOUR

LEGAL NOTICE IN THE BUSINESS OBSERVER

941-906-9386 and select the appropriate County name from the menu option

OR E-MAIL: legal@businessobserverfl.com

FIRST INSERTION NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No.: 18-1665-ES IN RE: ESTATE OF BRENDA K. HAMMETT, Deceased.

The administration of the estate of BRENDA K. HAMMETT, deceased, whose date of death was January 23, 2018, 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is: April 6th, 2018.

SANDRA L. GENS Personal Representative 618 Magazine Road Pulaski, TN 38478

Christine R. O'Neil Attorney for Personal Representative Florida Bar No. 0113047 DeLoach, Hofstra & Cavonis, P.A. 8640 Seminole Blvd Seminole, FL 33772 Telephone: 727-397-5571 Email: coneil@dhclaw.com Secondary Email: lorry@dhclaw.com April 6, 13, 2018 18-02023N

FIRST INSERTION

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

File No. 18-002535ES IN RE: ESTATE OF KENNETH E. COX, Deceased.

The administration of the Estate of KENNETH E. COX, deceased, whose date of death was December 17, 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 AF-TER 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is: April 6, 2018.

LUELLA JUNE BORING Personal Representative

7100 Ulmerton Road, Lot #322 Largo, FL 33771 CHRISTINE R. O'NEIL Attorney for Personal Representative Florida Bar No. 113047 DeLoach, Hofstra & Cavonis, P.A. 8640 Seminole Blvd. Seminole, FL 33772 Telephone: 727-397-5571 Email: coneil@dhstc.com Secondary Email: khowell@dhstc.com April 6, 13, 2018 18-02012N

FIRST INSERTION

PINELLAS COUNTY

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

File No. 18-001803-ES IN RE: ESTATE OF KATHARINE B. DEUSTER

Deceased.The administration of the estate of KATHARINE B. DEUSTER, deceased, whose date of death was July 28, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street. Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attornev 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is APRIL 6, 2018.

Personal Representative: ANNE B. DEUSTER

15902 Redington Drive Redington Beach, Florida 33708 Attorney for Personal Representative: Richard P. Caton Richard P. Caton, P.A. Florida Bar Number: 347299 10863 Park Boulevard, Suite 5 Seminole, FL 33772 Telephone: (727) 398-3600 E-Mail: rcaton@catonlaw.com E-Mail: pkelshaw@catonlaw.com April 6, 13, 2018 18-02007N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 17-009259-ES **Division Probate** IN RE: ESTATE OF OTTO R. SCHWEITZER a/k/a OTTO ROBERT SCHWEITZER

Deceased. The administration of the estate of Otto R. Schweitzer, deceased, whose date of death was September 7, 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is April 6, 2018.

Personal Representative: David É. Platte

1001 S. Ft. Harrison Avenue, Suite 201 Clearwater, Florida 33756 Attorney for Personal Representative David E. Platte, Esq. Florida Bar No. 201839 Trask Daigneault, LLP 1001 S. Ft. Harrison Avenue Suite 201 Clearwater, Florida 33756

April 6, 13, 2018 18-01959N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT IN AND FOR PINELLAS COUNTY, STATE OF FLORIDA, PROBATE DIVISION UCN: 522018CP002244XXESXX

FILE: 18-002244-ES-3 IN RE: ESTATE OF SALLY A. BIGGS A/K/A SALLY ANN BIGGS, Deceased.

The administration of the estate of SALLY A. BIGGS, deceased, whose date of death was January 22, 2018, 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 the decedent's estate, including unmatured, 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 AF-TER 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 unmatured, contingent or unliquidated claims, must file their claim with this court WITHIN THREE MONTHS AF-TER THE DATE OF THE FIRST PUB-LICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

The date of first publication of this Notice is April 6, 2018.

Personal Representative: Betty Jo Fox c/o McLane McLane & McLane 275 N Clearwater-Largo Road

Largo, FL 33770 Attorney for Personal Representative: Sara Evelyn McLane 275 N. Clearwater-Largo Road Largo, FL 33770-2300 (727) 584-2110 Florida Bar #0845930 E-mail: Mclane@tampabay.rr.com April 6, 13, 2018 18-02041N

FIRST INSERTION NOTICE TO CREDITORS

IN THE CIRCUIT COURT IN AND FOR PINELLAS COUNTY, STATE OF FLORIDA, PROBATE DIVISION UCN NO. 522018CP002361XXESXX FILE NO. 18-2361-ES-3 IN RE: ESTATE OF LINDA SUE LITTELL

Deceased. The administration of the estate of LIN-DA SUE LITTELL, deceased, whose date of death was December 10, 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 the decedent's estate, including unmatured, 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 AF-TER 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 unmatured, contingent or unliquidated claims, must file their claim with this court WITHIN THREE MONTHS AF-TER THE DATE OF THE FIRST PUB-LICATION 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 April 6, 2018.

Personal Representative: Adina J. Dwornik c/o McLane McLane & McLane 275 N Clearwater-Largo Road Largo, FL 33770

Attorney for Personal Representative: Sara Evelyn McLane 275 N. Clearwater-Largo Road Largo, FL 33770-2300 $(727)\,584-2110$ Florida Bar #0845930 E-mail: Mclane@tampabay.rr.com April 6, 13, 2018 18-02034N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA UCN: 5220107CP008640XXESXX

File No.: 17008640ES PROBATE DIVISION IN RE: ESTATE OF MUSA ANN THERMENOS Deceased.

The administration of the estate of ${\it MUSA~ANN~THERMENOS, deceased,}$ whose date of death was AUGUST 10,2017; is pending in the Circuit Court for Pinellas County, Florida, Probate Division; File Number 17008640ES; the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative attorney are set forth below

All creditors of the decedent and other persons, who have claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, and who have been served a copy of this notice, must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DATES AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmatured, 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.

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 PUBLICA-TION OF THIS NOTICE IS: April 6,

DEMETRIOS THERMENOS

6 East 35th Street Reading, PA 19606 JAMES R. KENNEDY, JR. ESQ 856 2nd Avenue North St. Petersburg, FL 33701 (727) 821-6888 Email: Jim@jrklaw.com SPN 0024319 BAR 343528 Attorney for Petitioner April 6, 13, 2018 18-02015N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-003125

Division ES 003 IN RE: ESTATE OF THOMAS CORNELL Deceased. The administration of the estate of

Thomas Cornell, deceased, whose date of death was March 12, 2011; social security number xxx xx 0753, File Number 18-003125ES003, 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is: April 6, 2018.

HILARY CORNELL Personal Representative

3237 West Queen Lane Philadelphia, PA 19129 GREGORY A. FOX Attorney for Personal Representative Florida Bar No. 382302 FOX & FOX, P.A. 2515 Countryside Blvd. Ste G Clearwater, Florida 33763 Telephone: 727-796-4556 Email: greg@foxlawpa.com April 6, 13, 2018 18-02005N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA File No. 2018 CP 2266 **Division Probate** IN RE: ESTATE OF **EDITH A. PASISIS** Deceased.

The administration of the estate of Edith A. Pasisis, deceased, whose date of death was November 8, 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 oth-

er 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is April 6, 2018.

Personal Representative: Georgette Heerwagen 4242 Cortland Way Naples, Florida 34119 Attorney for Personal Representative: Patrick L. Smith Attorney

179 N. US HWY 27 Suite F Clermont, FL 34711 Telephone: (352) 241-8760 Fax: (352) 241-0220 E-Mail: PatrickSmith@attypip.com Secondary E-Mail: becky@attypip.com 18-02017N April 6, 13, 2018

Florida Bar Number: 27044

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 17-006460-ES

IN RE: ESTATE OF PETER G. CREED Deceased.

The administration of the estate of PE-TER G. CREED, deceased, whose date of death was November 24, 2015; 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN

THE TIME PERIODS SET FORTH FLORIDA STATUTES SEC-TION 733.702 WILL BE FOREVER BARRED.

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

The date of first publication of this notice: April 6, 2018 H. GREG LEE

Personal Representative 2321 York Drive Sarasota, FL 34238 H. Greg Lee

Attorney for Personal Representative Email: hglee@hgreglee.com Secondary Email: service@hgreglee.com Florida Bar No. 351301 H. GREG LEE, P.A. 2014 Fourth Street Sarasota, Florida 34237 Telephone: (941) 954-0067 Facsimile: (941) 365-1492 April 6, 13, 2018 18-01942N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION FILE NO. 18-2322-ES IN RE: ESTATE OF NANCY M. HOLMES,

Deceased. The administration of the estate of NANCY M. HOLMES, Deceased, whose date of death was October 18, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, File No. 18-2322-ES, the address of which is: 315 Court Street, Clearwa-

ter, Florida 33756. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth

All creditors of the decedent and other persons, who have claims or demands against decedent's estate, including unmatured, contingent, or unliquidated claims, and who have been served a copy of this notice, must file their claims with this Court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AF-TER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against the decedent's estate, including unmatured, 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. 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 PUBLICA-TION OF THIS NOTICE IS: April 6,

Personal Representative: DWIGHT W. DECKER 190 Lincoln Road

Chambersburg, Pennsylvania 17201 Attorney for Personal Representative: DAVID W. FOSTER, of FOSTER AND FOSTER ATTORNEYS, P.A. 560 - 1st Avenue North St. Petersburg, Florida 33701 Telephone: (727) 822-2013 18-01937N April 6, 13, 2018

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-001688-ES

Division 003 IN RE: ESTATE OF LLOYD H. THOMAS,

Deceased.The administration of the estate of Lloyd H. Thomas, deceased, whose date of death was September 20, 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 attornev 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is Friday, April 6, 2018. Personal Representative:

Kristine E. LaBounty 1082 West Tithing Hill Place Riverton, Utah 84065 Attorney for Personal Representative: Robert J. Kelly, Esq. Florida Bar Number: 238414 Kelly & Kelly, LLP 605 Palm Blvd. Dunedin, FL 34698 Telephone: (727) 733-0468

Fax: (727) 733-0469 E-Mail: MPowell@Kellylawfla.com SPN 60372 April 6, 13, 2018

18-02047N

OFFICIAL **COURTHOUSE WEBSITES:** MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com | CHARLOTTE COUNTY: charlotte.realforeclose.com

LEE COUNTY: leeclerk.org | COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com

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

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

UCN:522018CP002585XXESXX REF# 18-2585ES IN RE: ESTATE OF MARY E. WILCOX F/K/A MARY E. PERKINS, Deceased.

The administration of the estate of MARY E. WILCOX f/k/a MARY E. PERKINS, deceased, whose date of death was November 24, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this Notice is: April 6, 2018

Personal Representative: DOUGLAS W. WILCOX, SR. c/o Rooth and Rooth P.A. 7600 Seminole Blvd., Suite 102

Seminole, Florida 33772 Attorney for Personal Representative: SUSAN A. ROOTH, Attorney ROOTH & ROOTH P.A. 7600 Seminole Blvd Suite 102 Seminole, FL 33772 Telephone: (727) 397-4768 Florida Bar No. 0194378 E-Mail: srooth@roothlaw.com E-Mail: brooke@roothlaw.com E-Mail: marie@roothlaw.com April 6, 13, 2018 18-02006N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-001759-ES IN RE: ESTATE OF CARLA A. KIMMEL Deceased.

The administration of the estate of CARLA A. KIMMEL, deceased, whose date of death was March 23, 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 PUBLI-CATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SER-VICE 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S

DATE OF DEATH IS BARRED. The date of first publication of this

notice is: April 6, 2018. LANI A. KIMMEL

Personal Representative 130 Vinewood Drive

Safety Harbor, FL 34695 John E. Kassos, Esq. Attorney for Personal Representative Email: jekpa@aol.com Secondary Email: jkassos@yahoo.com Florida Bar No. FBN 269913 2189 Cleveland Street Suite 226 Clearwater, Fl 33765

18-01939N

Telephone: 727-240-0081

April 6, 13, 2018

FIRST INSERTION

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

File No. 18-2171 ES IN RE: ESTATE OF PHILIP C. VOKUS, Deceased.

The administration of the estate of PHILIP C. VOKUS, deceased, whose date of death was February 5, 2018, 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is April 6, 2018.

Personal Representative:

DAVID J. VOKUS 7351 Stacy Lane Sarasota, FL 34241 Attorney for Personal Representative: DOUGLAS J. ELMORE Florida Bar No. 0020858 Williams Parker Harrison Dietz & Getzen 200 S. Orange Ave Sarasota, FL 34236 Telephone: 941-366-4800 Designation of Email Addresses for service: Primary: delmore@williamsparker.com

Secondary: tpanozzo@williamsparker.com April 6, 13, 2018 18-02031N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT $\begin{array}{c} \text{FOR PINELLAS COUNTY,} \\ \text{FLORIDA} \end{array}$ PROBATE DIVISION File No. 18-002529-ES IN RE: ESTATE OF MICHAEL IVAN DIAZ VANN,

Deceased. The administration of the estate of MI-CHAEL IVAN DIAZ VANN, deceased, whose date of death was December 2, 2016, 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is: April 6, 2018.

MICHELLE DAY VANN

Personal Representative 11745 7th Way North, #1 St. Petersburg, FL 33716

Robert D. Hines Attorney for Personal Representative Florida Bar No. 0413550 Hines Norman Hines, PL 1312 W. Fletcher Avenue, Suite B Tampa, FL 33612 Telephone: (813) 265-0100 Email: rhines@hnh-law.com Secondary Email: hwalker@hnh-law.com

April 6, 13, 2018

18-02042N

FIRST INSERTION

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

UCN: 522018CP002746XXESXX REF: 18-002746-ES IN RE: ESTATE OF JAMES NORMAN MANION, SR a/k/a JAMES N MANION, SR a/k/a JAMES N MANION a/k/a JAMES MANION,

Deceased The administration of the estate of JAMES NORMAN MANION, SR a/k/a JAMES N MANION, SR a/k/a JAMES N MANION a/k/a JAMES MANION, deceased, whose date of death was January 12, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division; File No. 18-002746-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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is April 6, 2018.

Personal Representative: Karen K Hanson

Attorney for Personal Representative: Elizabeth R. Mannion STROHAUER & MANNION, P.A. 1150 Cleveland Street, Suite 300 Clearwater, Florida 33755 elizabeth@smslaw.net Tel: 727-461-6100; Fax: 727-447-6899 FBN: 331090; SPN: 201083 April 6, 13, 2018 18-02016N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION CASE NO. 18-002112-ES

In re: Estate of PAUL ROBINS CARLSON, 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 unmatured, 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 PUB-LICATION 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 unmatured, contingent or unliquidated claims, must file their claims with the court ON OR BEFORE THE DATE THAT IS 3 MONTHS AF-TER 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 AF-TER DECEDENT'S DEATH.

The date of death of the decedent is January 25, 2018.

The date of first publication of this notice is April 6, 2018.

Personal Representative: PAUL R. CARLSON, JR. c/o Deeb Elder Law, P.A. 6675 13th Avenue North, #2C

St. Petersburg, FL 33710 Attorney for Personal Representative: HA THỦ DAO DEEB ELDER LAW, P.A. 6675 - 13th Avenue North, Suite 2C St. Petersburg, FL 33710 Ph: #727/381-9800; Fx: #727/381-1155 E-Mail: servicedil@deebelderlaw.com Florida Bar Number: #487597 Attorney for Personal Representative April 6, 13, 2018

FIRST INSERTION

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

UCN: 522018CP00663XXESXX Ref: 18-663-ES IN RE: ESTATE OF CARMENLITA THOMPSON, A/K/A CARMENLITA E. THOMPSON

Deceased.

The administration of the estate of CARMENLITA THOMPSON, a/k/a CARMENLITA E. THOMPSON, de ceased, whose date of death was November 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

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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S

DATE OF DEATH IS BARRED. The date of first publication of this notice is APRIL 6, 2018.

Personal Representative: CATHERINE C. WATSON

5436 Morse Avenue Jacksonville, Florida 32244 Attorney for Personal Representative: Douglas M. Williamson, Esq. Florida Bar Number: 222161 699 1st Avenue North St. Petersburg, Florida 33701 Telephone: (727) (727) 896-6900 E-Mail:

doug@dougwilliamsonlaw.com E-Mail: patty@dougwilliamsonlaw.com

April 6, 13, 2018

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-1318-ES

Section 3 IN RE: ESTATE OF THOMAS HENRY GOELLNER

Deceased. The administration of the estate of Thomas Henry Goellner, deceased, whose date of death was December 6, 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is April 6, 2018.

Personal Representative: Leslie R. Smout

2378 Anthony Avenue Clearwater, Florida 33759 Attorneys for Personal Representative: HOLLAND & KNIGHT LLP By: William R. Lane, Jr. Florida Bar Number: 357731 P.O. Box 1288 Tampa, FL 33601 Telephone: (813) 227-8500 Fax: (813) 229-0134 E-Mail: william.lane@hklaw.com

Secondary E-Mail:

pat.mann@hklaw.com April 6, 13, 2018 18-01943N FIRST INSERTION

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

PROBATE DIVISION CASE NO: 18-002360-ES IN RE: THE ESTATE OF CHRIS C. IMAMURA

A/K/A CHITOSHI C. IMAMURA, JR. Deceased.

The administration of the estate of CHRIS C. IMAMURA A/K/A CHI-TOSHI C. IMAMURA, deceased, whose date of death was November 4, 2017, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division; File Number 18-002360-ES; the address of which is 545 1st Avenue North, St. Petersburg, FL 33701.

The names and addresses of the personal representatives and the personal representatives' attorney are set forth

All creditors of the decedent and other persons who have claims or demands $\,$ against decedent's estate, including unmatured, contingent or unliquidate ed claims, and who have been served a copy of this notice, must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and persons who have claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

THE DATE OF FIRST PUBLICA-TION OF THIS NOTICE IS: April 6,

Personal Representative: MITCHELL C IMAMURA

Attorney for Personal Representative: WILLIAM D. SLICKER, Esq. 5505 38th Avenue North St. Petersburg, FL 33710 Telephone: (727) 322-2795 Stpetelaw@hotmail.com Slickerlaw@hotmail.com FBN:0224871 April 6, 13, 2018 18-01960N

FIRST INSERTION

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

UCN:522018CP002708XXESXX REF#18-2708-ES IN RE: ESTATE OF SUZANNE DUBNICZKI,

Deceased. The administration of the estate of SU-ZANNE DUBNICZKI, deceased, whose date of death was March 5, 2018, 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this Notice is: April 6, 2018 Personal Representative:

PETER DÜBNICZKI c/o Rooth and Rooth P.A. 7600 Seminole Blvd., Suite 102

Seminole, Florida 33772 Attorney for Personal Representative: MARIE R. ZORRILLA, Attorney ROOTH & ROOTH P.A. 7600 Seminole Blvd Suite 102 Seminole, FL 33772 Telephone: (727) 397-4768 Florida Bar No. 0118979 E-Mail: marie@roothlaw.com E-Mail: brooke@roothlaw.com E-Mail: srooth@roothlaw.com April 6, 13, 2018 18-01997N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT

PINELLAS COUNTY, FLORIDA CIVIL DIVISION

Case No.: 16-3436-CI PETER SCHWARTZ, as TRUSTEE OF THE BOUNTIFUL AND NEW ENTERPRISES TRUST, DATED **DECEMBER 29, 1995,** Plaintiffs, v.

THEOLA WASHINGTON, et al, Defendants.

NOTICE is hereby given that, pursuant to the Uniform Final Judgment of Foreclosure entered in this cause, in the Circuit Court of Pinellas County, Florida on September 28, 2017, and the Order Granting Motion to Reset Foreclosure Sale Date entered by the Court on March 28, 2018, the Clerk of Circuit Court in and for Pinellas County, Florida will sell the property situated in Pinellas County, Florida, described below at public sale, to the highest and best bidder, for cash, In an online sale at www.pinellas.realforeclose.com, beginning at 10 a.m., on April 30, 2018, pursuant to Florida Statutes Chapter 45:

Tax Parcel ID: 27-31-16-88650-000-0240

Property Address: 1752-45th Street South, St. Petersburg, FL 33711

Legal Description: Lot 24, SUT-TON'S RE-SUBDIVISION OF BRONELL'S SUBDIVISION, according to the plat thereof as recorded in Plat Book 6, Page 89, Public Records of Pinellas County, Florida.

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

If you are a person with a disability who needs 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 notice, please contact the Office of Human Rights, 400 S. Ft. Harrison Ave., Suite 500, Clearwater, FL 33756. (727) 464-4062 (V/TDDO).

BACON, BACON & FURLONG, P.A. By: Christopher S. Furlong, Esquire/ FBN 89542 2959 First Avenue North

St. Petersburg, FL 33713727-327-3935 April 6, 13, 2018

FIRST INSERTION

18-01940N

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

File No. 18-2657-ES Division: 004 IN RE: ESTATE OF JOEL S. PRAWER, Deceased.

The administration of the estate of JOEL S. PRAWER, deceased, whose date of death was October 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is: April 6, 2018.

CATHERINE M. PRAWER Personal Representative 721 Suwannee Court NE

St. Petersburg, FL 33702 THOMAS D. SIMS Attorney for Personal Representative Florida Bar No. 61209 Johnson, Pope, Bokor, Ruppel, & Burns, LLP 333 - 3rd Avenue North St. Petersburg, FL 33701Telephone: (727) 800-5980 Email: tsims@jpfirm.com Secondary Email: ering@jpfirm.com

18-02011N

April 6, 13, 2018

Subscribe to the **Business Observer** today! Visit **Businessobserverfl.com**

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

FIRST INSERTION

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

UCN: 18-536-CO-042 HOMEOWNERS' ASSOCIATION OF MIDDLECREEK, INC., Plaintiff, vs.

MINH A. PHAM, MARY QUACH, INDIVIDUALLY AND AS TRUSTEE OF THE 1961 GEORGIA CIRCLE LAND TRUST, AND UNKNOWN TENANT(S).

Defendants.

TO: MARY QUACH, INDIVIDUAL-LY AND AS TRUSTEE OF THE 1961GEORGIA CIRCLE LAND TRUST

YOU ARE NOTIFIED that an action to foreclose a lien on the following property in Pinellas County, Florida: LOT 5, MIDDLECREEK, AC-CORDING TO THE MAP OR PLAT THEREOF AS RECORD-ED IN PLAT BOOK 104, PAGES 44 AND 45, OF THE PUBLIC

RECORDS OF PINELLAS COUNTY, FLORIDA

A Lawsuit has been filed against vou 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 29 day of MAR, 2018. KEN BURKE

Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 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 10232-017

April 6, 13, 2018

FIRST INSERTION

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

CASE NO: 17-9359-CO MARILYN PINES UNIT II CONDOMINIUM ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, vs.

ROBERTO TORENA, SUSANA TORENA and ANY UNKNOWN OCCUPANTS IN POSSESSION,

Defendants.NOTICE IS HEREBY GIVEN that, pursuant to the Summary Final Judgment in this cause, in the County Court of Pinellas County, Florida, I will sell all the property situated in Pinellas Coun-

ty, Florida described as Unit 122, of MARILYN PINES CONDOMINIUM APART-APART-MENTS UNIT 2, 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 Marilyn Pines Condomini-um Apartments Unit 2, as re-corded in Official Records Book 4026, Pages 1766-1826, and any amendments thereto, and the Plat thereof as recorded in Condominium Plat Book 14, Pages 7-9, of the Public Records of Pinellas County, Florida. With the following street address: 2060 Marilyn Street, #122, Clearwater, Florida, 33765.

at public sale, to the highest and best bidder, for cash, at www.pinellas. realforeclose.com, at 10:00 A.M. on May 18, 2018.

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

KEN BURKE
CLERK OF THE CIRCUIT COURT

Daniel J. Greenberg (dan@attorneyjoe.com) Bar Number 74879 Attorney for Plaintiff Marilyn Pines Unit II Condominium Association, Inc. 1964 Bayshore Boulevard, Suite A Dunedin, Florida 34698 Telephone: (727) 738-1100 April 6, 13, 2018 18-01999N

FIRST INSERTION

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

CASE NO.: 14-005128-CI DEUTSCHE BANK NATIONAL TRUST COMPANY ON BEHALF OF FINANCIAL ASSET SECURITIES CORP., SOUNDVIEW HOME LOAN TRUST 2007-WMC1, ASSET BACKED CERTIFICATES, SERIES 2007-WMC1, Plaintiff, VS.

THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER, OR AGAINST THE ESTATE OF CLIFFORD ALTEMARE, 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 February 27, 2018 in Civil Case No. 14-005128-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY ON BEHALF OF FINANCIAL ASSET SECURITIES CORP., SOUNDVIEW HOME LOAN TRUST 2007-WMC1, ASSET BACKED CERTIFICATES, SERIES 2007-WMC1 is the Plaintiff, and THE UNKNOWN

HEIRS BENEFICIARIES DEVISEES GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER, OR AGAINST THE ESTATE OF CLIF-FORD ALTEMARE, DECEASED; UM CAPITAL LLC; CELTIC ASSOCI-ATES, INC.; CARRIE LYNN TAYLOR; ASHLEY A. ALTEMARE; CLIFFORD DAVID ALTEMARE JR.; ANY AND ALL UNKNOWN PARTIES CLAIM-ING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UN-KNOWN 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 April 23, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOTS 45, 46 AND 47, ALL IN BLOCK "F" OF NAVAJO PARK REVISED, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 7, PAGE 63, OF THE PUBLIC RE-CORDS OF PINELLAS COUN-TY, FLORIDA.

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

DAYS AFTER THE SALE. IMPORTANT AMERICANS WITH DISABILI-TIES 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

Dated this 30 day of March, 2018. ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 By: Susan Sparks, Esq. FBN: 33626 Primary E-Mail: ServiceMail@aldridgepite.com

transportation providers for informa-

tion regarding transportation services.

1012-1769B April 6, 13, 2018

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. 16-007895-CI REVERSE MORTGAGE SOLUTIONS, INC., Plaintiff, vs.

ROGER NELSON, et al. Defendant(s).
NOTICE IS HEREBY GIVEN pursuant

to a Final Judgment of Foreclosure dated December 20, 2017, and entered in 16-007895-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 ROGER NELSON; 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 April 25, 2018, the following described property as set forth in said Final Judgment, to wit:

PARCEL K: PARCEL OF LAND LYING IN THE SE 1/4 OF THE SW 1/4 OF SECTION 23, TOWNSHIP 29 SOUTH, RANGE 15 EAST. WHICH WAS FORMERLY A PART OF PARCEL "G" OF THE UNRECORDED DESCRIP-TION BY LAWRENCE R PEN-NY, R.L.S. # 1472, DATED NO-VEMBER 20, 1973, FURTHER

LV10183

DESCRIBED AS FOLLOWS: BEGIN AT THE SOUTHWEST CORNER OF THE SE 1/4 OF THE SW 1/4 OF THE SAID SECTION 23 AND RUN 89º14'57" E, ALONG THE CENTERLINE OF BELLEAIR ROAD, SAID CENTERLINE BEING THE SOUTH LINE OF THE SAID SECTION 23, 544.18 FEET; THENCE N 00º45'03" E, 242.00 FEET; THENCE N 00º20'30" W, 237.85 FEET TO THE P.O.B.; THENCE N 00º20'30" W, 177.01 FEET; THENCE S 89º05'20" E, 125.99 FEET; THENCE S 00º20'33' E, 177.01 FEET; THENCE N 89º05'20" W, 125.99 FEET TO THE P.O.B. TOGETHER WITH AN INGRESS AND EGRESS EASEMENT OVER THE WEST 25.00 FEET OF THE NORTH 842.42 FEET OF THE EAST 1/2 OF THE SE 1/4 OF THE SW 1/4 OF SAID SECTION 23. TOGETHER WITH NON-

EASEMENT EXCLUSIVE FOR THE BENEFIT OF THE ABOVE DESCRIBED PARCEL AS CREATED BY AND SET FORTH IN THAT CERTAIN EASEMENT RECORDED EASEMENT RECORDED MARCH 16, 1984 IN THE OF-FICIAL RECORDS BOOK 5720, PAGE 343, OF THE PUB-LIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 1550 BEL-LEAIR ROAD, CLEARWATER, FL 33756

Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale

IMPORTANT

AMERICANS WITH DISABILI-TIES 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 28 day of March, 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: tioseph@rasflaw.com 16-206646 - AnO April 6, 13, 2018

18-01988N

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. 18-001110-CI FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,

Plaintiff, vs. ROBERT J. BUCKO, JR.. et. al.

Defendant(s),
TO: ROBERT J. BUCKO, JR. and UN-KNOWN SPOUSE OF ROBERT J.

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

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: THE SOUTH 1/2 OF LOT 23

AND THE NORTH 1/2 OF LOT 24, BLOCK 68, MANDALAY, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGES 32 THROUGH 35, 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 counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 5-7-18/(30

NOTICE OF ACTION

IN THE COUNTY COURT OF THE

SIXTH JUDICIAL CIRCUIT IN AND

FOR PINELLAS COUNTY,

FLORIDA

CASE NO.: 17-005985-CO

CONDOMINIUM ASSOCIATION,

RICHARD ANDREW SIKORSKI,

THE UNKNOWN SPOUSE OF

JANUSZ ADAM PROKOP, THE

RICHARD ANDREW SIKORSKI,

THE UNKNOWN OCCUPANTS OF

11620 PARK BOULEVARD, #209B,

TO: RICHARD ANDREW SIKORSKI

AND TO: All persons claiming an in-

terest by, through, under, or against the

an action to foreclose a claim of lien on

the following described property located in Pinellas County, Florida:

The leasehold estate in and to Unit

209, Building B, of SEMINOLE SQUARE APARTMENTS NO.

III, a condominium, according

to the Declaration of Condomin-

ium thereof recorded in Official

Records Book 4126, page 1598

through 1627, and as recorded

in Condominium Plat Book 117.

YOU ARE HEREBY NOTIFIED that

TENANT #1 AND TENANT #2.

SEMINOLE, FLORIDA 33772,

11620 Park Boulevard, #209B

11620 Park Boulevard, #209B

JANUSZ ADAM PROKOP

Defendants.

Seminole, FL 33772

Seminole, FL 33772

aforesaid Defendants.

SEMINOLE SQUARE

JANUSZ ADAM PROKOP.

UNKNOWN SPOUSE OF

APARTMENTS III

days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition

THIS NOTICE SHALL BE PUB-LISHED 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. 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 7 days; if you are hearing impaired

WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 28 day of MAR, 2018.

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

ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave. Suite 100 Boca Raton, FL 33487

FIRST INSERTION

elements.

plaint.

PRIMARY EMAIL: mail@rasflaw.com 18-125439 - AdB April 6, 13, 2018 18-01927N

of the Public Records of Pinellas

County, Florida, and all amend-

ments thereto, together with its

undivided share in the common

has been filed against you, and you are

required to serve a copy of your written

defenses, if any, to this action, on Jo-

seph M. Murphy, Esquire of DeLoach,

Hofstra & Cavonis, P.A., 8640 Seminole

Boulevard, Seminole, Florida 33772,

and file the original with the Clerk with-

in 30 days after the first publication of

this notice in BUSINESS OBSERVER,

on or before 5/7/18; otherwise a default

and a judgment may be entered against

you for the relief demanded in the Com-

IMPORTANT

In accordance with the Americans

with Disabilities Act, persons needing

a reasonable accommodation to partici-

pate in this proceeding should, no later

than seven (7) days prior, contact the

Clerk of the Court's disability coordina-

tor at 400 South Fort Harrison Avenue.

Suite 300, Clearwater, Florida 33756,

727-464-4062. If hearing or voice im-

paired, contact (TDD) 800-955-8771

OF SAID COURT on this 28 day of

WITNESS MY HAND AND SEAL

KEN BURKE,

as Deputy Clerk

18-01925N

FIRST INSERTION

as Clerk of said Court

By: LORI POPPLER

via Florida Relay System.

Joseph M. Murphy, Esquire

8640 Seminole Blvd.

Seminole, FL 33772

April 6, 13, 2018

DeLoach, Hofstra & Cavonis, P.A.

MAR, 2018.

FIRST INSERTION

PINELLAS COUNTY

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

CASE NO.: 17-007313-CI U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF10 MASTER PARTICIPATION TRUST, Plaintiff, vs. DIANE R. BEDNARSKI;

KENNETH M. BEDNARSKI; TAMARAC BY-THE-GULF, INC.; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES,

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated March 21, 2018, entered in Civil Case No.: 17-007313- 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 LSF10 MASTER PARTICIPATION TRUST, Plaintiff, and DIANE R. BEDNARSKI; BEDNARSKI; KENNETH M. TAMARAC BY-THE- GULF, INC.;, 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 26th day of April, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit:

LOT 5, BLOCK 17, TAMARAC BY THE GULF - SECOND AD-DITION, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 63,

PAGE 74 OF THE PUBLIC RE-CORDS OF PINELLAS COUN-TY, 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 sur-

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: March 28, 2018 By: Elisabeth Porter Florida Bar No.: 645648. Attorney for Plaintiff: Brian L. Rosaler, Esquire Popkin & Rosaler, P.A. 1701West Hillsboro Boulevard

Deerfield Beach, FL 33442 Telephone: (954) 360-9030 Facsimile: (954) 420-5187 17-45672

April 6, 13, 2018 18-01930N

FIRST INSERTION

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

CASE NO. 18-000837-CI SUNTRUST MORTGAGE INC., TIMOTHY STAFKI, AS PERSONAL

REPRESENTATIVE IN THE ESTATE OF GERALD F. SULLIVAN, DECEASED. et. al.

Defendant(s), TO: KEVIN R. SULLIVAN, . whose residence is unknown and all

parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

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

LOT 19, BLOCK A, BATH CLUB ESTATES SECOND ADDITION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 39, PAGE 8, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH ANY AND ALL LANDS LYING BETWEEN THE SIDE LINES OF LOT AS EXTENDED TO WATER OF BOCA CLEGA BAY

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 5-7-18/(30 days from Date of First Publication of

LESS ROAD, ALL LYING IN

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

THIS NOTICE SHALL BE PUB-LISHED 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. 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 7 days; if you are hearing impaired

WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 28 day of MAR, 2018.

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

ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com

17-122826 - AdB 18-01934N April 6, 13, 2018

FIRST INSERTION

petition.

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. 522018CA001743XXCICI U.S. Bank National Association, as Trustee for Structured Asset **Securities Corporation Mortgage** Pass-Through Certificates, Series 2006-AM1 Plaintiff, vs.

The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Johnny Lee Mells a/k/a Johnny L. Mells, Deceased; et al Defendants.

TO: The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Johnny Lee Mells a/k/a Johnny L. Mells, Deceased Last Known Address: Unknown

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

LOT 15, BLOCK 2 OF GEN-TRY GARDENS UNIT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 54, PAGE 29, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORI-

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

defenses, if any, to it on Kathleen Mc-Carthy, 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 5/7/18, 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

THIS NOTICE SHALL BE PUB-LISHED 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 APR 03 2018.

As Clerk of the Court By LORI POPPLER As Deputy Clerk

Kathleen McCarthy, Esquire Brock & Scott, PLLC. the Plaintiff's attorney 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL. 33309 File # 17-F01534 April 6, 13, 2018 18-02010N

go, FL 33778.

122nd Avenue North, #181, Lar-

This action has been filed against you

and you are required to serve a copy

of your written defense, if any, upon

MANKIN LAW GROUP, Attorneys for

Plaintiff, whose address is 2535 Land-

mark Drive, Suite 212, Clearwater, FL

33761, within thirty (30) days after the

first publication of this notice and file

the original with the clerk of this Court

either before service on Plaintiff's at-

torney or immediately thereafter; oth-

erwise a default will be entered against

you for the relief demanded in the Com-

"If you are a person with a disability

who needs any accommodation in order

to participate in this proceeding, you

are entitled, at no cost to you, to the

provision of certain assistance. Please

contact the Human Rights Office, 400

S. Ft. Harrison Ave., Ste. 300, Clearwa-

ter, 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

Court on the 29 day of MAR, 2018.

WITNESS my hand and seal of this

Ken Burke, CPA

Deputy Clerk

Circuit and County Courts

By: LORI POPPLER

FIRST INSERTION

NOTICE OF ACTION OF FORECLOSURE PROCEEDINGS-PROPERTY IN THE COUNTY COURT FOR THE 6TH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY,

FLORIDA CASE: 18-001259 CO SHADOW LAKES CONDOMINIUM ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs.

JAMES GERARD PAES; UNKNOWN SPOUSE OF JAMES GERARD PAES; AND UNKNOWN TENANT(S), Defendant.

TO: JAMES GERARD PAES

YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a Claim of Lien on the following real property, lying and being and situated in Pinellas County, Florida, more particularly described as follows: Condominium Unit G-181,

SHADOW LAKES CONDO-MINIUM PHASE II, a Condominium as set forth in the Declaration of Condominium and the exhibits annexed thereto and forming a part thereof, recorded in Official Records Book 5424, Page 864, et seq., and as it may be amended of the Public Records of Pinellas County, Florida. The above description includes, but is not limited to, all appurtenances to the condominium unit above described, including the undivided interest in the common elements of said condominium. PROPERTY ADDRESS: 11201

MANKIN LAW GROUP Attorneys for Plaintiff

2535 Landmark Drive, Suite 212, Clearwater, FL 33761

impaired, call 711."

April 6, 13, 2018

18-01947N

FIRST INSERTION

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

CASE No. 18-000738-CI WILMINGTON TRUST, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY. BUT SOLELY AS TRUSTEE FOR MFRA TRUST 2014-2, PLAINTIFF, VS. CHRISTINA I. POLLEY, ET AL.

DEFENDANT(S). To: Christina I. Polley RESIDENCE: UNKNOWN LAST KNOWN ADDRESS: 1934 Ser-

pentine Circle S., Saint Petersburg, FL YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the

following described property located in Pinellas County, Florida: That certain parcel consisting of Unit 186, Building No. 16-3, as

shown on Condominium plat of WINDWARD POINTE CON-DOMINIUM, a Condominium, according to the Condominium Plat Book 51, Pages 106 through 136, Public Records of Pinellas County, Florida and being further described in that certain Declaration of Condominium recorded June 16, 1981 in Official Records Book 5206, Pages 1985 through 2108, 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

defenses, if any, to this action, on Tromberg Law Group, P.A., attorneys for Plaintiff, whose address is 1515 South Federal Highway, Suite 100, Boca Raton, FL 33432, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before 5/7/18 or immediately thereafter, otherwise a default may be entered against you for the relief demanded in the Complaint.

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

If you are a person with a disability who needs 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. Date: MAR 30 2018

KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By: ZOE M. FREY Deputy Clerk of the Court

attorneys for Plaintiff

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.: 17-003239-CI THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATESHOLDERS OF THE CWABS INC., ASSET- BACKED CERTIFICATES, **SERIES 2007-2,** Plaintiff, VS.

FELICIA JENKINS; et. al.,

Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on March 21. 2018 in Civil Case No. 17-003239-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County. Florida, wherein, THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATESHOLDERS OF THE CWABS INC., ASSET- BACKED CERTIFICATES, SERIES 2007-2 is the Plaintiff, and FELICIA JEN-KINS; TAMPA BAY COMMUNITY DEVELOPMENT CORPORATION: METROPLEX INVESTMENTS, INC.; ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH. UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS are Defendants.

The Clerk of the Court, Ken Burke, CPA will sell to the highest bidder for cash at www.pinellas.realforeclose.com on April 19, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: THE TRACT OF LAND AS RE-CORDED IN O.R. BOOK 7698, PAGES 804-806, PUBLIC RE-CORDS OF PINELLAS COUN-TY, FLORIDA DESCRIBED AS FOLLOWS: THE WEST 1/2 OF THE EAST 234.98 FEET OF THE NORTH 185.38 FEET OF THE SOUTH 1/2 OF THE SE 1/4 OF THE SW 1/4 OF THE SE 1/4 OF SECTION 4, TOWN-SHIP 30 SOUTH, RANGE 15 EAST. PINELLAS COUNTY. FLORIDA; THE SAME BE-ING ALSO GENERALLY DE-SCRIBED AS: BEGINNING AT A POINT 147.49 FEET WEST OF THE NE CORNER OF THE SOUTH 1/2 OF THE SE 1/4 OF THE SW 1/4 OF THE SE 1/4 OF SAID SECTION 4, RUN WEST 117.49 FEET: THENCE SOUTH 185.38 FEET; THENCE EAST 117.49 FEET; THENCE NORTH 185.38 FEET TO THE POINT OF BEGINNING. RESERV-ING THE WEST 15 FEET TO PINELLAS COUNTY AND ITS ASSIGNEE FOR A PUB-LIC UTILITY EASEMENT, LESS THE SOUTH 71.0 FEET THEREOF. AND ALSO

THAT TRACT OF LAND AS RECORDED IN O.R. BOOK 4548, PAGE 937, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, DE-SCRIBED AS FOLLOWS: BE-GIN 147.54 FEET NORTH OF THE SOUTHEAST CORNER OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4, RUN WEST 147.40 FEET THENCE NORTH 92.69 FEET; THENCE EAST 147.59 FEET: THENCE SOUTH 92.69 FEET TO THE POINT OF BEGINNING,

SECTION 4. TOWNSHIP 30 SOUTH, RANGE 15 EAST, PI-NELLAS COUNTY, FLORIDA. LESS AND EXCEPT THAT CERTAIN PORTION OF LAND RECORDED IN O.R. 5133, PAGE 627, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA DESCRIBED AS FOLLOWS: A PARCEL OF LAND, SITUATE, LYING AND BEING IN THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 4, TOWNSHIP 30 SOUTH, RANGE 15 EAST, PI-NELLAS COUNTY, FLORIDA BEING DESCRIBED AS FOL-LOWS: COMMENCE AT THE SOUTH 1/4 CORNER OF SAID SECTION 4, RUN S. 88°58'21" E ALONG THE SOUTH LINE OF SAID SECTION 1305.24 FEET TO AN INTERSECTION WITH THE WEST RIGHT OF WAY LINE OF THE SEA-BOARD COASTLINE RAIL-ROAD: THENCE N 0°06'37" E ALONG SAID RIGHT OF WAY LINE 147.45 FEET TO THE SOUTH LINE OF THAT CER-TAIN TRACT DESCRIBED IN O.R. BOOK 4548, PAGE 937, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORI-DA, FOR A POINT OF BEGIN-NING: THENCE N 89°11'18' W ALONG SAID LINE 25.00 FEET, THENCE N 0°06'37" E. 92.87 FEET TO THE NORTH BOUNDARY OF SAID TRACT; THENCE S 88°59'35" E ALONG SAID BOUNDARY 25.00 FEET IN THE AFOREMENTIONED RAILROAD RIGHT OF WAY LINE: THENCE S 0°06'37 W ALONG SAID RIGHT OF WAY LINE, 92.78 FEET TO

THE POINT OF BEGINNING. LESS THE SOUTH 71.0 FEET THEREOF.

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

AMERICANS WITH DISABILI-TIES 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 29th day of March, 2018. 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 Susan Sparks, Esq. FBN: 33626 Primary E-Mail: Service Mail@aldridge pite.com1382-1751B April 6, 13, 2018

18-01950N

common elements appurtenant thereto

has been filed against you, and you are required to serve a copy of your written

Tromberg Law Group, P.A.

1515 South Federal Highway, Suite 100 Boca Raton, FL 33432 Our Case #: 17-001399-HELOC-FST

NOTICE OF SALE OFFICIAL RECORDS BOOK 4287, PAGE 773, AS AMEND-ED IN OFFICIAL RECORDS IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT BOOK 4404, PAGE 644, AND ALL ITS ATTACHMENTS AND AMENDMENTS AND AS IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION Case No. 17-7852-CO-042 RECORDED IN CONDOMIN-CARIBAY CONDOMINIUM ASSOCIATION, INC., IUM PLAT BOOK 21, PAGES 39 THROUGH 43, AND ALL AMENDMENTS THERETO, OF THE PUBLIC RECORDS Plaintiff, vs. ALI JAFFER, UNKNOWN TENANT PINELLAS COUNTY. NO. 1 and UNKNOWN TENANT FLORIDA, TOGETHER WITH Defendants, UNDIVIDED INTER-EST IN THE COMMON EL-Notice is hereby given that pursuant to Paragraph 5 of the Final Judgment of APPURTENANT EMENTS

THERETO. at public sale, to the highest and best bidder for cash at 10:00 a.m. on May 17, 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 30th day of March, 2018.

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.comCounsel for Plaintiff By: Mark R. Watson, Jr., Florida Bar No.: 096166 10041-044 April 6, 13, 2018 18-01969N

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, et al. Defendant(s).

PINELLAS COUNTY

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 FED-ERAL NATIONAL MORTGAGE AS-SOCIATION ("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 May 03, 2018, the following described property as set forth in said Final Judgment, to wit:

FIRST INSERTION

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 PUB-LIC 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 DISABILI-TIES 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 March, 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 13-27289 - AnO April 6, 13, 2018

18-01987N

FIRST INSERTION

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

Foreclosure entered in the case pending

in the County Court of the Sixth Judi-

cial Circuit in and for Pinellas County,

Florida, Case No. 17-7852-CO-042, the

Clerk of the Court, Pinellas County, shall sell the property situated in said

CONDOMINIUM UNIT 158,

CARIBAY, A CONDOMINIUM,

ACCORDING TO THE DECLA-

RATION OF CONDOMINIUM

THEREOF, AS RECORDED IN

county, described as-

GENERAL JURISDICTION DIVISION Case No. 13-002609-CI Ocwen Loan Servicing, LLC,

Plaintiff, vs. Tom W. Parker and Marilyn W. Parker, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated March 14, 2018, entered in Case No. 13-002609-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Ocwen Loan Servicing, LLC is the Plaintiff and Et Al; Marilyn Parker a/k/a Marilyn W. Parker; Mortgage Electronic registration Systems, Inc., as Nominee for Countrywide Home Loans, Inc.; Palmbrooke Townhomes Property Owners Association, Inc.; Unknown Tenant/Occupant; The Bank of New York Mellon f/k/a The Bank of New York, as Trustee for the Certificateholders of CWHEQ, Inc., Home Equity Loan Asset Backed Certificates Series 2007-S1; Tom Parker a/k/a Tom W. Parker ; Unknown Spouse of Marilyn Parker a/k/a Marilyn W. Parker; Unknown Spouse of Tom Parker a/k/a Tom W. Parker; Stuart Selvaggi 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 30th day of April, 2018, the following described property as set forth in said Final Judgment, to

LOT 1, BLOCK 7 OF PALM-BROOKE TOWNHOMES. ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 130, PAGE(S) 35 THROUGH 39, OF THE PUB-LIC 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 30th day of March, 2018. 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-F03301 April 6, 13, 2018 18-01968N 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. 16-003626-CI U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST,

Plaintiff, vs. DONNA S. NATION , et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 23, 2018, and entered in 16-003626-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 DONNA S. NATION; FORD MOTOR CREDIT COMPANY LLC ; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST VICTOR NATION, DECEASED; MARY A. 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 April 25, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 56, TERESA GARDENS SUBDIVISION, ACCORDING TO THE PLAT THEREOF RE-CORDED IN PLAT BOOK 36, PAGE 52, OF THE PUBLIC RE-CORDS OF PINELLAS COUN-TY, FLORIDA.

Property Address: 6722 33RD

AVENUE N, SAINT PETERS-

BURG, FL 33710 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 DISABILI-

TIES 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 April, 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 16-033510 - AnO April 6, 13, 2018 18-01995N FIRST INSERTION

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

CASE NO.: 10-1195-CI-20 FEDERAL NATIONAL MORTGAGE ASSOCIATION,

Plaintiff, vs. OREDO L. CUTLIP; UNKNOWN SPOUSE OF OREDO L. CUTLIP; UNITED STATES OF AMERICA; UNKNOWN TENANT #1; UNKNOWN TENANT #2,

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated October 23, 2015 and an Order Rescheduling Foreclosure Sale dated March 23, 2018, entered in Civil Case No.: 10-1195-CI-20 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, and UNITED STATES OF AMERICA; JOHN K. CUTLIP; THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, AS-SIGNEES, LIENORS, CREDITORS, TRUSTEE AND ALL OTHER PAR-TIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF OREDO CUTLIP, DECEASED; UNKNOWN TENANT #1, 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 22nd day of May, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit: LOT 47, LAKEVIEW VISTA FIRST ADDITION REPLAT,

ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 41, PAGE 14, PUBLIC RECORDS 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 sur-

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: March 29, 2018 By: Elisabeth Porter Florida Bar No.: 645648. Attorney for Plaintiff: Brian L. Rosaler, Esquire Popkin & Rosaler, P.A. 1701West Hillsboro Boulevard Deerfield Beach, FL 33442 Telephone: (954) 360-9030 Facsimile: (954) 420-5187 16-44025

April 6, 13, 2018 18-01948N

FIRST INSERTION

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

CASE NO. 18-001587-CI SPECIALIZED LOAN SERVICING Plaintiff, vs.

THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF LARRY WALLACE DUGGAN, DECEASED.

Defendant(s),

wit:

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

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

LOT 9, BLOCK 3, PARQUE NARVAEZ, ACCORDING TO THE MAP OR PLAT THERE-OF, AS RECORDED IN PLAT BOOK 38, PAGE 41, IN THE PUBLIC RECORDS OF PINEL-LAS COUNTY, FLORIDA

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton Florida 33487 on or before 5-7-18/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition

LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS.

who 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) 464-4880(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

WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 03 day of APR, 2018.

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

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave. Suite 100

18-124486 - AdB April 6, 13, 2018 18-02020N

DEPUTY CLERK

Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com

filed herein.

THIS NOTICE SHALL BE PUB-

If you are a person with a disability

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. 17-004863-CI U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION TRUST 2006-CH2 ASSET BACKED PASS-THROUGH CERTIFICATES SERIES 2006-CH2,

Plaintiff, vs. CARLOS JEFFERSON A/K/A CARLOS T. JEFFERSON A/K/A CARLOS WARREN, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 23, 2018, and entered in 17-004863-CL of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION TRUST 2006-CH2 ASSET BACKED PASS-THROUGH CERTIFICATES SERIES 2006-CH2 is the Plaintiff and CARLOS JEFFERSON A/K/A CARLOS T. JEFFERSON A/K/A CARLOS WARREN; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF COURT, PINELLAS COUNTY, FL; TARGET NATIONAL BANK; STARR R. MCKINNEY; MICHELLE M. DANIELS; KEYATTA FUDGE; CAPITAL ONE BANK (USA), N.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 April 25, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 7, MCMILLAN'S CHOICE, ACCORDING TO THE PLAT

THEREOF, AS RECORDED

IN PLAT BOOK 29, PAGE 48, PUBLIC RECORDS OF PINEL-LAS COUNTY, FLORIDA. Property Address: 3734 56TH AVE N, ST 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 DISABILI-TIES 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 March, 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 Bv: Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com 17-025025 - AnO April 6, 13, 2018

18-01984N

FIRST INSERTION

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

Case #: 52-2018-CA-001055 DIVISION: 20 Nationstar Mortgage LLC d/b/a Mr.

Cooper Plaintiff, -vs.-

James A. Spead a/k/a James Spead; Janna A. Velez; Unknown Spouse of Janna A. Velez; New Haven Condominium Association, Inc.; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, **Grantees, or Other Claimants** Defendant(s).

TO: James A. Spead a/k/a James Spead: LAST KNOWN ADDRESS, 1534 16th Circle Southeast, Unit 12 Largo, FL 33771

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

UNIT 12, BUILDING 2, NEW HAVEN CONDOMINIUM, A CONDOMINIUM TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CON-DOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 4581, PAGES 1707 THROUGH 1797, AND ALL ITS ATTACHMENTS AND AMENDMENTS, AND AS RE-CORDED IN CONDOMINIUM PLAT BOOK 25, PAGES 72 THROUGH 103, PUBLIC RE-CORDS OF PINELLAS COUN-TY, FLORIDA

more commonly known as 1534 16th Circle Southeast, Unit 12, Largo, FL 33771.

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint.

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

WITNESS my hand and seal of this Court on the 28 day of MAR, 2018.

Ken Burke Circuit and County Courts By: LORI POPPLER SHAPIRO, FISHMAN & GACHÉ, LLP

Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100

Tampa, FL 33614 18-310801 FC01 CXE April 6, 13, 2018

18-01935N

MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com | CHARLOTTE COUNTY: charlotte.realforeclose.com

LEE COUNTY: leeclerk.org | COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com

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

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

Case No. 12-012635-CI US Bank National Association, as Trustee for Citigroup Mortgage Loan Trust Inc., Mortgage Pass-Through Certificates, Series 2006-AR9, Plaintiff, vs.

John M. Roesch, et al.,

Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 21, 2018, entered in Case No. 12-012635-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein US Bank National Association, as Trustee for Citigroup Mortgage Loan Trust Inc., Mortgage Pass-Through Certificates. Series 2006-AR9 is the Plaintiff and John Mark Roesch A/K/A John M. Roesch; Rick Crosby; FC Notes Svc. LLC 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 24th day of April, 2018, the following described property as set forth in said Final Judgment, to

THE SOUTH 26 FEET OF LOT 18, ALL OF LOT 19 AND THE NORTH 30 FEET OF LOT 20, BLOCK E. JUNGLE SHORES. ACCORDING TO THE PLAT THEREOF, AS RECORDED IN

PLAT BOOK 6, PAGE 4, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORI-DA.

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 28th day of March, 2018. 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@brock and scott.comBv Jimmy Edwards, Esq. Florida Bar No. 81855

April 6, 13, 2018 18-01929N

FIRST INSERTION

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

CASE NO : 18-1516-CO MARILYN PINES UNIT II CONDOMINIUM ASSOCIATION, INC., a Florida not-for-profit corporation,

STANOJE DIMITRIC, MARA DIMITRIC and ANY UNKNOWN OCCUPANTS IN POSSESSION, Defendants.

TO: MARA DIMITRIC

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, MARILYN PINES UNIT II CONDOMINIUM ASSOCIATION, INC., herein in the following described

Unit 235, Building D, MARI-LYN PINES CONDOMINIUM APARTMENTS UNIT 2, a Condominium, and an undivided interest or share in the common elements appurtenant thereto, in accordance with and subject to the covenants, conditions, restrictions, easements, terms and other provisions of the Declaration of Condominium of MARI-LYN PINES CONDOMINIUM APARTMENTS UNIT 2, a Condominium, as recorded in Official Records Book 4026, Pages 1766-1826, inclusive, and any amendments thereto, and the plat thereof recorded in Condominium Plat Book 14, Pages 7-9,

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.: 09-007925-CI

NOTICE IS HEREBY GIVEN that

sale will be made pursuant to an Order

Resetting Sale Entered on February 5,

2018 in Civil Case No. 09-007925-CI,

of the Circuit Court of the SIXTH Ju-

dicial Circuit in and for Pinellas County.

Florida, wherein, DEUTSCHE BANK

TRUST COMPANY AMERICAS AS

TRUSTEE FOR RAMP 2004SLA is the

Plaintiff, and ESTATE OF SUZANNE

P. MILLER; GREGORY D. MILLER;

UNKNOWN SPOUSE, HEIRS, DE-VISEES, GRANTEES, ASSIGNEES,

LIENORS, CREDITORS, TRUSTEES,

PARTIES OR OTHER CLAIMANTS

CLAIMING BY THROUGH, UNDER

OR AGAINST THE ESTATE OF SU-

ZANNE P. MILLER: CITY OF ST.

PETERSBURG, FLORIDA; CLERK

OF COURT FOR THE SIXTH JUDI-

CIAL CIRCUIT: ANY AND ALL UN-

KNOWN 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 PAR-

TIES MAY CLAIM AN INTEREST

AS SPOUSES, HEIRS, DEVISEES,

GRANTEES, OR OTHER CLAIM-

The Clerk of the Court, Ken Burke,

CPA will sell to the highest bidder for

cash at www.pinellas.realforeclose.com

on April 24, 2018 at 10:00 AM the fol-

ANTS are Defendants.

TRUSTEE FOR RAMP 2004SL4,

DEUTSCHE BANK TRUST

COMPANY AMERICAS AS

GREGORY D. MILLER; et al.

Plaintiff, VS.

Defendant(s).

inclusive, of the Public Records of Pinellas County, Florida. With the following street address: 2060 Marilyn Street, #235, Clearwater, Florida 33765.

has been filed against you and you are required to serve a copy of your written defenses, if any, on Daniel J. Greenberg, Esquire, of Cianfrone, Nikoloff, Grant & Greenberg, P.A., whose address is 1964 Bayshore Blvd., Dunedin, FL, 34698, on or before 5/7/18, 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

If you are a person with a disability who 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 28 day of MAR, 2018.

KEN BURKE As Clerk of said Court By: LORI POPPLER Deputy Clerk

Cianfrone, Nikoloff. Grant & Greenberg, P.A. 1964 Bayshore Blvd., Suite A Dunedin, FL 34698 $(727)\,738$ -1100

FLORIDA.

FIRST INSERTION

April 6, 13, 2018 18-01926N

EDGEWATER SECTION OF

SHORE ACRES, ACCORDING

TO THE PLAT THEREOF RE-

CORDED IN PLAT BOOK 7,

PAGE 16, PUBLIC RECORDS

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

IMPORTANT

TIES ACT: If you are a person with a

disability who needs any accommo-

dation in order to participate in this

proceeding, you are entitled, at no cost

to you, to the provision of certain assis-

tance. 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 ac-

commodate such requests. Persons with

disabilities needing transportation to

court should contact their local public

transportation providers for informa-

tion regarding transportation services.

Dated this 30 day of March, 2018.

1615 South Congress Avenue Suite 200

ALDRIDGE | PITÉ, LLP

Delray Beach, FL 33445

Telephone: (844) 470-8804

Facsimile: (561) 392-6965

Service Mail@aldridge pite.com

By: Susan Sparks, Esq

FBN: 33626

1221-8926B

Primary E-Mail:

April 6, 13, 2018

Attorney for Plaintiff

AMERICANS WITH DISABILI-

DAYS AFTER THE SALE.

PINELLAS COUNTY,

FIRST INSERTION

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

CIVIL DIVISION Case #: 52-2013-CA-002246 DIVISION: 13

Plaintiff, -vs.-RODNEY R. WINTER JR. A/K/A JR. A/K/A RODNEY R. WINTER; UNKNOWN TENANT #1: UNKNOWN TENANT #2

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2013-CA-002246 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida wherein U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust, Plaintiff and RODNEY R. WIN-TER JR. A/K/A RODNEY R. WINTER 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 May 9, 2018, the following described property as set forth in said Final Judgment, to-

LOT 82 OF SUNSET RIDGE UNIT 3, OAKBROOK SECTION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 67, PAGE 24, OF THE PUBLIC RECORDS OF PI-NELLAS COUNTY, FLORIDA.

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

*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-

Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be

ITY REQUIRING REASONABLE AC-COMMODATIONS 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.,

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 Bv: AMY CONCILIO FL BAR # 71107 for Daniel Whitney, Esq. FL Bar # 57941 15-291856 FC01 CIH

18-01978N

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. 16-001495-CI DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF LONG BEACH MORTGAGE LOAN TRUST 2006-9, ASSET-BACKED CERTIFICATES, **SERIES 2006-9,** Plaintiff, vs.

ROBERT CAVALLARO; REBECCA CAVALLARO; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY;

Defendants, NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated February 27, 2018, and entered in Case No. 16-001495-CI, of the Circuit Court of the 6th Judicial Circuit in and for PINELLAS County, Florida, wherein DEUTSCHE BANK REGISTERED HOLDERS LONG BEACH MORTGAGE LOAN TRUST 2006-9, ASSET-BACKED CERTIFICATES, SERIES 2006-9 is Plaintiff and ROBERT CAVALLARO; REBECCA CAVALLARO; UNKNOWN PERSON(S) IN POSSESSION OF THE $SUBJECT\ PROPERTY;\ are\ defendants.$ 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 30 day of April, 2018,

the following described property as set forth in said Final Judgment, to wit: LOT 3, BLOCK 5, SUN VILLAGE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 34, PAGE(S) 68 AND 69, OF THE PUBLIC RE-CORDS 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 30 day of March, 2018. Stephanie Simmonds, Esq. Bar. No.: 85404 Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 15-01758 SPS April 6, 13, 2018 18-01970N

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-002320 DIVISION: 21 Wells Fargo Bank, National

Association

Misty D. Nolan-Myre a/k/a Misty Nolan-Myre: Brent Nolan: 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-002320 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Bayview Loan Servicing, LLC, a Delaware Limited Liability Company, Plaintiff and Misty D. Nolan-Myre a/k/a Misty Nolan-Myre 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 May 10, 2018, the following described property as set forth in said Final Judgment, to-wit:

LOT 18, BLOCK 37, MEADOW

FIFTH ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 36, PAGE 8, OF THE PUBLIC RECORDS OF PI-NELLAS 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: 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 DISABIL-

ITY REQUIRING REASONABLE AC-COMMODATIONS 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.,

Tampa, FL 33614 Telephone: (813) 880-8888 Ext. 5156 Fax: (813) 880-8800 For Email Service Only: SFGT ampa Service@logs.comFor all other inquiries:

dwhitney@logs.com By: AMY CONCILIO FL BAR # 71107 for Daniel Whitney, Esq. FL Bar # 57941 16-299027 FC02 ITB

Ste 100

April 6, 13, 2018 18-01979N FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA Case No. 18-784-CI-15

CLERK OF THE CIRCUIT COURT FOR PINELLAS COUNTY, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS, CLAIMING BY, THROUGH, UNDER OR AGAINST FREDERICK J. RINGNELL, DECEASED; ROBERT RUTIGLIANO; STACY L. RINGNELL; BANK OF AMERICA,

Defendants.

TO: Stacy L. Ringnell, 11 Lesley Court, Hicksville, NY 11801

You are hereby notified that an action for Interpleader has been filed against you and you are required to serve a copy of your written defenses, if any, to Plaintiff's attorney, Ashley N. Donnell, Esq., Pinellas County Attorney's Office, 315 Court Street, 6th Floor, Clearwater, FL 33756, within thirty (30) days of the first date of publication on or before 5/7/18, and file the original with the Clerk of the Court by the same date, 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. Within two (2) working days of your receipt of this summons/notice please contact the Human Rights Office, 400 South Ft.Harrison Avenue, Suite 300, Clearwater, Florida 33756, (727) 464-4062; if hearing or voice impaired, 1-800-955-8771 (TDD); or 1-800-955-8770 (V); via Florida Relay Service.

DATED: MAR 28 2018

Ken Burke As Clerk of the Court By: LORI POPPLER As Deputy Clerk

Ashley N. Donnell, Esq., Pinellas County Attorney's Office, 315 Court Street, 6th Floor, Clearwater, FL 33756 Apr. 6, 13, 20, 27, 2018

18-01924N

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. 522017CA004656XXCICI Wells Fargo Bank, National Association as Trustee for ABFC 2006-OPT1 Trust, Asset Backed **Funding Corporation Asset-Backed** Certificates, Series 2006-OPT1, Plaintiff, vs.

Cheryl Rice, et al., Defendant.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 23, 2018, entered in Case No. 522017CA004656XXCICI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Wells Fargo Bank, National Association as Trustee for ABFC 2006-OPT1 Trust, Asset Backed Funding Corporation Asset-Backed Certificates, Series 2006-OPT1 is the Plaintiff and Cheryl Rice; Unknown Spouse of Cheryl Rice 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 25th day of April, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 15, BLOCK B ROYAL ${\tt PALM\ HEIGHTS,\ AS\ PER\ PLAT}$ THEREOF RECORDED IN PLAT BOOK 35, PAGE 50 OF THE PUBLIC RECORDS OF PI-NELLAS 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 29th day of March, 2018.

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.comBy Jimmy Edwards, Esq. Florida Bar No. 81855 File # 16-F02872 April 6, 13, 2018 18-01955N FIRST INSERTION

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

CASE NO.: 18-000591-CI WELLS FARGO BANK, NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II, INC. BEAR STEARNS MORTGAGE FUNDING, TRUST 2007-AR3, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007-AR3,

ALAN MEYERS; UNKNOWN SPOUSE OF ALAN MEYERS; MICROF LLC; TARPON LAKE VILLAGES HOMEOWNERS' ASSOCIATION, INC;, UNKNOWN TENANT(S) IN POSSESSION #1 and #2, et.al. Defendant(s).

TO: ALAN MEYERS (Current Residence Unknown) (Last Known Address(es)) 2919 NORTHFIELD DR TARPON SPRINGS, FL 34688 7956 ROCKFORD RD BOYNTON BEACH, FL 33472-2526 5056 ASHLEY LAKE DRIVE, APT 516 BOYNTON BEACH, FL 33437

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

LOT 86, NORTHFIELD, AC-CORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 122, PAGE 30-33 OF THE PUBLIC RECORDS PINELLAS COUNTY, FLORIDA.

A/K/A: 2919 NORTHFIELD DR, TARPON SPRINGS, FL

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Brian L. Rosaler, Esquire, POPKIN & ROSALER, P.A., 1701 West Hillsboro Boulevard. Suite 400, Deerfield Beach, FL 33442., Attorney for Plaintiff, whose on or before 5-7-18, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in Business Observer) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

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

WITNESS my hand and the seal of this Court this 29 day of MAR, 2018. KEN BURKE

As Clerk of the Court By LORI POPPLER As Deputy Clerk

Brian L. Rosaler, Esquire POPKIN & ROSALÉR, P.A. 1701 West Hillsboro Boulevard, Suite 400 Deerfield Beach, FL 33442. Attorney for Plaintiff 18-45775

April 6, 13, 2018 18-01945N

CALL 941-906-9386 and select the appropriate County name from the menu option

OR E-MAIL: legal@businessobserverfl.com

lowing described real property as set forth in said Final Judgment, to wit: LOTS 1 & 2, BLOCKS NO. 8,

Bayview Loan Servicing, LLC

RODNEY R. WINTER: UNKNOWN SPOUSE OF RODNEY R. WINTER Defendant(s).

ANY PERSON CLAIMING AN IN-DAYS AFTER THE SALE.

GTampaService@logs.com* Pursuant to the Fair Debt Collections

used for that purpose.

ANY PERSON WITH A DISABIL-

Ste 100

April 6, 13, 2018

PINELLAS COUNTY

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

CASE NO.: 18-001272-CI FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. ANDREW FORD LICHTENWALNER; THE ESTATE OF DEBORAH M. BLUMEL. DECEASED; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DEBORAH M. BLUMEL, DECEASED; STEPHEN LLOYD LICHTENWALNER: ANITA LICHTENWALNER;, UNKNOWN TENANT(S) IN POSSESSION #1

Defendant(s). TO: THE ESTATE OF DEBORAH M. BLUMEL, DECEASED (Current Residence Unknown) (Last Known Address)

and #2, et.al.

6641 26TH ST N ST PETERSBURG, FL 33702UNKNOWN HEIRS, BENEFICIA-RIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUST-EES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ES-TATE OF DEBORAH M. BLUMEL, DECEASED

(Last Known Address) 6641 26TH ST N ${\rm ST\ PETERSBURG,\,FL\ 33702}$

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the fol-

lowing described property: LOT 6, BLOCK "F", FAIRVIEW ESTATES, ACCORDING TO THE PLAT THEREOF AS RE-CORDED IN PLAT BOOK 54.

FIRST INSERTION

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

FLORIDA CASE NO: 2016-CA-001955 U.S. BANK, N.A., SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2007-HE2, ASSET-BACKED CERTIFICATES SERIES 2007-HE2,

THE UNKNOWN HEIRS. DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRSUTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST, ADDIE IVY WILLIAMS, DECEASED; ET. AL., Defendant(s),

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated March 1, 2018, in the above-styled cause, the Clerk of Circuit Court Ken Burke, shall sell the subject property at public sale on the 1st day of May, 2018, at 10 am to the highest and best bidder for cash, at www.pinellas. realforeclose.com for the following de-

scribed property:

LOT 6, BLOCK 1, A.M.

TOUCHETTE SUBDIVISION 1, ACCORDING TO THE MAP OR PLAT THEREOF AS RE-CORDED IN PLAT BOOK 37, PAGE 1 PUBLIC RECORDS OF PINELLAS COUNTY, FLORI-

Property Address: 2830 64TH TERRACE SOUTH, SAINT PE-TERSBURG, 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.

"If you are a person with a disability who 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: March 29, 2018. PEARSON BITMAN LLP John J. Schreiber, Esquire Florida Bar No.: 62249 jschreiber@pearsonbitman.com 485 N. Keller Rd., Suite 401 Maitland, Florida 32751

Attorneys for Plaintiff 18-01954N April 6, 13, 2018

PAGES 96 AND 97, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. A/K/A: 6641 26TH ST N, ST PE-TERSBURG, FL 33702.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Brian L. Rosaler, Esquire, POPKIN & ROSALER, P.A., 1701 West Hillsboro Boulevard, Suite 400, Deerfield Beach, FL 33442., Attorney for Plaintiff, whose on or before 5/7/18, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in Business Observer) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

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

WITNESS my hand and the seal of

this Court this 30 day of MAR, 2018. KEN BURKE

As Clerk of the Court By ZOE M. FREY As Deputy Clerk Brian L. Rosaler, Esquire POPKIN & ROSALER, P.A. 1701 West Hillsboro Boulevard, Deerfield Beach, FL 33442. Attorney for Plaintiff 18-45816 April 6, 13, 2018 18-01971N

FIRST INSERTION

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

CASE No. 17-004362-CI CITIBANK N.A., PLAINTIFF, VS. ROBERT J. SILER, ET AL. DEFENDANT(S).

To: Robert J. Siler RESIDENCE: UNKNOWN LAST KNOWN ADDRESS: 22905

67th Ave. E., Bradenton, FL 34211 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in Pinellas County, Florida:

Lot 23, Long Point Subdivision, according to the Plat thereof, as recorded in Plat Book 34, at Pages 38 and 39, 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 this action, on Tromberg Law Group, P.A., attorneys for Plaintiff, whose address is 1515 South Federal Highway, Suite 100, Boca Raton, FL 33432, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before 5/7/18 or immediately thereafter, otherwise a default may be entered against you for the relief demanded in the Complaint.

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

If you are a person with a disability who needs 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.

Date: APR 02 2018

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

Tromberg Law Group, P.A. attorneys for Plaintiff 1515 South Federal Highway, Suite 100 Boca Raton, FL 33432 Our Case #: 17-001228-HELOC-F April 6, 13, 2018 18-01994N 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.: 52-2017-CA-004667 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, **SERIES 2006-26,**

Plaintiff, vs. FLORIBERTO GONZALEZ, et al,

Defendant(s).NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 23, 2018, and entered in Case No. 52-2017-CA-004667 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which The Bank of New York Mellon FKA The Bank of New York, as Trustee for the certificateholders of the CWABS, Inc., Asset-Backed Certificates, Series 2006-26, is the Plaintiff and Floriberto Gonzalez, Maria Ofelia Gonzalez a/k/a Maria O. Gonzalez a/k/a Maria Gonzalez, First Southwestern Financial Services, its successors and assigns, 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 25th day of April, 2018, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 10, IN BLOCK 46, OF EIGHTH ADDITION

FIRST INSERTION

NOTICE OF ACTION -

CONSTRUCTIVE SERVICE

IN THE CIRCUIT COURT OF THE

SIXTH JUDICIAL CIRCUIT IN AND

FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION

Case No. 18-000715-CI

Branch Banking and Trust Company

Spouse of Heather Andersen; United

TO: Heather Andersen and Unknown

Last Known Address: 10699 92nd St.

Seminole, Fl. 33777 YOU ARE HEREBY NOTIFIED that

an action to foreclose a mortgage on the

following property in Pinellas County,

LOT 22, BLOCK 5, STARKEY

HEIGHTS UNIT NO. 1, ACCORDING TO THE MAP OR

PLAT THEREOF, AS RECORD-

ED IN PLAT BOOK 51, PAGE

12, OF THE PUBLIC RECORDS

has been filed against you and you are

required to serve a copy of your written

defenses, if any, to it on Jeffrey Seiden,

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 5-7-18, and file the original

with the Clerk of this Court either be-

fore 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

THIS NOTICE SHALL BE PUB-

If you are a person with a disability

who needs any accommodation in order

to participate in this proceeding, you are

entitled, at no cost to you, to the provi-

sion 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 noti-

fication if the time before the scheduled

appearance is less than 7 days; if you are

Ken Burke

18-01944N

As Clerk of the Court

By LORI POPPLER

As Deputy Clerk

hearing impaired call 711.

Jeffrey Seiden, Esquire

Brock & Scott, PLLC.

the Plaintiff's attorney

File # 17-F04194

April 6, 13, 2018

Ft. Lauderdale, FL. 33309

DATED on MAR 29 2018

1501 N.W. 49th Street, Suite 200

LISHED ONCE A WEEK FOR TWO

(2) CONSECUTIVE WEEKS

PINELLAS

FLORIDA.

petition.

States of America on behalf of the

Secretary of Housing and Urban

Spouse of Heather Andersen

Heather Andersen; Unknown

Plaintiff, vs.

Development

FIRST INSERTION

HIGHLANDS PINES SUB-DIVISION, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 57, AT PAGE 70, OF THE PUB-LIC RECORDS OF PINELLAS COUNTY, FLORIDA.

1121 NORTH SATURN AVENUE, CLEARWATER, FL 33755 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs 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 receivng 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 March, 2018. Brittany Gramsky, Esq. FL Bar # 95589 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com

AH- 15-185643 18-01965N April 6, 13, 2018

FIRST INSERTION

NOTICE OF SALE

UNDER F.S. CHAPTER 45

IN THE CIRCUIT COURT OF THE

SIXTH JUDICIAL CIRCUIT IN AND

FOR PINELLAS COUNTY, FLORIDA CASE NO: 16-006071-CI

U.S. BANK NATIONAL

TO BANK OF AMERICA,

ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST

NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO

LASALLE BANK NATIONAL

WASHINGTON MUTUAL

Defendant(s),

WMABS SERIES 2007-HE2,

ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF

ASSET-BACKED CERTIFICATES

ANTHONY J. HERRELL; ET. AL.,

NOTICE IS GIVEN that, in accordance

with the Consent Final Judgment of

Foreclosure dated July 10, 2017, and the

Order on Plaintiff's Motion to Cancel

and Reschedule Foreclosure Sale Set for

March 20, 2018, dated March 1, 2018,

in the above-styled cause, the Clerk of

Circuit Court, Ken Burke, shall sell the

subject property at public sale on the

8th day of May, 2018, at 10:00 AM, to

the highest and best bidder for cash, at

www.pinellas.realforeclose.com for the

LOT 5, BLOCK 2, FIRST ADDITION ISLE OF PALMS,

ACCORDING TO THE PLAT

THEREOF AS RECORDED IN PLAT BOOK 38, PAGES 62

& 63, OF THE PUBLIC RE-

CORDS OF PINELLAS COUN-

Property Address: 11400 4TH

ST. E., TREASURE ISLAND, FL

Any person claiming an interest in the

surplus from the sale, if any, other than

the property owner as of the date of the lis pendens must file a claim within 60

"If you are a person with a disabil-

ity who 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, Clear-

water, FL 33756, (727) 464-4062 (V/

TDD) at least 7 days before your sched-

uled 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

18-02000N

voice impaired, call 711."

Dated: March 30, 2018.

nmckee@pearsonbitman.com 485 N. Keller Road, Suite 401

PEARSON BITMAN LLP

Nicole D. McKee, Esquire

Florida Bar No. 118804

Maitland, Florida 32751

Attorney for Plaintiff

April 6, 13, 2018

Telephone: (407) 647-0090

Facsimile: (407) 647-0092

following described property:

TY, FLORIDA.

days after the sale.

33706.

NOTICE OF ACTION -CONSTRUCTIVE SERVICE

U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust

Q. Delacruz, Jr. a/k/a Romulo $Delacruz\ a/k/a\ Romulo, Jr.$ Delacruz; et al

TO: Unknown Spouse of Felix Rojas and Felix Rojas Last Known Address: 701 77th Ave. N

an action to foreclose a mortgage on the following property in Pinellas County,

LOT 80, SAWGRASS VILLAGE, ACCORDING TO THE MAP OR PLAT THEREOF RECORD-ED IN PLAT BOOK 131, PAGES 71 THROUGH 87, INCLUSIVE, PUBLIC RECORDS OF PINEL-

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Maxine Meltzer, 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 5-7-18, 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

THIS NOTICE SHALL BE PUB-

who 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

DATED on MAR 28 2018.

Maxine Meltzer, Esquire Brock & Scott, PLLC. the Plaintiff's attorney 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL. 33309 File # 17-F01523 18-01928N April 6, 13, 2018

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

CASE NO. 17-005329-CI MTGLQ INVESTORS, LP, Plaintiff, vs. THE UNKNOWN HEIRS,

BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES. LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF KEITH RICHARD RUSSO A/K/A KEITH R. RUSSO, DECEASED, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 23, 2018, and entered in 17-005329-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein MTGLQ INVESTORS, LP 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 KEITH RICHARD RUSSO A/K/A KEITH R. RUSSO, DECEASED; ${\tt KEVIN\,RUSSO\,;STATE\,OF\,FLORIDA,}$ DEPARTMENT OF REVENUE: CLERK OF THE COURT, PINELLAS COUNTY, FLORIDA; PETRINIA M RUSSO A/K/A PETRINIA MARIE RUSSO; UNITED STATES OF AMERICA, DEPARTMENT OF TREASURY 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 April 25, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 14, BLOCK 14, REPLAT

OF PINE CITY SUBDIVISION, ACCORDING TO THE PLAT

FIRST INSERTION

THEREOF, AS RECORDED IN PLAT BOOK 5, PAGE 74, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORI-

Property Address: 2025 27TH AVE N, ST PETERBURG, FL

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

IMPORTANT
AMERICANS WITH DISABILI-TIES 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 informa-

tion regarding transportation services. Dated this 29 day of March, 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

18-01986N

FIRST INSERTION

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

Case No. 18-001243-CI

Plaintiff, vs. Romulo Delacruz, Jr. a/k/a Romulo Defendants.

#56595 St. Petersburg, Fl. 33702 YOU ARE HEREBY NOTIFIED that Florida:

LAS COUNTY, FLORIDA.

LISHED ONCE A WEEK FOR TWO
(2) CONSECUTIVE WEEKS

If you are a person with a disability

Ken Burke

As Clerk of the Court By LORI POPPLER As Deputy Clerk FIRST INSERTION

April 6, 13, 2018

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

CASE No. 18-000224-CI DITECH FINANCIAL LLC, PLAINTIFF, VS. MICHELLES, SHALIT, ET AL. DEFENDANT(S).

To: Michelle S. Shalit, Unknown Spouse of Michelle S. Shalit, and Unknown Tenant #1 RESIDENCE: UNKNOWN

LAST KNOWN ADDRESS: 10874 106th St., Largo, FL 33773 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in

Pinellas County, Florida: Lot 26, SEMINOLE GARDENS, according to the Plat thereof, as recorded in Plat Book 38, at Page 54, of the Public Records of Pi-

nellas County, Florida has been filed against you, and you are required to serve a copy of your written defenses, if any, to this action, on Tromberg Law Group, P.A., attorneys for plaintiff, whose address is 1515 South Federal Highway, Suite 100, Boca Raton, FL 33432, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice. either before 5/7/18 or immediately thereafter, otherwise a default may be entered against you for the relief demanded in the Complaint.

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

If you are a person with a disability who needs 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 sched uled 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.

DATED: MAR 29 2018

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

Tromberg Law Group, P.A. attorneys for plaintiff 1515 South Federal Highway, Suite 100 Boca Raton, FL 33432 Our Case #: 17-001912-FNMA-F 18-01953N April 6, 13, 2018

BSCRIBE TO THE BUSINESS OBSERVER

Call: (941) 362-4848 or go to: www.businessobserverfl.com

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

CASE NO. 16-005141-CI FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,

Plaintiff, vs. VANESSA HALE A/K/A VANESSA M. HALE A/K/A VANESSA ALAMPI A/K/A VANESSA M. ALAMPI; ET AL;

Defendants, NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated March 6, 2018, and entered in Case No. 16-005141-CI, of the Circuit Court of the 6th Judicial Circuit in and for PINELLAS County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and VANESSA HALE A/K/A VANESSA M. HALE A/K/A VANESSA ALAMPI A/K/A VANESSA M. ALAMPI; UNKNOWN SPOUSE OF VANESSA HALE A/K/A VANESSA M. HALE A/K/A VANESSA ALAMPI A/K/A VANESSA M. ALAMPI; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; FLORIDA HOUSING FINANCE GROVEWOOD CORPORATION: HOMEOWNERS ASSOCIATION, TOWN CENTER CLUB AUTHORITY, 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 3rd day of May, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 92, GROVEWOOD, AC-CORDING TO THE MAP OR PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 66, PAGE 44, 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 4 day of April, 2018. Stephanie Simmonds, Esq. Bar. No.: 85404 Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahane and associates.comFile No.: 16-01825

April 6, 13, 2018 18-02030N

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. 17-005237-CI U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE HARBORVIEW MORTGAGE LOAN TRUST 2006-1 MORTGAGE LOAN PASS-THROUGH **CERTIFICATES SERIES 2006-1,** Plaintiff, vs. THE UNKNOWN HEIRS,

BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ANITA PAES, DECEASED, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursu-

ant to a Final Judgment of Foreclosure dated March 23, 2018, and entered in 17-005237-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIA-TION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE HARBOR-VIEW MORTGAGE LOAN TRUST 2006-1 MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SE-RIES 2006-1 is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIA-RIES, DEVISEES, GRANTEES, AS-SIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ANITA PAES, DE-CEASED; LYNN CHIARADIO A/K/A LYNN ANNE CHIARADIO, BY AND THROUGH JANE GRIEVES, HIS/ HER DULY APPOINTED GUARDIAN ADVOCATE: JANE GRIEVES: ROB-ERT CHIARADIO; RICHARD CHI-ARADIO; RAYMOND CHIARADIO; JAMES PAES: THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE ON BE-HALF OF THE CERTIFICATEHOLD-ERS OF THE CWHEQ INC., CWHEQ REVOLVING HOME EQUITY LOAN TRUST, SERIES 2005-K; SHADOW LAKES CONDOMINIUM ASSOCIA-TION, 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 April 25, 2018, the following described property as set forth in said Final Judgment, to wit:

UNIT 201, BUILDING "I" SHADOW LAKES (PHASE 2), A CONDOMINIUM, TOGETH-ER WITH AN UNDIVIDED SHARE OR INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLA-RATION OF CONDOMINIUM AS RECORDED IN O.R. BOOK 5424, PAGE 864 AND AMEND-MENTS AND ACCORDING TO CONDOMINIUM PLAT BOOK 72, PAGES 85 THROUGH 91, INCLUSIVE, AND AMEND-ED IN CONDOMINIUM PLAT BOOK 74, PAGES 85 THROUGH 88, INCLUSIVE, ALL OF THE PUBLIC RE-CORDS OF PINELLAS COUN-TY, FLORIDA.

PROPERTY ADDRESS: 11201 122ND AVENUE #201, LARGO, FL 33778

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 DISABILI-TIES 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 30 day of March, 2018. ORERTSON 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 17-026020 - AnO April 6, 13, 2018 18-01985N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 14-006644-CI

WELLS FARGO BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE CERTIFICATEHOLDERS OF SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2005-FR3, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-FR3, Plaintiff, VS.

RICHARD DORMAN A/K/A RICHARD HOWARD DORMAN;

Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on December 14, 2017 in Civil Case No. 14-006644-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, WELLS FARGO BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE CERTIFICATE-HOLDERS OF SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2005-FR3, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-FR3 is the Plaintiff, and RICH-ARD DORMAN A/K/A RICHARD HOWARD DORMAN; CAROL ANNE GOBER A/K/A CAROL GABOR; UNKNOWN TENANT N/K/A WAR-REN OSWELL; ANY AND ALL UN-KNOWN 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 PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-

ANTS are Defendants.

The Clerk of the Court, Ken Burke, CPA will sell to the highest bidder for cash at www.pinellas.realforeclose.com on April 19, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK 3, PASADENA HEIGHTS, ACCORDING TO THE MAP OR PLAT THERE-OF, AS RECORDED IN PLAT BOOK 9, PAGE 84, OF THE PUBLIC RECORDS OF PINEL-LAS 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 29th day of March, 2018. 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 Susan Sparks, Esq. FBN: 33626 Primary E-Mail: ServiceMail@aldridgepite.com 1012-2272B

April 6, 13, 2018 18-01949N

FIRST INSERTION

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

CASE NO.: 17-005710-CI MTGLQ INVESTORS, L.P., Plaintiff, vs. LESLIE S. MASON, AS TRUSTEE OF THE LESILE S. MASON REVOCABLE TRUST DATED 8/18/2004; LESLIE S. MASON: UNKNOWN SPOUSE OF LESLIE S. MASON; UNITED STATES OF AMERICA; FIVE TOWNS OF ST. PETERSBURG, NO. 304, INC; RICHARD PUSATERI; F.T.L.L.C A/K/A FIVE TOWNS, LLC A/K/A 5 TOWNS. LLC; UNKNOWN BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, CO-TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST UNDER THE LESILE S. MASON REVOCABLE TRUST **DATED 8/18/2004; UNKNOWN** TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER

UNKNOWN PARTIES, et.al., Defendant(s). HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated April 2, 2018, entered in Civil Case No.: 17-005710-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein MTGLQ INVESTORS, L.P., Plaintiff, and LESLIE S. MASON, AS TRUSTEE OF THE LESILE S. MASON REVOCABLE TRUST DATED 8/18/2004; LESLIE S. MASON; UNKNOWN SPOUSE OF LESLIE S. MASON; UNITED STATES OF AMERICA: FIVE TOWNS OF ST. PETERSBURG, NO. 304, INC; RICHARD PUSATERI; /K/A FIVE TOWNS III A/K/A 5 TOWNS. LLC; UNKNOWN BENEFICIARIES, DEVISEES. ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, CO-TRUSTEES ALL OTHERS WHO MAY CLAIM AN INTEREST UNDER THE LESILE MASON REVOCABLE TRUST

DATED 8/18/2004; , 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 23rd day of May, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit: THAT CERTAIN CONDOMIN-

IUM PARCEL CONSISTING OF UNIT 511, EMORY BUILD-ING, ACCORDING TO THAT CERTAIN DECLARATION OF CONDOMINIUM, RECORD-ED IN OFFICIAL RECORDS BOOK 4138, PAGE 707, AND ACCORDING TO THE PLAT THEREOF, AS RECORDED IN CONDOMINIUM PLAT BOOK 17, PAGES 17, 18 AND 19, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COM-MON ELEMENTS APPURTE-NANT THERETO, AND ANY AMENDMENTS THERETO. If you are a person claiming a right to funds remaining after the sale, you must

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

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

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

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

By: Elisabeth Porter Florida Bar No.: 645648. Attorney for Plaintiff: Brian L. Rosaler, Esquire Popkin & Rosaler, P.A. 1701West Hillsboro Boulevard Deerfield Beach, FL 33442 Telephone: (954) 360-9030 Facsimile: (954) 420-5187 16-44069

Dated: April 3, 2018

April 6, 13, 2018 18-02022N

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 April 20th, 2018 @ 11:00 AM " 1844 N. Belcher Road, Clearwater, FL, 33765 (727)446-0304

INVENTORY

CUSTOMER NAME Nancy E Osborn Stephen Alpert

Hsld gds/Furn, Tools/Applnces, Boxes Hsld gds/Furn, TV/Stereo Equip, Boxes, Acctng Rcrds/Sales Sampls Hsld gds/Furn Hsld gds/Furn Hsld gds/Furn

Frances E Brennan Thomas Murphy Thomas Murphy

Life Storage #073 1844 N. Belcher Rd. Clearwater, FL 33765 (727) 446-0304

March 30; April 6, 2018

18-01770N

SECOND INSERTION

NOTICE OF SALE

Notice is hereby given that the undersigned intends to sell the personal property described below to enforce a lien imposed on said property under The Florida Self Storage Facility Act Statutes (Section 83.801-83.809). The undersigned will sell at public sale by competitive bidding on Monday, the 23rd of April at 10:00 a.m. on the premises where said property has been stored and which are located at Indian Rocks Storage, 12700 Walsingham Rd., Largo, Pinellas County, Florida, the following: Shawn Farr Unit 019 Generators, Gun Case, Ladders

Angela Orgill Unit 097 Tools, Trunk, Household Items Raymond Slone Unit 136 Baseball Bat, Totes Christopher Suarez Case, Totes Unit 209 Eileen Di Camillo Household Items, Suitcase Unit 214 R. David Moon Unit 329 Boxes, Totes, HHGJohn Coventry Totes, Toys, Heater Unit 501 Matthew Winters Flooring, Keyboard, Totes Kimberly Fiorey HHG, Tree, Totes Power Tools, Bikes, Electronic Equip. Unit 646 Joseph Gilroy Unit 744 Alyssa Mansell Golf Clubs, Tools Unit 754 T.V. Cage, Misc. Home Items Trunk, tools, Furniture Dennis Mc Duffy Unit 841 Scott Mc Donald Unit 863 Patrick Stevens Fishing Equip., Bookcases, Tools Unit 902

Purchases must be paid for at the time of purchase by cash or credit card only. All purchased items are sold as is, where is, and must be removed at the time of the sale. Sale is subject to cancellation in the event of settlement between owner and obligated party.
Dated this March 30, 2018 and April 06, 2018

March 30; April 6, 2018

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 $4/20/18\ 10:00$ AM "1426 N. McMullen Booth Rd Clearwater, FL 33759 727-726-0149

Inventory

Hsld Gds/Furn

Hsld Gds/Furn

Hsld Gds/Furn

Hsld Gds/Furn,Tools/Applncs

Customer Name Lorenzo Mallory Michelle Marshall Angela Fec Paul Forester

Life Storage #273 1426 N. McMullen Booth Rd. Clearwater, FL 33759 (727) 726-0149 March 30; April 6, 2018

18-01772N

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 April 20, 2018 @ 12:30 PM " 111 N Myrtle Ave Clearwater FL 33755 727-466-1808

Customer Name Marcela Garza Jeffery Harmon Luis Fernando de Santiago R Zhanetta Tassova Catherine Ellis Ann Nielsen

Hsld Gds/Furn Hsld Gds/Furn Tools/Applnces; Cabinets Clothes Electronic Equip Bags, personal items

Hsld Gds/Furn; Tools/Applnces; off/furn; Mach/equip; wood, boxes

Life Storage #421 111 North Myrtle Ave (727) 466-1808 March 30; April 6, 2018

18-01776N

SAVE TIME - EMAIL YOUR LEGAL NOTICES

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

legal@businessobserverfl.com

SUBSEQUENT INSERTIONS

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. 12-004458-CI THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC. ASSET-BACKED CERTIFICATES, SERIES 2007-4. Plaintiff, vs.
DANNY A. WELKER A/K/A DANNY WELKER, et al.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 21, 2017, and entered in 12-004458-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE-HOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-4 is the Plaintiff and DANNY A. WELKER A/K/A DANNY WELKER; PATRICIA WELKER; RENT TO OWN LEASING CO., 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 May 02, 2018, the following described property as set forth

in said Final Judgment, to wit:

LOT 17, BLOCK 3, BEAR

CREEK ESTATES, ACCORD-ING TO THE PLAT THERE-OF, AS RECORDED IN PLAT BOOK 58, PAGE 61, OF THE PUBLIC RECORDS OF PINEL-LAS COUNTY, FLORIDA Property Address: 5924 5TH

AVE 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 DISABILI-

TIES ACT: If you are a person with a disability who needs any accom-modation 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 27 day of March, 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 13-21393 - AnO Mar. 30; Apr. 6, 2018

18-01871N

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. 17-002204-CI U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR BANC OF AMERICA FUNDING 2008-FT1 TRUST MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2008-FT1,

Plaintiff, vs. KATHRYN L. ELLIOT , et al. Defendant (s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 27, 2018, and entered in 17-002204-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 BANC OF AMER-ICA FUNDING 2008-FT1 TRUST MORTGAGE PASS-THROUGH CER-TIFICATES SERIES 2008-FT1 is the Plaintiff and KATHRYN L ELLIOTT; UNKNOWN SPOUSE OF KATHRYN L ELLIOTT N/K/A KEVIN ELLIOTT 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 April 23, 2018, the following described property as set forth in said Final Judgment, to

A PORTION OF TRACT "A", SPARKLE LAKE SUBDIVI-SION BLOCK 3, REPLAT, AS RECORDED IN PLAT BOOK 56, PAGE 45, PUBLIC RE-CORDS OF PINELLAS COUNTY, FLORIDA, FORMERLY KNOWN AS LOT 9, BLOCK 3, SPARKLE LAKE SUBDIVISION, AS RECORDED IN PLAT BOOK 48, PAGE 14, PUB-LIC RECORDS OF PINELLAS COUNTY, FLORIDA, BEING FURTHER DESCRIBED AS FOLLOWS:

COMMENCE AT THE SOUTH-EAST CORNER OF LOT 7, BLOCK 3, SPARKLE LAKE SUBDIVISION, AS RECORD-ED IN PLAT BOOK 48, PAGE 14. PUBLIC RECORDS OF PI-NELLAS COUNTY, FLORIDA, AND RUN S. 00 DEG. 02'28" E., ALONG THE WESTERLY

Storage on 4-18-18 at 10:00 am.

UNIT #

A6, A10, A21

A30, B21, C3,

C23, C31

A3

A23

B8

B16

B26

E21

E7

E10

E14

F11

G9G23

G55

H21

H28

K54

K27

L47

H6

F12

F14

J37, J38

RIGHT-OF-WAY LINE OF 44TH STREET NORTH, 60,00 FEET TO THE POINT OF BE-GINNING: THENCE CON-TINUE S. 00 DEG. 02' 28"E., 65.00 FEET TO THE NORTH-ERLY RIGHT-OF-WAY LINE OF 84TH AVENUE NORTH; THENCE N.89 DEG. 52' 19" W., 102.10 FEET; THENCE N.00 DEG.02' 28" W., 65.00 FEET; THENCE S. 89 DEG.54' 37" E., 102.00 FEET TO THE POINT

OF BEGINNING. Property Address: 8400 44TH ST, 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 DISABILI-TIES 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 March, 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 17-008216 - AnO Mar. 30; Apr. 6, 2018 18-01863N

HHG

18-01840N

SECOND INSERTION

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

CIVIL ACTION

CASE NO.: 52-2018-CA-000448 U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES. ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ROBERT J. SHINGLER, JR., DECEASED, et al,

Defendant(s). To: THE UNKNOWN HEIRS, DE-VISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIM-ING BY, THROUGH, UNDER, OR AGAINST, ROBERT J. SHINGLER, JR., DECEASED;

Last Known Address: Unknown Current Address: Unknown

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

Last Known Address: Unknown Current Address: Unknown

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida: THAT CERTAIN CONDO-

THAT CERTAIN CONDO-MINIUM PARCEL COMPOSED OF APARTMENT 3E, 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 CONDITIONS OF THE DECLARATION OF CONDOMINIUM OF FEATHER POINT I, A CONDOMINIUM, AS RECORDED IN O.R. BOOK 5607, PAGES 1792 THROUGH 1847, AND ANY AMENDMENTS THERETO AND THE PLAT

THEREOF AS RECORDED IN CONDOMINIUM PLAT BOOK 71, PAGES 40 THROUGH 46, PUBLIC RECORDS OF PINEL-LAS COUNTY, FLORIDA. A/K/A 14810 RUE DE BAYONNE, CLEARWATER, FL 33762

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before 4/30/18 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities

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

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

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

than seven days.

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

WITNESS my hand and the seal of this court on this 22 day of MAR, 2018. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By: LORI POPPLER

Deputy Clerk

Albertelli Law P.O. Box 23028 Tampa, FL 33623 - 17-025631

Mar. 30; Apr. 6, 2018 18-01766N

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 04/20/2018 @ 11:30AM " 2180 Drew Street Clearwater, Florida 33765

Dian DeMontagnac Hsld gds/Furn Katlyn Childress Hsld gds/Furn

LifeStorage Store #420 2180 Drew Street Clearwater, FL 33765 (727) 479-0716 March 30; April 6, 2018

18-01775N

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 April 20, 2018 2:00 PM "10833 Seminole Blvd, Seminole, FL 33778 Phone # 727-392-1423

Inventory Hsld Goods / Furn. Customer Name Christopher Harper Michael Guimares Hsld Goods / Furn. Hsld Goods / Furn., TV / Stereo Equip., Tools / Appliances Rick Blackey

Life Storage 10833 Seminole Blvd Seminole, FL 33778 March 30; April 6, 2018

18-01769N

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. 52-2013-CA-003555 WELLS FARGO BANK, NA, Plaintiff, vs.

JAMES R DICKMAN, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 24, 2017, entered in Case No. 52-2013-CA-003555 of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and and Tenant #4 The Names Being Fictitious To Account For Parties In Possession; Tenant #3; Tenant #2; James R Dickman; Teresa A Dickman; Tenant #1 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 25th day of April, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 11, BLOCK 5, REPLAT OF BLOCK FIVE, FIFTH ADDITION TO HARBOR SHORES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 45, PAGE 25, 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 28th day of March, 2018. 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 Jimmy K. Edwards, Esq. FL Bar No. 81855 for Kara Fredrickson, Esq Florida Bar No. 85427 File # 15-F09902 Mar. 30; Apr. 6, 2018 18-01884N

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PINELLAS COUNTY CIVIL DIVISION Case No. 17-006467-CI

Division 08

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, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OF JUNE M. HANYEN, DECEASED, CLYDE K. HANYEN, JR., AS KNOWN HEIR OF JUNE M. HANYEN, DECEASED, UNITED STATES OF AMERICA ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN SPOUSE OF CLYDE K. HANYEN, JR., AND UNKNOWN TENANTS/OWNERS,

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 23, 2018, in the Circuit Court of Pinellas County, Florida, Ken Burke, Clerk of the Circuit Court, will sell the property situated in Pinellas County, Florida described as:

LOT 31, UNIVERSITY PARK, UNIT 2, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 54, PAGES 67 AND 68 OF THE PUBLIC RE-CORDS OF PINELLAS COUNTY, FLORIDA.

and commonly known as: 816 UNIVERSITY DR W, CLEARWATER, FL 34624; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at the Pinellas County auction website at www. pinellas.realforeclose.com, on April 25,

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

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

Clerk of the Circuit Court Ken Burke

Laura E. Noyes (813) 229-0900 x1515 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 327878/1700866/len Mar. 30; Apr. 6, 2018 18-01883N

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. 14-008285-CI - 2D16-4651 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR SALOMON BROTHERS MORTGAGE SECURITIES VII, INC., ASSET-BACKED FLOATING RATE CERTIFICATES, SERIES 1998-OPT2, Plaintiff, vs.

JAMES T. LOVERN A/K/A JAMES LOVERN, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 05, 2016, and entered in 14-008285-CI - 2D16-4651 of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida. wherein U.S. BANK NATIONAL AS-SOCIATION, AS TRUSTEE FOR SA-LOMON BROTHERS MORTGAGE SECURITIES VII, INC., ASSET-BACKED FLOATING RATE CER-TIFICATES, SERIES 1998-OPT2 is the Plaintiff and JAMES T. LOVERN A/K/A JAMES LOVERN; STEPHA-NIE LOVERN A/K/A STEPHANIE A. LOVERN A/K/A STEPHANIE A. SEVERSON; UNKNOWN SPOUSE OF JAMES T. LOVERN A/K/A JAMES LOVERN; U.S. DISTRICT COURT, MIDDLE DISTRICT OF FLORI-DA, TAMPA DIVISION; STATE OF NORTH DAKOTA EX REL. WAYNE STENEHJEM, ATTORNEY GENER-AL 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 April 30, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 13, BLOCK 11, BONNIE BAY, UNIT ONE, ACCORDING

TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK $67,\,\mathrm{PAGES}$ 70 AND 71, OF THE PUBLIC RECORDS OF PINEL-LAS COUNTY, FLORIDA Property Address: 6999 ABER-FELDY AVE N, ST PETERS-BURG, 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

IMPORTANT

AMERICANS WITH DISABILI-TIES 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 23 day of March, 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 14-53430 - AnO Mar. 30; Apr. 6, 2018 18-01862N

Park Mini Storage 6901 Park Blvd. N. Pinellas Park, FL 33781

SECOND INSERTION

The sale or disposal of the following tenants' personal items will be held at Park Mini

TENANT

Sandra Gross

Dean Campbell

Elena Creasor

Tara Franklin

Jorge Ferrandiz

Claudia Smith

James Fowler

Patrick Bale Jr

Ruth Delveau

Colleen Boehm

Andrew Cooley

Carlos Camacho

Irene Wright

John Frick IV

Mary Kauff

Keith Lewis

Teresa Smith

Erica Nemeth

Robert Shorter

Diann Campbell

Anthony Rascow

Tabitha Klie Forth

Michael Ellis

Laura Campbell

Joseph Schiavone

T: 727.544.1777 F: 727.347.3764 March 30; April 6, 2018

NOTICE OF ACTION OF FORECLOSURE PROCEEDINGS-PROPERTY IN THE COUNTY COURT FOR THE $6 {\rm TH} \, {\rm JUDICIAL} \, {\rm CIRCUIT} \, {\rm IN} \, {\rm AND}$ FOR PASCO COUNTY, FLORIDA CASE: 18-00984 CO

CLEARVIEW OAKS MANAGEMENT CONDOMINIUM ASSOCIATION, INC a not-for-profit Florida corporation, Plaintiff, vs.

LINDA ROTE-RENDOWSKI; UNKNOWN SPOUSE OF LINDA ROTE-RENDOWSKI: AND UNKNOWN TENANT(S), Defendant.

TO: LINDA ROTE-RENDOWSKI YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a Claim of Lien on the following real property, lying and being and situated in Pinellas County, Florida, more particularly described

as follows: Unit 276, CLEARVIEW OAKS BUILDING 8, a Condominium according to the Declaration of Condominium recorded in Official Records Book 16714, Page 1704, et seq., and as it may be amended of the Public Records of Pinellas County, Florida. A/K/A 4153 58th Street North,

#276, Kenneth City, FL 33709 This action has been filed against you and you are required to serve a copy of your written defense, if any, upon MANKIN LAW GROUP. Attorneys for Plaintiff, whose address is 2535 Landmark Drive, Suite 212, Clearwater, FL 33761, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Com-

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

WITNESS my hand and seal of this Court on the 22 day of MAR, 2018.

KEN BURKE, CPA Circuit and County Courts By: LORI POPPLER Deputy Clerk

SECOND INSERTION

MANKIN LAW GROUP Attorneys for Plaintiff 2535 Landmark Drive, Suite 212, Clearwater, FL 33761 Mar. 30; Apr. 6, 2018

18-01784N

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.: 16-006873-CI

IT'S INDIVIDUAL CAPACITY BUT

THE BROUGHAM FUND I TRUST,

GRANTEES, DEVISEES, LIENORS,

TRUSTEES, AND CREDITORS OF MARGARET J. MILLER,

NOTICE IS HEREBY GIVEN Pursuant

to a Final Judgment of Foreclosure

dated February 27, 2018, and entered

in Case No. 16-006873-CI of the Circuit

Court of the Sixth Judicial Circuit

in and for Pinellas County, Florida

in which Wilmington Savings Fund

Society, FSB, D/B/A Christiana Trust,

Not in it's individual capacity but

solely as the trustee for the brougham

fund I trust, is the Plaintiff and

John Joseph Miller, Jr., Springwood

Villas II. Inc., The Unknown Heirs,

Grantees, Devisees, Lienors, Trustees,

and Creditors of Margaret J. Miller,

deceased, 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 April,

2018, the following described property

as set forth in said Final Judgment of

UNIT NO. 219, AND AN UN-

DIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT

THERETO, IN ACCORDANCE

WITH, AND SUBJECT TO THE

COVENANTS. CONDITIONS.

RESTRICTIONS, EASEMENTS

TERMS AND OTHER PROVI-

SIONS OF THE DECLARA-TION OF CONDOMINIUM

OF SPRINGWOOD VILLAS II,

SOLELY AS THE TRUSTEE FOR

WILMINGTON SAVINGS

Plaintiff, vs. THE UNKNOWN HEIRS,

DECEASED, et al,

FUND SOCIETY, FSB, D/B/A

CHRISTIANA TRUST, NOT IN

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE GENERAL JURISDICTION

Case No. 522017CA005274XXCICI **Deutsche Bank National Trust** Company, as Trustee for Ameriquest Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2004-R10 Plaintiff, vs. Phynedra D. Franklin a/k/a

Phynedra Franklin a/k/a Phynedra Delise Franklin, et al,

TO: Phynedra D. Franklin a/k/a Phyne-Franklin

Last Known Address: 11601 4th St N, Apt 2911, St Petersburg, FL 33716 YOU ARE HEREBY NOTIFIED that

following property in Pinellas County, Florida:

LOT 13, BLOCK 4, WEDGE-WOOD PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 39, PAGE 24, PUBLIC RE-CORDS OF PINELLAS COUN-TY, FLORIDA.

THIS NOTICE SHALL BE PUB-LISHED 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 MAR 22 2018.

Ken Burke As Clerk of the Court By LORI POPPLER As Deputy Clerk

Jarret Berfond, Esquire Brock & Scott, PLLC. the Plaintiff's attorney 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL. 33309 File # 17-F02112

INC. NO. 2, AS RECORDED IN

OFFICAL RECORDS BOOK

3605, PAGE 749, THROUGH

810 AND ANY AMENDMENTS

THERETO, AND THE PLAT

THEREOF AS RECORDED IN

CONDOMINIUM PLAT BOOK

8, PAGE 59, RE-RECORDED IN

CONDOMINIUM PLAT BOOK

9, PAGE 59, PUBLIC RECORDS

OF PINELLAS COUNTY, FLORIDA. TOGETHER WITH

APPURTENANCES THERETO.

10401 LARCHMONT PLACE

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

PINELLAS PARK FL 33782

SECOND INSERTION

SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

DIVISION

Defendants.

dra Franklin a/k/a Phynedra Delise

an action to foreclose a mortgage on the

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jarret Berfond, 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 4/30/18, 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

Mar. 30; Apr. 6, 2018 18-01804N

SECOND INSERTION

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

Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2017-CA-004430 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Wells Fargo Bank N.A., as Trustee, for Carrington Mortgage Loan Trust, Series 2006-NC5 Asset-Backed Pass-Through Certificates., Plaintiff and John Edward Doherty a/k/a John Edward Doharty a/k/a John E. Doherty 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 May 9, 2018, the following described property as set forth in said Final Judgment, to-wit:

LOT 20, BLOCK 5, SECOND ADDITION TO LAKE CITRUS ESTATES, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 34, ON PAGES 11 AND 12, OF THE PUBLIC RECORDS OF PINEL-LAS 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: SF-GTampaService@logs.com

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. 16-001149-CI

LAKEVIEW LOAN SERVICING,

Pursuant to the Fair Debt Collections

SECOND INSERTION

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 DISABIL-ITY REQUIRING REASONABLE AC-COMMODATIONS 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.,

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

17-307227 FC01 CGG Mar. 30; Apr. 6, 2018 18-01889N

SECOND INSERTION

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

NOTICE OF SALE

IN THE CIRCUIT COURT OF THE

SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY,

FLORIDA

CIVIL DIVISION

Case #: 2017-CA-004430

DIVISION: 13

Wells Fargo Bank N.A., as Trustee, for Carrington Mortgage Loan Trust,

Series 2006-NC5 Asset-Backed

John Edward Doherty a/k/a John

Credit Management VII, LLC as

Purchasing, LLC, as assignee of

Household Bank; 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

assignee of Worldwide Asset

Edward Doharty a/k/a John E. Doherty; Susan Nancy Scire; Harvest

Pass-Through Certificates.

Plaintiff, -vs.-

CASE NO.: 17-007260-CI BANK OF AMERICA, N.A., Plaintiff, vs. LISA A. HOBIN A/K/A LISA ANN VOCCIO A/K/A LISA HOBIN, et al,

Defendant(s). To: LISA A. HOBIN A/K/A LISA ANN VOCCIO A/K/A LISA HOBIN UNKNOWN PARTY#1

UNKNOWN PARTY#2 Last Known Address: 1034 Woodbrook Dr Largo, FL 33770 Current Address: Unknown

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

Last Known Address: Unknown Current Address: Unknown

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

LOT 52, WOODBROOK, UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 56, PAGE 66 OF THE PUBLIC RECORDS OF PI-NELLAS COUNTY, FLORIDA. A/K/A 1034 WOODBROOK DR, LARGO, FL 33770

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either

before service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities

Act

If you are a person with a disability

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

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 ser-

WITNESS my hand and the seal of this court on this 22 day of MAR, 2018. KEN BURKE

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

Albertelli Law P.O. Box 23028 Tampa, FL 33623 NL - 17-025409

Mar. 30; Apr. 6, 2018 18-01796N

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND

CIVIL ACTION **CASE NO.: 52-2017-CA-007592** WILMINGTON TRUST, NA, SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE F/B/O HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC., BEAR STEARNS ALT-A TRUST 2007-1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-1,

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 26th day of March, 2018. Christopher Lindhart, Esq. FL Bar # 28046 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com AH-17-021358 Mar. 30; Apr. 6, 2018 18-01890N

SECOND INSERTION

FOR PINELLAS COUNTY, FLORIDA

Plaintiff, vs. EDWIN VOGT, et al, Defendant(s).

To: EDWIN VOGT Last Known Address: 2350 Cypress Pond Road, Palm Harbor FL 34682 Current Address: Unknown

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

Last Known Address: Unknown Current Address: Unknown

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

CONDOMINIUM UNIT NO. 2615 OF CYPRESS FALLS AT PALM HARBOR CONDO-MINIUM, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPUR-TENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM THERE-OF, AS RECORDED IN OFFI-CIAL RECORDS BOOK 15213, AT PAGE 2500, OF THE PUB-LIC RECORDS OF PINELLAS COUNTY, FLORIDA. A/K/A 2350 CYPRESS POND RD, UNIT #2615, PALM HAR-

BOR, FL 34683

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

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

**See the Americans with Disabilities

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

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

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

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

WITNESS my hand and the seal of this court on this 22 day of MAR, 2018. KEN BURKE

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

Albertelli Law P.O. Box 23028 Tampa, FL 33623 NL - 15-195842 Mar. 30; Apr. 6, 2018 18-01795N

THOMAS H KAVA, ET AL., Defendants. NOTICE IS HEREBY GIVEN pursu-

Plaintiff, vs.

ant to a Summary Final Judgment of Foreclosure entered August 16, 2016 in Civil Case No. 16-001149-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clearwater, Florida, wherein LAKEVIEW LOAN SERVICING, LLC is Plaintiff and THOMAS H KAVA, ET AL., are Defendants, the Clerk of Court Ken Burke, CPA 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 16th day of May, 2018 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

A Tract of land formerly being part of Phase 1 of HIDDEN BROOK, A CONDOMINIUM, as recorded in Condo Book 59, Pages 115 through 123, of the Public Records of Pinellas County, Florida, and including Unit 101, HIDDEN BROOK, A CON-DOMINIUM as set forth in the Declaration of Condominium of Hidden Brook, A Condominium, as recorded in O.R. Book 5334 Page 965 as amended and the plat thereof recorded in Condominium Plat Book 59, Pages 115 through 123 and Condominium Plat Book 64, Pages 121 through 124, Public Records of Pinellas County, Florida, being more particularly described as follows: Beginning at the Northeast corner of Section 11, Township 28 South, Range 15 East as a Point of reference: thence N 89 deg 40`00" W along the North boundary of said Section 11, 875.61 feet to a Point of Beginning; thence leaving said North boundary S 00 deg 06` 46" W 46.96 feet to a Point of Curve,

thence along the Arc of a curve to the left, concave to the Northeast, Radius 185.91 feet, Arc 58.33 feet, having a central angle of 17 deg 58 ` 37", Chord S 08 deg 52 ` 34" E 58.09 feet to a Point of Cusp; thence along the Arc of a curve to the left, concave to the Southeast, Radius 215.00 feet Arc 66.10 feet having a central angle of 17 deg 36` 59" Chord S 54 deg 36` 26" W 65.84 feet to a Point of Compound Curve; thence along the Arc of a curve to the left, concave to the Southeast, Radius 460 feet, Arc 111.90 feet, having a central angle of 13 deg 56` 13" Chord S 38 deg 49` 51" W 111.62 feet to a Point on a Non-Tangent Line to the Right; thence along said line N 00 deg 07` 25" E 230.10 feet to a Point on the North Boundary of said Section 11; thence S 89 deg 40` 00" E.114.30 feet along said North boundary to the Point of Beginning.

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

days after the sale.

If you are a person with a disability who needs 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 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 5189919

16-00194-2 Mar. 30; Apr. 6, 2018

SECOND INSERTION

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

Case No: 17-6931-CI TRRE PROPERTIES LLC. a Florida limited liability company, Plaintiff, vs. DAVID J. COCKAYNE; and

TRISHA A. COCKAYNE, Defendants. STATE OF FLORIDA COUNTY OF PINELLAS TO: DAVID J. COCKAYNE and TRISHA A. COCKAYNE.

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

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

Lot 1, COUNTRY TRAILS, according to the map or plat there-of as recorded in Plat Book 91, Page 5, of the Public Records of Pinellas County, Florida.

has been filed against you and you are required to file a copy of your written defenses, if any, to it on NATALIA OUELLETTE, Plaintiff's attorney, whose address is Law Office Grant D. Whitworth 14502 N Dale Mabry Hwy, #200, Tampa, Fl., 33618, on or before 4/27/18, 2018 (no later

than 28 days from the date of the first publication of this notice of action) and file the original with the clerk of this court either before service on Plaintiff's attorney, or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

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

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

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

Done on this 12th day of March,

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

Clerk of Court, Pinellas County Natalia Ouellette, Esq. Attorney for Plaintiff Law Office Grant D. Whitworth 14502 N Dale Mabry Hwy., #200 Tampa, FL, 33618 (813) 842-6664 Florida Bar No. 68905 Natalia@wtg1.com L 1313

Mar. 30; Apr. 6, 13, 20, 2018

18-01764N

SECOND INSERTION NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-000721-ES

Division Probate IN RE: ESTATE OF Michael Kinas Deceased.

The administration of the estate of Michael Kinas, deceased, whose date of death was November 29, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St. Clearwater, FL 33657. 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is March 30, 2018.

Personal Representative: Miriam Elizabeth Rose 6304 Fernbrook Court

Orlando, FL 32822 Attorney for Personal Representative: R. Todd Burbine, Esq Email Addresses: rtb@rtblawfirm.com Florida Bar No. 0722421 5628 Central Ave. First Floor St. Petersburg, FL 33707 Telephone: 727-286-6257 Mar. 30; Apr. 6, 2018 18-01789N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION UCN:522018CP002388XXESXX

REF#18-2388ES ESTATE OF TRUONG NGOT UHLENDORF, A/K/A TRUONG N. UHLENDORF, A/K/A TROUNG NGOT UHLENDORF,

Deceased. The administration of the estate of TRUONG NGOT UHLENDORF, A/K/A TRUONG N. UHLENDORF, A/K/A TRUONG NGOT UHLEN-DORF, deceased, whose date of death was February 25, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this Notice is: March 30, 2018

Personal Representative: JULIE SLATTERY 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

Mar. 30; Apr. 6, 2018

18-01826N

SECOND INSERTION NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-001577-ES

Division 003 IN RE: ESTATE OF DAVID R. HILL. Deceased.

The administration of the estate of DA-VID R. HILL, deceased, whose date of death was October 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 AF-TER 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is: March 30, 2018

PETER A. RIVELLINI Personal Representative 911 Chestnut Street

Clearwater, FL 33756 NICHOLAS J. GRIMAUDO Attorney for Personal Representative Florida Bar No. 71893 Johnson Pope Bokor Ruppel & Burns 911 Chestnut Street Clearwater, FL 33756 Telephone: (727) 461-1818 Email: nicholasg@jpfirm.com Secondary Email: angelam@jpfirm.com Mar. 30; Apr. 6, 2018 18-01791N

SECOND INSERTION

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

CASE NO. 18-002387-ES IN RE: THE ESTATE OF WILLIAM GARDNER JENKINS Deceased.

The administration of the Estate of William Gardner Jenkins, deceased, whose date of death was January 9, 2018, File Number 18-002387-ES, 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 unmatured, 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 unmatured, 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 FILEDWITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREV-ER BARRED.

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

The date of first publication of this notice is March 30, 2018.

Personal Representative ALAN K. JENKINS, Personal Representative

PO Box 7101 St. Petersburg, FL 33734 Attorney for Personal Representative Lyndy C. Jennings, Esq. Attorney for Personal Representative Florida Bar No. 908851 Law Offices of Lyndy C. Jennings, PA 330 Pauls Drive, Suite 212 Brandon, FL 33511 Telephone: (813) 315-8547 Email: ljennings@lyndylaw.com Mar. 30; Apr. 6, 2018 18-01790N

SECOND INSERTION

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

PINELLAS COUNTY

UCN: 522018CP002324XXESXX Ref: 18-2324-ES IN RE: ESTATE OF CHARLES GUGGENBERGER

Deceased. The administration of the estate of CHARLES GUGGENBERGER, deceased, whose date of death was February 16, 2018, 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 BE-FORE 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 NO-TICE 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is MARCH 30, 2018.

Personal Representative: Thomas Bellino

7300 37th Avenue North St. Petersburg, Florida 33710 Attorney for Personal Representative: Douglas M. Williamson, Esq. Florida Bar Number: 222161 699 1st Avenue North St. Petersburg, Florida 33701 Telephone: (727) (727) 896-6900 E-Mail: doug@dougwilliamsonlaw.com E-Mail: patty@dougwilliamsonlaw.com Mar. 30; Apr. 6, 2018 18-0

SECOND INSERTION

18-01793N

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION REF NO:18-001990-ES IN RE: ESTATE OF MICHAEL RAUSCH. a/k/a MICHAEL C. RAUSCH,

a/k/a MICHAEL CARLETON RAUSCH. Deceased.

The administration of the estate of MI-CHAELRAUSCH, a/k/a MICHAELC. RAUSCH, a/k/a MICHAEL CAR-LETON RAUSCH, deceased, whose date of death was January 2, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street. Clearwater, Florida, 33756. The names and addresses of the personal representatives and the personal 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is March 30, 2018.

Personal Representatives: THOMAS E. RAUSCH

2715 63rd Avenue Southeast Mercer Island, Washington

98040-2433 Attorney for Personal Representative: Christina Green Rankin, Esquire Attorney for Personal Representative FLA BAR 0651621 Law Offices of Richard D. Green 1010 Drew Street Clearwater, FL 33755 727-441-8813 cgrankin@greenlawoffices.net zshaw@greenlawoffices.net

18-01799N

Mar. 30; Apr. 6, 2018

SECOND INSERTION

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

File No. 18-2241 Division ES4 IN RE: ESTATE OF JAMES G. HENRY

Deceased. The administration of the estate of JAMES G. HENRY, deceased, whose date of death was February 15, 2018, is pending in the Circuit Court for PI-NELLAS 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE

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

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

The date of first publication of this notice is MARCH 30, 2018.

Personal Representative: GRETCHEN HENRY WALSH 416 17TH AVENUE NE ST. PETERSBURG, Florida 33704-4721

Attorney for Personal Representative Laurie W. Valentine FISHER & SAULS, P.A. 100 Second Avenue South, Suite 701 St. Petersburg, FL 33701 727-822-2033 FL Bar # 342556 Primary e-mail:

lvalentine@fishersauls.com Secondary e-mail: scushman@fishersauls.com

Mar. 30; Apr. 6, 2018 18-01809N

SECOND INSERTION

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

File No. 18-002175-ES Division 4 IN RE: ESTATE OF CHRISTOPHER G. FRINK Deceased.

The administration of the estate of Christopher G. Frink, deceased, whose date of death was November 20, 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 representatives 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is March 30, 2018.

Personal Representatives: Beverly Frink 149 43rd Ave. NE St. Petersburg, Florida 33703 Holly Frink

4153 9th Ave. N. St. Petersburg, FL 33713 Attorney for Personal Representatives: Stephanie M. Edwards Attorney Florida Bar Number: 0064267 2510 1st Ave. N.

Fax: (727) 209-8283 E-Mail: smedwards@edwardselderlaw.com Secondary E-Mail: admin@edwardselderlaw.com Mar. 30; Apr. 6, 2018 18-01800N

SAINT PETERSBURG, FL 33713

Telephone: (727) 209-8282

SECOND INSERTION

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

File No. 18-002476-ES Division: 003 IN RE: ESTATE OF THOMAS EDWARD HATTON, Deceased.

The administration of the estate of THOMAS EDWARD HATTON, deceased, whose date of death was January 24, 2018, 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 PUBLI-CATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SER-VICE 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is: March 30, 2018.

LINDA CUNNINGHAM HATTON Personal Representative

15010 - 113th Avenue N., Lot 11 Largo, FL 33774 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@jpfirm.com Secondary Email: ering@jpfirm.com Mar. 30; Apr. 6, 2018 18-01811N

SECOND INSERTION

NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-002211-ES Division 4 IN RE: ESTATE OF

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

MARY T. CASTORINA

You are hereby notified that an Order of Summary Administration has been entered in the estate of Mary T. Castorina, deceased, 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 January 12, 2018; that the total value of the estate is \$3,500,00 and that the names and addresses of those to whom it has been assigned by such order are:

Name Address Carolyn Dziegielewski, 5 Lamberta Court West Babylon, NY 11704

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 PE-RIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED

The date of first publication of this Notice is March 30, 2018.

Person Giving Notice: Carolyn Dziegielewski 5 Lamberta Court

West Babylon, New York 11704 Attorney for Person Giving Notice Stephanie M. Edwards Attorney

Florida Bar Number: 0064267 2510 1st Ave. N. SAINT PETERSBURG, FL 33713 Telephone: (727) 209-8282 Fax: (727) 209-8283 E-Mail:

smedwards@edwardselderlaw.com Secondary E-Mail: admin@edwardselderlaw.comMar. 30; Apr. 6, 2018 18-01819N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-002499-ES

Division: 003 IN RE: ESTATE OF JANE HOLLEY HARWOOD, Deceased.

The administration of the estate of JANE HOLLEY HARWOOD, deceased, whose date of death was January 15, 2018, 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

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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is: March 30, 2018.

ANTHONY H. HARWOOD

Personal Representative 735 - 14th Avenue NE St. Petersburg, FL 33701BRUCE H. BOKOR Attorney for Personal Representative Florida Bar No. 0150340 Johnson, Pope, Bokor, Ruppel, & Burns, LLP 911 Chestnut Street Clearwater, FL 33756 Telephone: (727) 461-1818 Email: bruceb@jpfirm.com Secondary Email: ering@jpfirm.com Mar. 30; Apr. 6, 2018 18-01818N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION UCN: 522018CP002323XXESXX

Ref: 18-2323-ES IN RE: ESTATE OF CAROLINE M. MORTON-HICKS Deceased.

The administration of the estate of Caroline M. Morton-Hicks, deceased, whose date of death was February 12, 2018, 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 PUBLI-CATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SER-VICE 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S

DATE OF DEATH IS BARRED. The date of first publication of this notice is MARCH 30, 2018.

Personal Representative: Lucy J. Morton-Hicks

6236 28th Avenue North St. Petersburg, Florida 33710 Attorney for Personal Representative: Douglas M. Williamson, Esq. Florida Bar Number: 222161 699 1st Avenue North St. Petersburg, Florida 33701 Telephone: (727) 896-6900 doug@dougwilliamsonlaw.com

E-Mail: patty@dougwilliamsonlaw.com

Mar. 30; Apr. 6, 2018 18-01810N

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY FLORIDA PROBATE DIVISION

FILE NUMBER 18-002408-ES IN RE: ESTATE OF JANET P. TODD. Deceased

The administration of the estate of JANET P. TODD, deceased, whose date of death was December 17, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, File Number 18-002408-ES, 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

All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, 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 SER-VICE 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 unmatured, 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.

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 PUBLI-CATION OF THIS NOTICE IS March 30, 2018.

Personal Representative: DARBY JONES

3637 4th Street North, Suite 270 St. Petersburg, Florida 33704 Attorney for Personal Representative: ROBERT L. SHAVER, Esquire 11414 Seminole Blvd., Suite 4 Largo, Florida 33778-3200 Telephone: (727) 319-4444 FBN: 0997609; SPN: 00977267 shaver@tampabay.rr.com March 30; April 6, 2018 18-001866N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-001999-ES **Division PROBATE** IN RE: ESTATE OF

KATHRYN N. HUGHES Deceased. The administration of the estate of KATHRYN N. HUGHES, deceased, whose date of death was December 2, 2017: File Number 18-001999-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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is: March 30, 2018.

NANCY COOK Personal Representative

3702 Joyce Drive Bradenton, Florida 34208 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 Mar. 30; Apr. 6, 2018 18-01854N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-0184-ES IN RE: ESTATE OF NORMAN G. GRAF

Deceased. The administration of the estate of Norman G. Graf, deceased, whose date of death was September 6, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 1st Avenue North, St. Petersburg, Florida 33701. The names and addresses of the personal representative and the personal representative's attorney are set forth

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 PUBLI-CATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SER-VICE 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is March 30, 2018.

Personal Representative: Teri L. St. Hilaire

2840 West Bay Drive, Suite 184 Belleair Bluffs, Florida 33770 Attorney for Personal Representative: David P. Folkenflik, Esq. Attorney for Personal Representative Florida Bar Number: 0981753 DAVID P FOLKENFLIK PA 5742 54th Avenue N KENNETH CITY, FL 33709 Telephone: (727) 548-4529 Fax: (727) 545-0073 E-Mail: David@DavidFolkenflikLaw.com

18-01860N

Mar. 30; Apr. 6, 2018

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 17-009109-ES Division 003 IN RE: ESTATE OF

DIANNE CHECQUE Deceased.

The administration of the estate of Dianne Checque, deceased, whose date of death was November 28, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St., Clearwater, Florida, The names and addresses of the personal representatives and the personal representatives' attornev 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is March 30, 2018.

Personal Representatives: Wells Fargo Wealth Management 9110 Strada Place, Ste 6300 Naples, Florida 34108

John Patrick Checque 7515 Ilex Drive Port Richey, Florida 34668 Attorney for Personal Representatives:

Samantha Chechele Attorney Florida Bar Number: 0775592 7127 First Avenue South SAINT PETERSBURG, FL 33707 Telephone: (727) 381-6001 Fax: (727) 381-7900 E-Mail: samantha@chechelelaw.com March 30; April 6, 2018 18-01865N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No.: 17-009370-ES Section: 003 IN RE: ESTATE OF MICHAEL A. JOHNSON,

Decedent. The administration of the estate of MICHAEL A. JOHNSON, deceased, whose date of death was on or about June 2, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is Clerk of the Circuit Court, Probate Division, the address of which is 315 Court Street, Room 106, Clearwater Courthouse, 315 Court Street, Room 106, Clearwater, FL 33756. The name and address of the Personal Representative's attorney is 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is March 30, 2018.

Personal Representative: Rosalie Cifarelli 69 Bolton Street

Hamden, Connecticut 06518 Attorney for Personal Representative: Anita C. Brannon, Esquire anitabrannon@tampabay.rr.com davidatownsend@tampabay.rr.com cindvklosicki@tampabav.rr.com Florida Bar No.: 318434 Townsend & Brannon 608 W. Horatio Street Tampa, FL 33606-4104 (813) 254-0088 – Telephone (813) 254-0093 - Fax Mar. 30; Apr. 6, 2018 18-01869N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-002236-ES IN RE: ESTATE OF CLARA P. HAGEDORN, AKA CLARA CULLEN HAGEDORN, AKA CLARA PATRICIA HAGEDORN, AKA C. PATRICIA HAGEDORN, AKA CLARA P. HAGEDORN,

Deceased.

The administration of the estate of CLARA P. HAGEDORN, also known as CLARA CULLEN HAGEDORN. CLARA PATRICIA HAGEDORN, C. PATRICIA HAGEDORN, CLARA P. HAGEDORN, deceased, whose date of death was February 8, 2018, 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S

DATE OF DEATH IS BARRED. The date of first publication of this notice is: March 30, 2018.

HEIDI A. HAGEDORN-SUMNER

Personal Representative

601 64th Street N. St. Petersburg, FL 33710 CHARLES F. REISCHMANN Attorney for Personal Representative Florida Bar No. FBN#0443247 SPN#00428701 REISCHMANN, PA 1101 Pasadena Avenue South, Suite 1

South Pasadena, FL 33707 Ph: 727-345-0085; Fax: 727-344-3660 Email: Charles@Reischmannlaw.com Secondary Email:

Laura@reischmannlaw.com Mar. 30; Apr. 6, 2018 18-01855N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 17-8878-ES

Division 4 IN RE: ESTATE OF CHRISTOPHER DYKES AKA CHRISTOPHER EUGENE DYKES

Deceased. The administration of the estate of Christopher Dykes aka Christopher Eugene Dykes, 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, Room 106, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attornev 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is March 30, 2018.

Personal Representative:

Darby Jones 3637 4th St N., Suite 270 St. Petersburg, FL 33704 Attorney for Personal Representative: Stephanie M. Edwards Attorney for Darby Jones Florida Bar Number: 0064267 2510 1st Ave. N. SAINT PETERSBURG, FL 33713 Telephone: (727) 209-8282 Fax: (727) 209-8283

smedwards@edwardselderlaw.com

18-01886N

admin@edwardselderlaw.com

Secondary E-Mail:

Mar. 30; Apr. 6, 2018

SECOND INSERTION

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

PROBATE FILE NO. 18-2362-ES-04 IN RE: ESTATE OF ANNE WHITE a/k/a ANN WHITE, Deceased.

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

The administration of the estate of ANNE WHITE a/k/a ANN WHITE. deceased, Probate File No. 18-2362-ES-04, 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 ancillary personal representative and the ancillary 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 on whom a copy of this notice is served within three months after the date of the first publication of this notice must file their claims with this Court WITH-IN 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 NO-TICE ON THEM.

All other 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 the first publication of this Notice is March 30, 2018.

ANCILLARY PERSONAL REPRESENTATIVE: VANESSA J. OLIVER a/k/a VANESSA OLIVER 12523 24TH AVENUE SURREY, BRITISH COLOMBIA

 $\rm V4A~2E5$ ATTORNEYS FOR PERSONAL REPRESENTATIVE: ASHLEY DREW GRAHAM, ESQ. Zacur, Graham & Costis, P.A. Post Office Box 14409 St. Petersburg, FL 33733 (727) 328-1000 X 213 SPN 02884566 FBN 41100 ADGLAW@GMAIL.COM 18-01877N Mar. 30; Apr. 6, 2018

SECOND INSERTION NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No.: 18-2534-ES IN RE: ESTATE OF REBECCA L. VON WERDER, a/k/a REBECCA LYNN VON WERDER,

Deceased.

The administration of the estate of RE-BECCA L. VON WERDER, also known as REBECCA LYNN VON WERDER. deceased, whose date of death was January 28, 2018, 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

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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is: March 30th, 2018.

VERNON A. VON WERDER Personal Representative 12100 Seminole Blvd, Lot 163

Largo, FL 33778 Christine R. O'Neil Attorney for Personal Representative Florida Bar No. 0113047 DeLoach, Hofstra & Cavonis, P.A. 8640 Seminole Blvd Seminole, FL 33772 Telephone: 727-397-5571 Email: coneil@dhclaw.com Secondary Email: lorry@dhclaw.com Mar. 30; Apr. 6, 2018

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-2538-ES Division: 04

IN RE: ESTATE OF ELLEN L. HOWELLS, Deceased.

The administration of the estate of EL-LEN L. HOWELLS, deceased, whose date of death was March 7, 2018, 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 PUBLI-CATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SER-VICE 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is: March 30, 2018.

MARY MANCINI Personal Representative

1589 Skeet Club Road, #102, Box 145 Highpoint, NC 27265 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 Mar. 30; Apr. 6, 2018 18-01870N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION FILE NO. 18-2101-ES IN RE: ESTATE OF MAX LEMAR WELLS,

Deceased. The administration of the estate of MAX LEMAR WELLS, Deceased, whose date of death was January 30, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, File No. 18-2101-ES, the address of which is: 315 Court Street, Clearwater. Florida 33756. The names and addresses of the Personal Representative and the Personal Representative's attornev are set forth below.

All creditors of the decedent and other persons, who have claims or demands against decedent's estate, including unmatured, contingent, or unliquidated claims, and who have been served a copy of this notice, must file their claims with this Court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AF-TER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against the decedent's estate, including unmatured, 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.

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 PUBLICA-TION OF THIS NOTICE IS: March

Personal Representative: STEPHANIE L. PURNELL

8337 South Oglesby Chicago, Illinois 60617 Attorney for Personal Representative: DAVID W. FOSTER, of FOSTER AND FOSTER ATTORNEYS, P.A. 560 - 1st Avenue North St. Petersburg, Florida 33701 Telephone: (727) 822-2013 18-01876N Mar. 30; Apr. 6, 2018

SECOND INSERTION

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

PROBATE DIVISION CASE NO. 18-002788-ES UCN: 522018CP002788XXESXX IN RE: THE ESTATE OF ESPERANZA A. DYKE.

Deceased. The administration of the estate of ESPERANZA A. DYKE, deceased, File Number 18-002788-ES, 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, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

The date of first publication of this Notice is March 30, 2018.

DELORIS SCOTT, Petitioner

GUILLERMO A. RUIZ, Esquire Florida Bar No. 069475 JONATHAN M. RUIZ, Esquire Florida Bar No. 121914 GUILLERMO A. RUIZ, P.A. 2901 5th Avenue North St. Petersburg, FL 33713 727-321-2728: 727-321-9104 (facsimile) Guillermo@RuizLawyers.com; and Jonathan@RuizLawvers.com Attorneys for Petitioner Mar. 30; Apr. 6, 2018

NOTICE OF ADMINISTRATION AND NOTICE TO CREDITORS IN THE CIRCUIT COURT IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION

CASE NUMBER 18-2611-ES-003 IN RE: ESTATE OF ROSETTA M. LEIGHT, DECEASED

The administration of the estate of ROSETTA M. LEIGHT, deceased, File Number 18-2611-ES is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 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 interested persons are required to file with this court, WITHIN THREE MONTHS OF THE FIRST PUBLICA-TION OF THIS NOTICE: all claims against the estate in the form and manner prescribed by Section 733.703 of the Florida Statutes and Rule 5.490 of the Florida Rules of Probate and Guardianship Procedure and (2) any objection by an interested person on whom this notice was served that challenges the validity of the will, the qualifications of the personal representative, venue, or jurisdiction of the court.

ALL CLAIMS AND OBJECTIONS NOT SO FILED WILL BE FOREVER

Publication of this Notice has begun on March 30th, 2018. Personal Representative

Alicia M. Bright

c/o 3906 Tampa Rd. Suite D Oldsmar, FL 34677 Attorney for Personal Representative: GEORGE I. SANCHEZ, Esq. 3906 Tampa Rd. Suite D Oldsmar, FL 34677 (813) 854-5515 SPN 376796 FBN 460257 Mar. 30, Apr. 6, 2018 18-01827N

SECOND INSERTION

NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION

File No. 522018CP002239XXESXX Division 004 REF #18-002239-ES IN RE: ESTATE OF PAULA M. CROUCH AKA PAULA MAE CROUCH

Deceased. TO ALL PERSONS HAVING CLAIMS DEMANDS AGAINST THE ABOVE ESTATE:

You are hereby notified that an Order of Summary Administration has been entered in the estate of PAULA M. CROUCH aka PAULA MAE CROUCH, deceased, File Number 522018CP002239XXESXX, by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 106. Clearwater, Florida 33756; that the decedent's date of death was November 25, 2016; that the total value of the estate is \$100.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name, Address; THE ESTATE OF JACOB C. CROUCH, JR. aka JACOB CLINTON CROUCH JR., 10270 Blossom Lake Drive Seminole, Florida

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of first publication of this

Notice is March 30, 2018. **Persons Giving Notice:** JESSICA MEBERT 4000 Seabeck Holly Road NW Seabeck, Washington 98380

JODY CROUCH 904 Brookside Drive Clearwater, Florida 33764 Attorney for Persons Giving Notice JENNY SCAVINO SIEG

Attorney Florida Bar Number: 0117285 SIEG & amp; COLE, P.A. 2945 Defuniak Street Trinity, Florida 34655 Telephone: (727) 842-2237 Fax: (727) 264-0610 E-Mail: jenny@siegcolelaw.com Secondary E-Mail: eservice@siegcolelaw.com

18-01842N

Mar. 30; Apr. 6, 2018

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY FLORIDA PROBATE DIVISION File No. 17-006880-ES Section 004 UNC No.

522017CP006880XXESXX IN RE: ESTATE OF JEAN N. YOUNG,

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 Jean N. Young deceased, date of death July 21, 2017, by the Circuit Court for Pinellas County, Florida, Probate Division File No. 17-006880-ES, the address of which is 315 Court Street, Clearwater, Florida 33756; that the total value of the estate is \$21,000.00, and that the names and address of those to whom it has been as-

signed by such order are: Virginia L. Gleason, P.O. Box 66755, St. Pete Beach, Florida 33736-6755 ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of the first publication of this Notice is March 30, 2018.

Virginia L. Gleason **Person Giving Notice** P. O. Box 66755

St. Pete Beach, FL 33736-6755 Charles Thomas Gleason Attorney for Person Giving Notice Email: tom@attorneygleason.com Florida Bar No. 0113931 P. O. Box 66755 St. Pete Beach, Florida 33736-6755 Telephone: 727 363 3333 Mar. 30; Apr. 6, 2018 18-01817N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 52-2018-CP-1667-ES IN RE: ESTATE OF JOSEPH FRANCIS

DILIBERTO, JR. Deceased. The administration of the estate of JOSEPH FRANCIS DILIBERTO, JR., deceased, whose date of death was December 10, 2017, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court Street, Rm 106, Clearwater, Florida 33756. The names and addresses of the personal represen-

tative 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is March 30, 2018.

Personal Representative: PRISCILLA AYMONG

33 North Pine Circle Belleair, Florida 33756 Attorney for Personal Representative: MISCHELLE D'ANGELONE

Attorney Florida Bar Number: 0016478 TAYLOR D'ANGELONE LAW, P.A. 7318 State Road 52 HUDSON, FL 34667 Telephone: (727) 863-0644 Fax: (727) 862-3493 E-Mail: etaylorlaw@verizon.net Secondary E-Mail: serve.tdlaw@gmail.com Mar. 30; Apr. 6, 2018 18-01852N

SECOND INSERTION

PINELLAS COUNTY

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-002411ES IN RE: ESTATE OF CLAIR E. OSBORNE,

Deceased.The administration of the estate of CLAIR E. OSBORNE, 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 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is: March 30, 2018.

VICTORIA M. GERASIMEK

Personal Representative 338 Whiting Road Sharpsville, PA 16150 DENNIS R. DELOACH, JR. Attorney for Personal Representative Florida Bar No. 018999 SPN: 00041216 DeLoach, Hofstra & Cavonis 8640 Seminole Boulevard Seminole, FL 33772 Telephone: 727-397-5571 Email: DDeloach@dhstc.com Secondary Email: khowell@dhstc.com Mar. 30; Apr. 6, 2018 18-01792N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-002139-ES Division: 003 IN RE: ESTATE OF FORREST R. GARRISON.

Deceased. The administration of the estate of FORREST R. GARRISON, deceased, whose date of death was February 15, 2018, 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS ALL CLAIMS NOT FILED WITHIN

THE TIME PERIODS SET FORTH FLORIDA STATUTES SEC-TION 733.702 WILL BE FOREVER

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

The date of first publication of this notice is: March 30, 2018

JAMES F. GARRISON Personal Representative

502 Belle Place Indian Rocks Beach, FL 33785 BRUCE H. BOKOR Attorney for Personal Representative Florida Bar No. 0150340 Johnson, Pope, Bokor, Ruppel, & Burns, LLP 911 Chestnut Street Clearwater, FL 33756 Telephone: (727) 461-1818 Email: bruceb@jpfirm.com Secondary Email: ering@jpfirm.com 18-01851N Mar. 30; Apr. 6, 2018

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-001736-ES

IN RE: ESTATE OF THOMAS CLARK AUSTIN THOMAS CLARK AUSTIN, deceased, whose date of death was January 21,

2018, 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 All creditors of the decedent and oth-

er 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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 03/30/2018.

SUSAN MARIE DIAMANTI **Personal Representative:**

4651 Donlon Road Somis, California 93066

Ted Starr Attorney for Personal Representative Florida Bar Number: 0779393 8181 US Highway 19 North Pinellas Park, FL 33781 Telephone: (727) 578-5030 Fax: (727) 578-9811 E-Mail:

information@starrlawoffices.com Mar. 30; Apr. 6, 2018 18-01828N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-2518-ES IN RE: ESTATE OF ANN LAMB

Deceased. The administration of the estate of Ann Lamb, deceased, whose date of death was December 16, 2017, is pending in the Circuit Court for Pinellas County,

Florida, Probate Division, the address of which is 545 1st 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 oth-

er 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is March 30, 2018. Personal Representative:

Jason E. Spencer 9415 Crescent Loop Circle Apt. 106 Tampa, Florida 33619

Attorney for Personal Representative: David P. Folkenflik, Esq. Attorney for Personal Representative Florida Bar Number: 0981753 DAVID P FOLKENFLIK PA 5742 54th Avenue N. KENNETH CITY, FL 33709 Telephone: (727) 548-4529 Fax: (727) 545-0073 E-Mail: David@DavidFolkenflikLaw.com

Mar. 30; Apr. 6, 2018

SECOND INSERTION

NOTICE OF TRUST IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 17-010094-ES IN RE: ESTATE OF EVANTHIA P. AUGUSTINE,

Deceased.EVANTHIA P. AUGUSTINE, a resi-

dent of Pinellas County, Florida, who died on July 31, 2017, was the Grantor of a Trust entitled: EVANTHIA P. AU-GUSTINE TRUST DATED AUGUST 25, 1988 as Amended and Restated, which is a Trust described in Section $733.707(3)\,\mathrm{of}\,\mathrm{the}$ Florida Probate Code, and is liable for the expenses of the administration of the Decedent's Estate and enforceable claims of the Decedent's creditors to the extent the Decedent's Estate is insufficient to pay them, as provided in Section 733.607(2) of the Florida Probate Code. The Fiduciary lawyer-client privilege in Florida Statute 90.5021 applies with respect to the

Trustee and any Attorney.

The name and address of the Co-Successor Trustees are set forth below.

The Clerk shall file and index this Notice of Trust in the same manner as a caveat, unless there exists a Probate proceeding for the Grantor's Estate, in which case this Notice of Trust must be filed in the Probate proceeding and the Clerk shall send a copy to the Personal Representative.

Signed on this 15 day of March, 2018. RENOS S. AUGUSTINE, Successor Co-Trustee 6700 77th Avenue N. Pinellas Park, FL 33781 THE BANK OF TAMPA SARAH SCHELLING PEET, JD, LLM VP & Trust Officer

Successor Co-Trustee 601 Bayshore Blvd., Suite 960 Tampa, FL 33606 BASKIN EISEL Attorneys at Law HAMDEN H. BASKIN, III, ESQUIRE FBN# 398896/ SPN# 479013 13535 Feather Sound Drive, Suite 200 Clearwater, FL 33762 Telephone: 727-572-4545 Facsimile: 727-572-4646 Primary Email: $\dot{hbaskin@baskineisel.com}$ Secondary Email: glenda@baskineisel.com Secondary Email: eservice@baskine is el.comAttorneys for Co-Successor Trustee RENOS S. AUGUSTINE

SECOND INSERTION

18-01820N

Mar. 30; Apr. 6, 2018

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY FLORIDA PROBATE DIVISION File No. 17-010796-ES Division Probate IN RE: THE ESTATE OF BERTON MOORE ROLLINS,

Deceased. The administration of the estate of BERTON MOORE ROLLINS, deceased, whose date of death was January 5, 2014, file number 17-010796-ES, 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

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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS ALL CLAIMS NOT FILED WITHIN

THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREV-ER BARRED.

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

The date of first publication of this notice is March 30, 2018.

Personal Representative: JEFFREY ROLLINS 2750 4th Avenue South

St Petersburg, FL 33712 Attorney for Personal Representative: Jessie E. Bowden Florida Bar No. 0063836 3845 Fifth Avenue North St. Petersburg, Florida 33713 Telephone: (727) 323-4719 pleadings@bowdenbarlow.com Mar. 30: Apr. 6, 2018

SECOND INSERTION

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

PROBATE DIVISION File No. 18-001102-ES Division Probate IN RE: ESTATE OF PATRICIA PARIS

Deceased. The administration of the estate of PATRICIA PARIS, deceased, whose date of death was December 01, 2017, is pending in the Circuit Court for PI-NELLAS County, Florida, Probate Division, the address of which is 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is March 30, 2018.

Personal Representative: Deborah Giancona

12 Brookwood Hills Drive Horseheads, NY 14845 Attorney for Personal Representative: CYNTHIA I. WAISMAN, P.A. Attorney Florida Bar Number: 0169986 2451 McMullen Booth Road, Ste 239 Clearwater, FL 33759Telephone: (813) 712.2299 Fax: (813) 890-3461 E-Mail: cynthia@cynthiawaismanlaw.com

Secondary E-Mail: cynthiawaisman@yahoo.com Mar. 30; Apr. 6, 2018 18-01825N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION FILE NO. 18-1898-ES

IN RE: ESTATE OF ANGELOS AXIOMAKAROS, Deceased.

The administration of the estate of AN-GELOS AXIOMAKAROS, Deceased, whose date of death was February 13, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, File No. 18-1898-ES, 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, who have claims or demands against decedent's estate, including unmatured, contingent, or unliquidated claims, and who have been served a copy of this notice, must file their claims with this Court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AF-TER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM

All other creditors of the decedent and other persons having claims or demands against the decedent's estate, including unmatured, 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.

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 PUBLICA-TION OF THIS NOTICE IS: March

Personal Representative: ATHENA AXIOMAKAROS 120 Clinton Avenue, Apt. A1H

Mineola, New York 11501 Attorney for Personal Representative: DAVID W. FOSTER, of FOSTER AND FOSTER ATTORNEYS, P.A. 560 - 1st Avenue North St. Petersburg, Florida 33701 Telephone: (727) 822-2013 Mar. 30; Apr. 6, 2018

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

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION UCN: 522018CP002567XXESXX

Reference number: 18002567ES Division: 003 IN RE: ESTATE OF MARY R. STEVENS Deceased.

The administration of the Estate of MARY R. STEVENS, deceased, File Number UCN: 522018CP002567XX-ESXX, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Street, Clearwater, Florida 33756. The name and address of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOT WITHSTANDING 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 March 30, 2018

Personal Representative: Andrew P. Stevens

3508 Marlboro Ct. Charlottesville, VA 22901 Attorney for Personal Representative: THOMAS W. REZANKA 2672 West Lake Road Palm Harbor, FL 34684 Telephone: (727) 787-3020 18-01887N Mar. 30; Apr. 6, 2018

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY STATE OF FLORIDA PROBATE DIVISION File Number 18-000513-ES Section 4 IN RE: ESTATE OF

JENNIE C. HEALY, Deceased. The administration of the estate of

JENNIE C. HEALY, deceased, whose date of death was November 28, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is:

Clerk of the Circuit Court Probate Division 315 Court Street

Clearwater, Florida 33756 The names and addresses of the Personal Representatives and the Personal Representatives' attorney are set forth

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 PUBLICA-TION OF THIS NOTICE OR THIRTY $(30)\,$ DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NO-TICE 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 WITH-IN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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 PUBLICA-TION OF THIS NOTICE IS: March 30, 2018.

MICHAEL M. HEALY Co-Personal Representative 9012 69th Avenue E. Palmetto, Florida 34221 SUZANNE M. REIBER Co-Personal Representative

174 94th Avenue N. St. Petersburg, Florida 33702 Martin A. Bubley, Esquire Attorney For Personal Repre Florida Bar No. 0606464 BUBLEY & BUBLEY, P.A. 12960 N. Dale Mabry Highway Tampa, Florida 33618 Telephone (813) 963-7735 E-mail: marty@bubleylaw.com Mar. 30; Apr. 6, 2018 18-01888N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No.: 18-2440-ES IN RE: ESTATE OF BOBBIE C. PRUETT, a/k/a BOBBIE CHRISTENE PRUETT,

Deceased. The administration of the estate of BOBBIE C. PRUETT, also known as BOBBIE CHRISTENE PRUETT, deceased, whose date of death was February 11, 2018, 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

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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

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

The date of first publication of this notice is: March 30th, 2018.

KELLY L. MULLINS

Personal Representative

4443 43rd Avenue North St. Petersburg, Florida 33714 Christine R. O'Neil Attorney for Personal Representative Florida Bar No. 0113047 DeLoach, Hofstra & Cavonis, P.A. 8640 Seminole Blvd Seminole, FL 33772 Telephone: 727-397-5571 Email: coneil@dhclaw.com $Secondary\ Email: lorry@dhclaw.com$ Mar. 30; Apr. 6, 2018 18-01879N

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA

CASE NO.: 2007-012466-CI-11 FREMONT INVESTMENT & LOAN,

BRIAN L. BORNEMANN, ET.AL., Defendants.

NOTICE OF SALE IS HEREBY GIV-EN pursuant to the order of Final Judgment of Foreclosure dated - March 27, 2008, and entered in Case No. 2007 012466-CI-11 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein FREMONT INVESTMENT & LOAN, is Plaintiff and BRIAN L. BORNEMANN, ET.AL, are the Defendants, the Office of Ken Burke, Pinellas County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at www.pinellas.realforeclose.com at 10:00 A.M. on the 30th day of April, 2018, the following described property as set forth in said Final Judgment, to

LOT 8, BLOCK "E" FIRST AD-DITION TO GULF SHORES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 21, PAGE 14 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORI-DA.

and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mort-

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

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the 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 March, 2018. By: ReShaundra M. Suggs, Esq. Fl. Bar No.: 77094 McCabe, Weisberg, & Conway, LLC Attorney for Plaintiff 500 S. Australian Avenue, Suite 1000 West Palm Beach, FL 33401 Telephone: (561) 713-1400 Email: FLpleadings@mwc-law.com Mar. 30; Apr. 6, 2018 18-01794N

SECOND INSERTION

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

CASE NO: 17-009442-CO TUSCANY WOODS COMMUNITY ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs.

SUSAN LUNDY; UNKNOWN SPOUSE OF SUSAN LUNDY; 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 20 of TUSCANY WOODS SOUTH, according to the Plat thereof as recorded in Plat Book 139, Page(s) 110, of the Public Records of Pinellas County, Florida, and any subsequent amendments to the aforesaid.

Property Address: 508 Cabernet Way, Oldsmar, FL 34677

at public sale, to the highest and best bidder, for cash, via the Internet at www.pinellas.realforeclose.com 10:00 A.M. on April 19, 2018.

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

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 ENTI-TLED 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 Mar. 30; Apr. 6, 2018 18-01822N

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 18-000587-CI

BAYVIEW LOAN SERVICING, LLC Plaintiff vs. LORRETTA L. CUBE A/K/A

TO: LYNN SHEPPARD 2524 50 th Avenue N St. Petersburg, FL 33714

(last known residence)
YOU ARE NOTIFIED that an action to foreclose a mortgage on the follow ing described property in PINELLAS County, Florida:

Block 11. Plat of Pinellas Park, according to the plat thereof, as recorded in Plat Book 2, Page 91 and 92, of the Public Records of Hillsborough County, Florida of which Pinellas County was formerly a part. Property is located in Pinellas

County, Florida.

Property Address: 7630 57th ida 33781

NOTICE: ANY PERSON WITH A DISABILITY REQUIRING SPE-ACCOMMODATION PARTICIPATE IN THIS PROCEED-ING SHOULD CONTACT 1-800-955-8771 (TDD); 1-800-955-8770 (v), VIA FLORIDA RELAY SER-VICE NO LATER THAN SEVEN (7) DAYS PRIOR TO THE PRO-

this Court at PINELLAS County, Flor-

Ken Burke, CPA Clerk of the Circuit Court By: LORI POPPLER As Deputy Clerk

Arnold M. Straus Jr. ESQ. STRAUS & EISLER, P.A. 10081 Pines Blvd, Suite C Pembroke Pines, FL 33024 954-431-2000

eMail: Service.pines@strauseisler.com Mar. 30; Apr. 6, 2018 18-01765N

LORRETTA L. SHEPPARD, LYNN SHEPPARD, Defendant,

Lot 6, less the North 1.5 feet,

Street North, Pinellas Park, Flor-

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Plaintiff's attorney, STRAUS & EISLER, P.A., 10081 Pines Blvd, Suite C, Pembroke Pines, FL 33024, eMail: Service.pines@strauseisler.com on or before thirty (30) days from the first date of publication on or before 4/30/18, 20_ and file the original with the Clerk of this Court either before service upon Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint

CEEDING.

WITNESS my hand and the seal of ida this 22 day of MAR, 2018.

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.: 15005520CI U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. OLIVER JACKSON AKA OLIVER L. JACKSON JR. AKA OLIVER LEE JACKSON JR.; UNKNOWN SPOUSE OF OLIVER JACKSON AKA OLIVER L. JACKSON JR. AKA OLIVER LEE JACKSON JR.; BRANCH BANKING AND TRUST COMPANY; HOMEOWNERS

ASSOCIATION OF WINDWARD POINTE CONDOMINIUM, INC; UNKNOWN TNEANT #1; UNKNOWN TENANT #2:

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 16th day of March, 2018, and entered in Case No. 15005520CL of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and OLIVER L. JACKSON A/K/A OLIVER L. JACKSON, JR. A/K/A OLIVER LEE JACKSON, JR.; BRANCH BANKING AND TRUST COMPANY; HOMEOWNERS ASSOCIATION OF WINDWARD POINTE CONDOMINIUM, INC.; UNKNOWN SPOUSE OF OLIVER L. JACKSON A/K/A OLIVER L. JACKSON, JR. A/K/A OLIVER LEE JACKSON, JR.; 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 19th day of April, 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: CONDOMINIUM PARCEL:

UNIT NO. 183, BUILDING NO. 23, OF WINDWARD POINTE CONDOMINIUM, A CONDO-MINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 51, PAGE(S) 106-136, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARA-TION OF CONDOMINIUM RE-CORDED IN O.R. BOOK 5206. PAGE 1985 ET SEQ., TOGETH-ER WITH SUCH ADDITIONS AND AMENDMENTS TO SAID DECLARATION AND CONDO-MINIUM PLAT AS FROM TIME TO TIME MAY BE MADE AND TOGETHER WITH AN UNDI-VIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. ALL AS RECORDED IN THE PUBLIC RECORDS OF PINEL-LAS 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.

If you are a person with a disability who needs any accommodation 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 23 day of March, 2018. By: Scott Weiss, Esq. Bar Number: 0710910 Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 16-00812 Mar. 30; Apr. 6, 2018 18-01814N

6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO. 15-007931-CI

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE

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 WASHINGTON MUTUAL

ASSET-BACKED CERTIFICATES WMABS SERIES 2007-HE2 TRUST, Plaintiff, vs. PATRICIA DANIELS A/K/A

PATRICIA A. DANIELS; UNKNOWN SPOUSE OF PATRICIA DANIELS A/K/A PATRICIA A. DANIELS; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY;

Defendants, NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 28, 2018, and entered in Case No. 15-007931-CI, of the Circuit Court of the 6th Judicial Circuit in and for PINELLAS County, Florida, wherein U.S. BANK NATIONAL ASSOCIA-TION AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMER-ICA, NATIONAL ASSOCIATION AS TRUSTEE, SUCCESSOR BY MERG-ER TO LASALLE BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR WASHINGTON MUTUAL ASSET-BACKED CERTIFICATES WMABS SERIES 2007-HE2 TRUST is Plaintiff and PATRICIA DANIELS A/K/A PA-TRICIA A. DANIELS; UNKNOWN SPOUSE OF PATRICIA DANIELS A/K/A PATRICIA A. DANIELS; UN-KNOWN PERSON(S) IN POSSES-SION OF THE SUBJECT PROPERTY; 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 26 day of April, 2018, the following described property as set forth in said Final Judgment, to

LOT 18, BLOCK 1, WEST WEDGEWOOD PARK FIRST ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 58, PAGE 10, OF THE PUB-LIC 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 23 day of March, 2018.

Stephanie Simmonds, Esq. Bar. No.: 85404 Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 14-05252 SPS Mar. 30; Apr. 6, 2018 18-01806N

SECOND INSERTION

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

CIVIL DIVISION Case #: 52-2011-CA-008375 DIVISION: 20 Federal National Mortgage

Association ("FNMA") Plaintiff, -vs.-Hector Omar Pescio and Shannon M. Pescio, His Wife: SunTrust Bank: Allen's Ridge Homeowners' Association, Inc.; American Express Bank, FSB; Discover Bank

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2011-CA-008375 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Federal National Mortgage Association, Plaintiff and Hector Omar Pescio and Shannon M. Pescio, His Wife 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 Å.M. on May 1, 2018, the following described property as set forth in said Final Judgment, to-wit:

LOT 243, ALLEN'S RIDGE-UNIT 4, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 101. PAGES 61 THROUGH 63, PUB-LIC 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: 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 DISABIL-

ITY REQUIRING REASONABLE AC-COMMODATIONS 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: SFGT ampa Service@logs.comFor all other inquiries: dwhitney@logs.com By: Daniel Whitney, Esq. FL Bar # 57941 10-197134 FC01 WCC Mar. 30; Apr. 6, 2018 18-01797N

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO. 52-2013-CA-005278

WELLS FARGO BANK, N.A.

Plaintiff, v. RICHARD F. WEBER A/K/A RICHARD WEBER: CORDIA M. WEBER A/K/A CORDIA WEBER; UNKNOWN TENANT 1; UNKNOWN TENANT 2: AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE. WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS: ACHIEVA CREDIT UNION; KEYBANK, N.A. Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on July 02, 2015, and the Order Rescheduling Foreclosure Sale, in this cause, in the Circuit Court of Pinellas County, Florida, the office of Ken Burke, Clerk of the Circuit Court, shall sell the property situated in Pinellas County, Florida, described as:

LOT 54, LAKE SHORE ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 39, PAGE 15, OF THE PUB-LIC RECORDS OF PINELLAS COUNTY, FLORIDA.

a/k/a 54 LAKE SHORE DR., PALM HARBOR, FL 34684-

at public sale, to the highest and best bidder, for cash, online at www.pinellas. realforeclose.com, on April 16, 2018 beginning at 10:00 AM.

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

If you are a person with a disability who needs 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

Dated at St. Petersburg, Florida this 21st day of March, 2018. eXL Legal, PLLC Designated Email Address: efiling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff By: ANDREW L. FIVECOAT FATBN# 122068 888130521

Mar. 30; Apr. 6, 2018 18-01767N

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

CASE NO. 17-001427-CI THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR CWABS, INC. ASSET-BACKED **CERTIFICATES, SERIES** 2003-BC4,

Plaintiff, vs. ROLAND ROGERS, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 27, 2018, and entered in 17-001427-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR CWABS, INC. ASSET-BACKED CERTIFICATES, SERIES 2003-BC4 is the Plaintiff and MICHELLE ROGERS; REGIONS BANK, AN ALABAMA BANKING CORPORATION, AS SUCCESSOR IN INTEREST BY MERGER WITH AMSOUTH BANK, AN ALABAMA STATE CHARTED BANK; FREEDOM BANK; FLORIDA MAYA CORPORA-TION; UOME, LLC; RON LACEY; RECREATION PROPERTY, LLC; SYNOVUS BANK F/K/A SYNOVUS BANK OF TAMPA BAY ; ANGELIKA

MARCORDES ; WILLI NEAUHAUS; BEACH EQUITY PARTNERS - LA BELLA VISTA, LLC; LABELLA VISTA OF CLEARWATER, LLC; SHARON CANTRELL ; NASSER ZOHOURY ; FEDERAL HOLDING REALTY LIMITED INC D/B/A FEDERAL HOLDING REALTY LIMITED; VAL-LEY NATIONAL BANK F/K/A PAS-SAIC F/K/A OLD HARBOR BANK; 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, 10:00 AM, on April 23, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 6 AND THAT PORTION

OF LOT 7 LYING SOUTH OF COUNTRY ROAD #255, SEA-SIDE POINT FIRST ADDI-TION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 30, PAGE 28, OF THE PUB-LIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 516 MAYO STREET, CRYSTAL BEACH, FL

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

IMPORTANT AMERICANS WITH DISABILI- TIES 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 27 day of March, 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 16-235877 - AnO

Mar. 30; Apr. 6, 2018

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. 08-003919-CI US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR ABFC 2006-HE1 TRUST, Plaintiff, vs.

KEVIN ONEIL A/K/A KEVIN O'NEIL, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 01, 2017, and entered in 08-003919-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR ABFC 2006-HE1 TRUST is the Plaintiff and KEVIN ONEIL A/K/A KEVIN O'NEIL; SHERRY ONEIL A/K/A SHERRY O'NEIL 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 April 16, 2018, the following described property as set forth in said Final Judgment, to wit:

FIFTY-SIX BLOCK THIRTY-FIVE (35), OF KENNETH CITY UNIT TWELVE (12), ACCORDING TO THE PLAT THEREOF. AS RECORDED IN PLAT BOOK 47, PAGE(S) 53, OF THE PUB-LIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 6491 44TH AVE N, KENNETH CITY, FL 33709-4815

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 DISABILI-TIES 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 March, 2018.

18-01874N

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 Mar. 30; Apr. 6, 2018 18-01836N

SECOND INSERTION

NOTICE OF DEFAULT AND INTENT TO FORECLOSE

To: Persons/obligor(s) and junior interestholders, if any, identified on attached "EXHIBIT A," their guardians, heirs and assigns, record owners of the timeshare interest unit week(s) identified and located in Pinellas County, Florida: YOU ARE HEREBY GIVEN NOTICE of default and intent to foreclose. The default that is the basis for this foreclosure is a

failure to pay assessments as required by the Coral Shores Declaration of Condominium recorded in OR Book 5285, beginning at Page 483, and specified in the Claim of Lien recorded in OR Book 19630, Pages 2335-2336, of the Public Records of Pinellas County, Florida. The legal description of the timeshare interest, as appended by the Unit/Week specified on EXHIBIT A, is: Unit [SEE EXHIBIT A], Week [SEE EXHIBIT A] of CORAL SHORES, a condominium, according to the Decla-

ration of Condominium thereof, as recorded in Official Records Book 5285, at Page 483, in the Public Records of Pinellas County, Florida.

NOTICE OF DEFAULT AND INTENT TO FORECLOSE – EXHIBIT A					
Obligor(s)	Address	Unit/Week	Amounts Secured	Per Diem	
Wayne Berkley	570 Upland Street	Unit 103/Week 21	\$1,490.07	\$0.73	
	Pottstown, PA 19464				
Patricia Noel	418 W. 7th Avenue	Unit 103/Week 44	\$1,490.07	\$0.73	
	Cheyenne, WY 82001				
Patricia Noel	418 W. 7th Avenue	Unit 205/Week 45	\$1,490.07	\$0.73	
	Cheyenne, WY 82001				
Tiffany McCormick	P.O. Box 1813	Unit 106/Week 20	\$1,098.07	\$0.54	
and Sherry Thompson Nashville, IN 47448					

If you fail to cure the default, as set forth herein, or take other appropriate action regarding this foreclosure matter, you risk losing ownership of your timeshare interest through the trustee foreclosure process established in section 721.855, Florida Statutes. You may cure the default and redeem the timeshare interest, at any time before the undersigned Trustee issues a certificate of sale in accordance with § 721.855(7)(f), Fla. Stat. (2017), by paying the amounts secured by the lien (plus accrued interest, at the per diem amount specified on EXHIBIT A) in cash or certified funds to the undersigned Trustee, payable to: The Law Office of

You may object to use of the trustee foreclosure procedure by delivering a written objection to the undersigned Trustee before the sale of your timeshare interest. If the Trustee's receives a timely written objection from the Obligor, the foreclosure of the lien (as to the default specified in this notice) shall be subject to the judicial foreclosure procedure only. If you do not object, you will not be subject to a deficiency judgment even if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien.

DEREK JAMES BYRNE, ESQUIRE, as Trustee appointed by CORAL SHORES OF REDINGTON CONDOMINIUM ASSOCIATION, INC., pursuant to the Notice of Appointment of Trustee recorded in Official Records Book 19465, Page 1861 540 4th St. North St. Petersburg, FL 33701 (727) 820-1688 mail@derekjbyrne.com March 30: April 6, 2018

HOW TO

CALL 941-906-9386

and select the appropriate County name from the menu option or e-mail legal@businessobserverfl.com

SECOND INSERTION

PINELLAS COUNTY

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

CASE NO.: 18-000182-CI-8 WAVE CONDOMINIUM ASSOCIATION OF ST. PETE, INC., Plaintiff, and LAWRENCE KAUTZ, et. al,

Defendants. NOTICE is hereby given that, pursuant to the Summary Final Judgment in Foreclosure entered March 23, 2018, in this cause, in the County Court for Pinellas County, Florida, the Clerk will sell the property situated in Pinellas

County, Florida, described as: Unit 622, The Wave Condominium, a condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 14342, Page 2366, as thereafter amended, and as per Plat thereof recorded in Condominium Book 136, Page 100, as thereafter amended, of the Public Records, Pinellas County, Florida.

at public sale, to the highest bidder, for cash, in an online sale at www.pinellas. realforeclose.com beginning at 10:00 a.m., on the 25th day of April, 2018.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired

DATED this 23rd day of March, 2018. ZACUR, GRAHAM & COSTIS, P.A. SEAN A. COSTIS, ESQUIRE 5200 Central Avenue St. Petersburg, FL 33707 (727) 328-1000 / (727) 323-7519 SPN: 02234913 FBN: 0469165 Attorneys for Plaintiff Mar. 30; Apr. 6, 2018 18-01813N

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.:

17-009784-CO SKY HARBOUR CONDOMINIUM APARTMENTS, INC., Plaintiff, vs.

JO-ANNE M. BAGER, Defendant(s).

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 19. 2018 by the County Court of Pinellas County, Florida, The Clerk of the Court will sell the property situated in Pinellas County, Florida described as:

Unit 16H, SKY HARBOUR CONDOMINIUM APART-MENTS, a Condominium, according to the plat thereof recorded in Condominium Plat Book 11, pages 36 to 38, inclusive, and being further described in that certain Declaration of Condominium as recorded in O.R. Book 3833, pages 916 to 971, inclusive, of the Public Records of Pinellas County, Florida.

d commonly known as: 7200 Sunshine Skyway Ln. S. #16H, St. Petersburg, FL 33711; including the building, appurtenances, and fixtures located therein, to the highest and best bidder, for cash, on the Pinellas County public auction website at www.pinellas. realforeclose.com, on 18th day of May, 2018 at 10:00 AM.

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

"If you are a person with a disability who needs 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 March, 2018. SHAWN G. BROWN, Esq., For the Firm

Attorney for Plaintiff Frazier & Brown Attorneys at Law Nathan A. Frazier, Esquire 202 S. Rome Ave., Suite 125 Tampa, FL 33606 65069.02

Mar. 30; Apr. 6, 2018

SECOND 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 cause 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 CONDOMIN-IUM 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 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 April 30, 2018, for cash, in an online sale at www.Pinellas.realforeclose.com,

beginning at 10:00 a.m. 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.

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

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 $\sharp 347299$ Attorney for Plaintiff Mar. 30; Apr. 6, 2018 18-01882N

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. 16-001103-CI U.S. BANK NATIONAL ASSOCIATION,

Plaintiff, vs. JAMES CHISHOLM AKA JAMES SCOTT CHISHOLM, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 30, 2017, and entered in $16\mbox{-}001103\mbox{-}CI$ of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and JAMES CHISHOLM AKA JAMES SCOTT CHISHOLM; DIS-COVER BANK; CHASE BANK USA, NATIONAL ASSOCIATION; CAPI-TAL ONE BANK (USA), N.A.; ATLAN-TIC CREDIT & FINANCE, INC., AS ASSIGNEE OF HOUSEHOLD 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, 10:00 AM, on April 30, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 3, OAKDALE MANOR REPLAT, ACCORDING TO THE MAP OR PLAT THERE-OF, AS RECORDED IN PLAT BOOK 40, PAGE 92, OF THE PUBLIC RECORDS OF PINEL-LAS COUNTY, FLORIDA. Property Address: 900 FOUN-TAINHEAD DR, LARGO, FL

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

IMPORTANT AMERICANS WITH DISABILI-TIES 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 27 day of March, 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 Bv: Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tioseph@rasflaw.com Mar. 30; Apr. 6, 2018

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. 17-002910-CI CIT BANK, N.A., Plaintiff, vs.

FELIX GUERRERA A/K/A FELIX G. GUERRERA, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 23, 2018, and entered in 17-002910-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein CIT BANK, N.A. is the Plaintiff and FE-LIX GUERRERA A/K/A FELIX G. GUERRERA A/K/A FELIX GEORGE GUERRERA A/K/A FELIX G GUER-RERA A/K/A FELIX G GUERRER A/K/A FELIX G GUERREA; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVEL-OPMENT 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 April 25, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 17, BLOCK 54, MEADOW LAWN TENTH ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 50, PAGE 1, IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORI-

Property Address: 1761 65TH AVENUE NORTH, SAINT PE-

TERSBURG, FL 33702 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 DISABILI-TIES 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 27 day of March, 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: tioseph@rasflaw.com

17-031910 - AnO Mar. 30; Apr. 6, 2018 18-01873N

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

CASE NO: 17-009437-CO GATEWAY SQUARE NO. 6 ASSOCIATION, INC. a not-for-profit Florida corporation, Plaintiff, vs. DAVID ALAN FLINT; UNKNOWN

SPOUSE OF DAVID ALAN FLINT; 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:

Apartment No. 119 of GATEWAY SQUARE APARTMENTS NO. 6 CONDOMINIUM, as set forth in the Declaration of Condominium and the exhibits annexed thereto and forming a part thereof, recorded in Official Records Book 3335, Pages 670 through 706, inclusive, and as it may be amended of the Public Records of Pinellas County, Florida. The above description includes, but is not limited to, all appurtenances to the condominium unit above described, including the undivided interest in the common elements of said condominium. A/K/A 8101 11th Street North $\sharp 119$, St. Petersburg, FL 33702 at public sale, to the highest and best bidder, for cash, via the Internet at www.pinellas.real foreclose.com10:00 A.M. on April 20, 2018.

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

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 ENTI-TLED 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

Mar. 30; Apr. 6, 2018 18-01823N

SECOND INSERTION

PINELLAS COUNTY

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

CIRCUIT CIVIL DIVISION CASE NO.: 13-005305-CI GOSHEN MORTGAGE LLC, Plaintiff, v. NANCY V. DOMANICO,

INDIVIDUALLY, et al., Defendants.

NOTICE IS HEREBY GIVEN, pursuant to a Uniform Final Judgment of Foreclosure, dated March 20, 2018. and entered in case No. CASE NO.: 13-005305-CI, of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein GOS-HEN MORTGAGE, LLC is the Plaintiff and NANCY V. DOMANICO, INDI-VIDUALLY, NANCY V. DOMANICO, AS TRUSTEE OF THE NANCY V. DOMANICO TRUST AGREEMENT DATED FEBRUARY 3, 2010, and UN-KNOWN PARTIES IN POSSESSION #1 N/K/A JANE DOE (REFUSED NAME) are the Defendants. KEN BURKE, CPA, as the Clerk of the Circuit Court, will sell to the highest and best bidder for cash, online at www. pinellas.realforeclose.com at 10:00 AM EST. on MAY 10, 2018, the followingdescribed property as set forth in said

Final Judgment, to wit:

LOT 47, SUNSET RIDGE UNIT 1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 54,

PAGE 23, OF THE PUBLIC RE-CORDS OF PINELLAS COUN-TY, FLORIDA

including the buildings, appurtenances, and fixtures located thereon. Property address: 1470 Ridgel-

ane Road, Clearwater, FL 33755 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711." Dated this 23rd day of March, 2018.

Hollywood, FL 33021 Telephone: (954) 893-7874 Facsimile: (888) 235-0017 Designated Service E-Mail: Pleadings@HowardLawFL.comBy: Harris S. Howard, Esq. Florida Bar No.: 65381 E-Mail: Harris@HowardLawFL.com 18-01816N Mar. 30; Apr. 6, 2018

HOWARD LAW GROUP

450 N. Park Road, #800

SECOND INSERTION

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

CASE NO. 15-003135-CI THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND. Plaintiff, vs.

KERRIÉ L. THOMPSON F/K/A KERRIE LYNN ELBERFELD, et al. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 29, 2016, and entered in Case No. 15-003135-CI, of the Circuit Court of the Sixth Judicial Circuit in and for PINELLAS County, Florida. THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND, is Plaintiff and KERRIE L. THOMPSON F/K/A KERRIE LYNN ELBERFELD: JAMES THOMPSON, are defendants. Ken Burke, Clerk of the Circuit Court for PINELLAS County, Florida will sell to the highest and best bidder for cash via the Internet at www.pinellas. realforeclose.com, at 10:00 a.m., on the 26TH day of APRIL, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 29, LESS THE EAST 49

FEET THEREOF AND ALL OF LOT 30, BAY PINES ESTATES UNIT TWELVE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 59. PAGE 55. OF THE PUBLIC RE-CORDS OF PINELLAS COUNTY,

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

If you are a person with a disability

who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 PRIMARY EMAIL: Pleadings@vanlawfl.com /s/ J. Anthony Van Ness J. Anthony Van Ness, Esq.

SECOND INSERTION

FBN: 23217

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

CASE NO.: 17-002966-CI MAURY H. KRYSTEL, AS TRUSTEE OF THE MAURY H. KRYSTEL, DDS, P.A., PROFIT SHARING

Plaintiff, vs. ALAN RHODES; JANE DOE, THE UNKNOWN SPOUSE OF ALAN RHODES: ISLAND YACHT CLUB CONDOMINIUM ASSOCIATION, INC., and TENANT #1 and TENANT **#2, THE UNKNOWN OCCUPANTS** OF 200 WINDWARD PASSAGE, SLIP #91A, CLEARWATER, FLORIDA.

Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Uniform Final Judgment of Foreclosure entered in this cause in the Circuit Court of Pinellas County, Florida, I will sell the property situated in Pinellas County, Florida, de-

Boat Slip Unit 91A, ISLAND YACHT CLUB, a Condominium, according to the Declaration of Condominium thereof, recorded in Official Records Book 4976, Page 46, of the Public Records of Pinellas County, Florida, and any amendments thereto, together with its undivided share in the common elements.

Property Address: 200 Windward Passage, Slip 91A, Clearwater, Florida 33767

to the highest and best bidder for cash, at an online sale through the Clerk of the Court, www.pinellas.realforeclose com, beginning at 10:00 a.m. on APRIL 26, 2018.

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

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

CAVONIS, P.A. Joseph M. Murphy, Esq. FBN 112661 Paul R. Cavonis, Esq. FBN 0999600 Deloach, Hofstra & Cavonis, P.A. 8640 Seminole Boulevard Seminole, Florida 33772 Phone: (727) 397-5571 Fax: (727) 393-5418 Primary e-mails: eservice2@dhclaw.com Secondary e-mail: Karen@dhclaw.com Attorney for

SECOND INSERTION

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

CASE NO.: 15-6849-CI-13 FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA. Plaintiff, vs.

IZET NALLBANI; GURIE NALLBANI; 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 November 16, 2017 and an Order Canceling and Rescheduling Foreclosure Sale dated March 21, 2018, entered in Civil Case No.: 15-6849-CI-13 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 IZET NALLBANI; GURIE NALLBANI;, 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 23rd day of May, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit: LOT 16, BLOCK 28, RIO VISTA

RE-NOTICE OF SALE

PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT OF THE

SIXTH JUDICIAL CIRCUIT IN AND

FOR PINELLAS COUNTY, FLORIDA.

CIVIL DIVISION

CASE NO. 17-002444-CI

FEDERAL NATIONAL MORTGAGE

ROBERT EUGENE NEELY;

UNKNOWN TENANT NO. 1;

UNKNOWN TENANT NO. 2:

ACTION, OR HAVING OR

TITLE OR INTEREST IN THE

and ALL UNKNOWN PARTIES

CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST

A NAMED DEFENDANT TO THIS

CLAIMING TO HAVE ANY RIGHT.

PROPERTY HEREIN DESCRIBED,

Plaintiff, vs.

Defendant(s).

SECTION 6, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 13, PAGE 51, PUBLIC RECORDS OF PINELLAS COUN-TY, 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 sur-

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: March 27, 2018. By: Elisabeth Porter Florida Bar No.: 645648. Attorney for Plaintiff: Brian L. Rosaler, Esquire Popkin & Rosaler, P.A. 1701West Hillsboro Boulevard Suite 400 Deerfield Beach, FL 33442 Telephone: (954) 360-9030 Facsimile: (954) 420-5187 15-41406

Mar. 30; Apr. 6, 2018

SECOND INSERTION

18-01857N

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.: 17-000616-CI WELLS FARGO BANK, N.A., Plaintiff, vs.

PAULA K. FITZSIMMONS, et al,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant

to an Order Rescheduling Foreclosure Sale dated March 20, 2018, and entered in Case No. 17-000616-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 Citibank, N.A. as successor in interest to Citibank (South Dakota), N.A., Paula K. Fitzsimmons, The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under or against Margaret H. Bangos, deceased, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas. realforeclose.com, Pinellas County, Florida at 10:00am on the 20th day of April, 2018, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 108, PINEHURST HIGH-LANDS, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 67, PAGE 12 OF THE PUB-

LIC RECORDS OF PINELLAS COUNTY, FLORIDA. 1049 MCCARTY ST, DUNE-DIN, FL 34698

March 30; April 6, 2018 18-01868N

Florida Bar #: 391832

FN5876-15TF/cvl

Email: tvanness@vanlawfl.com

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 33756Phone: 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

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

the scheduled appearance is less than

transportation services. Dated in Hillsborough County, Florida, this 26th day of March, 2018. Brittany Gramsky, Esq. FL Bar # 95589 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com AH-16-036146

SECOND INSERTION

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

CASE NO: 13-007609-CI WELLS FARGO BANK, N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE HARBORVIEW MORTGAGE LOAN TRUST MORTGAGE LOAN PASS-THROUGH CERTIFICATES, **SERIES 2006-12,**

Plaintiff, vs. GAYLE KLEINOSKY A/K/A GAYLE R. KLEINOSKY; REGIONS BANK, BLUE MARLIN ADVENTURES. LLC.; UNKNOWN TENANTS IN POSSESSION OF HTE SUBJECT PROPERTY,

NOTICE IS HEREBY GIVEN pursuant to a Consent Uniform Final Judgment of Foreclosure dated February 23, 2018 entered in Civil Case No. 13-007609-CI of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein WELLS FARGO RANK N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE HARBOR-VIEW MORTGAGE LOAN TRUST MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2006-12 is Plaintiff and GAYLE KLEINOSKY, et al, are Defendants. The Clerk, KEN BURKE, shall sell to the highest and best bidder for cash at Pinellas County's On Line Public Auction website: www. pinellas.realforeclose.com, at 10:00 AM on July 24, 2018, in accordance with Chapter 45, Florida Statutes, the following described property located in PINELLAS County, Florida, as set forth in said Consent Uniform Final Judgment of Foreclosure, to-wit:

LOT 14, BLOCK 28, PASA-DENA HEIGHTS, ACCORD-

ING TO THE PLAT THEREOF, RECORDED IN PLAT BKK 9, PAGE 84 OF THE PUBLIC RE-CORDS OF PINELLAS COUN-TY, FLORIDA.

March 30; April 6, 2018 18-01867N

Property Address: 5325 15th Avenue South Gulfport, FL 33707 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60

days after the sale.

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

than seven (7) days. The Court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to the Court should $contact\,their\,local\,public\,transportation$ providers for information regarding disabled transportation services. Anthony Loney, Esq. FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP One East Broward Blvd, Suite 1430 Fort Lauderdale, Florida 33301 Tel: (954) 522-3233 Fax: (954) 200-7770 FL Bar #: 108703 DESIGNATED PRIMARY E-MAIL

FOR SERVICE PURSUANT TO FLA.

18-01861N

R. JUD. ADMIN 2.516

fleservice@flwlaw.com

Mar. 30; Apr. 6, 2018

04-085099-F00

NOTICE IS HEREBY GIVEN pursuant to an Order or Uniform Final Judgment of foreclosure dated January 18, 2018 and an Order Resetting Sale dated March 1, 2018 and entered in Case No. 17-002444-CI of the Circuit Court in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is Plaintiff and ROBERT EUGENE NEELY; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2: and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST THE PROPERTY HEREIN DESCRIBED, are Defendants, KEN BURKE, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at www.pinellas. realforeclose.com, 10:00 a.m., on May 8, 2018 the following described property as set forth in said Order or

Final Judgment, to-wit: LOT 28, BLOCK "V", FAIR-LAWN PARK MANOR UNIT TWO, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 58, PAGE 75 AND 76, OF THE PUBLIC RE-

TY, 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.

CORDS OF PINELLAS COUN-

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

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

DATED March 26, 2018. SHD Legal Group P.A. Attorneys for Plaintiff 499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com By: Michael J. Alterman, Esq. Florida Bar No.: 36825 1440-162659 / DJ1 18-01853N Mar. 30; Apr. 6, 2018

SECOND INSERTION

NOTICE OF FORFEITURE PROCEEDINGS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY. FLORIDA

CIVIL DIVISION Case No. 18-001498-CI IN RE: FORFEITURE OF ONE THOUSAND NINE HUNDRED NINETY-SEVEN DOLLARS (\$1,997.00) U.S. CURRENCY BOB GUALTIERI, as Sheriff of Pinellas County, Florida, Petitioner,

KONO L. WASHINGTON and MORGAN WAINWRIGHT-CERE,

Claimants. TO: Kono L. Washington and Morgan Wainwright-Cere and all others who may claim an interest in the above-described \$1,997.00 U.S. Currency (hereinafter the "Property"). Petitioner, Bob Gualtieri, as Sheriff of Pinellas County, Florida, seized the Property on or about March 1, 2018, at or near 1839 - 30 Avenue N., St. Petersburg, Pinellas County. Florida, and will file or has filed with the Pinellas County Circuit Court a verified Complaint for Forfeiture to obtain a Final Order of Forfeiture perfecting the right, interest and title to the Property for the use or benefit of the Pinellas County Sheriff's Office, all pursuant to Section 932.701-.704, Florida Statutes

Nicole E. Durkin, Senior Associate Counsel, FBN: 78069 Pinellas County Sheriff's Office, 10750 Ulmerton Road. Largo, FL 33778; Phone: (727) 582-6274 ndurkin@pcsonet.com; amarcott1@pcsonet.com Attorney for Petitioner 18-01864N Mar. 30; Apr. 6, 2018

SECOND INSERTION

Mar. 30; Apr. 6, 2018

NOTICE OF FORFEITURE PROCEEDINGS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT PINELLAS COUNTY, FLORIDA, CIVIL DIVISION

Case No: 18-001472-CI IN RE: FORFEITURE OF \$3,253.00 U.S. Currency BOB GUALTIERI, as Sheriff of Pinellas County, Florida, Petitioner, vs. MICHAEL TODD AMONS, JR, Claimant.

TO: Michael Todd Amons, Jr., and all others who may claim an interest in the above-described \$3,253.00 U.S. Currency (hereinafter the "Property"). Petitioner, BOB GUALTIERI, as Sheriff of Pinellas County, Florida, seized the Property on or about March 1, 2018, at or near 5301 10th Street North, St. Petersburg, Pinellas County, Florida, and will file or has filed with the Pinellas County Circuit Court a verified Complaint for Forfeiture to obtain a Final Order of Forfeiture perfecting the right, interest and title to the Property for the use or benefit of the Pinellas County Sheriff's Office, all pursuant to Section 932.701-.704, Florida Statutes (2016). Della Connolly Cope,

Senior Associate Counsel, FBN: 882941 Pinellas County Sheriff's Office, 10750 Ulmerton Road, Largo, FL 33778; Phone: (727) 582-6274 dcope@pcsonet.com; rreuss@pcsonet.com Attorney for Petitioner

Mar. 30; Apr. 6, 2018 18-01846N

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

DIVISION CASE NO. 14-008001-CI U.S. BANK NATIONAL ASSOCIATION,

Plaintiff, vs. ORAL N. HILLARY, et al.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 18, 2017, and entered in 14-008001-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and ORAL N. HILL-ARY; MARCEL HILLARY; FLORIDA HOUSING FINANCE CORPORA-TION; JANE DOE N/K/A JERRI PRINGLE 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 April 18, 2018, the following described property as set

forth in said Final Judgment, to wit: LOT 15, BLOCK B OF SKY VIEW SUBDIVISION, AC-CORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 33, PAGE(S) 94, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, PINELLAS COUNTY, FLORIDA Property Address: 5321 48TH TERRACE NORTH, ST PE-

TERSBURG, 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.

IMPORTANT

AMERICANS WITH DISABILI-TIES 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 March, 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 16-001981 - AnO 18-01835N Mar. 30; Apr. 6, 2018

SECOND INSERTION

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

CIVIL DIVISION UCN: 16-1941-CO-041 HEATHER LAKE APARTMENTS CONDOMINIUMS ASSOCIATION,

Plaintiff, vs. MARIE K

ZALEWSKA-LONGCHAMP, 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. 16-1941-CO-041, the Clerk of the Court, Pinellas County, shall sell the property situated in said county, described as:

THAT CERTAIN CONDOMIN-IUM PARCEL COMPOSED OF APARTMENT NUMBER 302, BUILDING L, AND AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, IN ACCORDANCE WITH, AND SUBJECT TO THE COVENANTS, CONDI-TIONS, RESTRICTIONS, EASEMENTS, TERMS AND OTHER PROVISIONS OF THE DECLARATION OF CONDO-MINIUM OF HEATHER LAKE APARTMENTS NO. VI, A CON-DOMINIUM, AS RECORDED IN O.R. BOOK 4456, PAGES 591 THROUGH 621, AND ANY AMENDMENTS THERETO AND THE PLAT THEREOF AS

RECORDED IN CONDOMIN-IUM PLAT BOOK 23. PAGE 29, INCLUSIVE, PUBLIC RE-CORDS OF PINELLAS COUN-TY. FLORIDA.

at public sale, to the highest and best bidder for cash at 10:00 a.m. on May 4, 2018. The sale shall be conducted online 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 22nd day of March, 2018. 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 10015-048

Mar. 30; Apr. 6, 2018

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

NOTICE OF FORECLOSURE SALE

GENERAL JURISDICTION DIVISION

CASE NO: 17-000172-CI U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT, Plaintiff, vs.

GALE MALOON A/K/A GALE A. MALOON; UNKNOWN SPOUSE OF GALE MALOON A/K/A GALE A. MALOON; VENDOME VILLAGE UNIT EIGHT ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2,

Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated March 23, 2018 entered in Civil Case No. 17-000172-CI of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, NOT BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT is Plaintiff and GALE MALOON, et al, are Defendants. The Clerk, KEN BURKE, shall sell to the highest and best bidder for cash at Pinellas County's On Line Public Auction website: www.pinellas. realforeclose.com, at 10:00 AM on April 25, 2018, in accordance with Chapter 45, Florida Statutes, the following described property located in PINELLAS County, Florida, as set forth in said Uniform Final Judgment

THAT CERTAIN CONDOMIN-TION OF CONDOMINIUM OF

SECOND INSERTION

IN ITS INDIVIDUAL CAPACITY of Foreclosure, to-wit:

IUM PARCEL CONSISTING OF UNIT 6915, TOGETHER WITH AN UNDIVIDED PARCEL SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, IN ACCORDANCE WITH AND SUBJECT TO THE TERMS, CONDITIONS, COVENANTS, EASEMENTS, RESTRICTIONS, AND OTHER PROVISIONS OF A DECLARA-

VENDOME VILLAGE UNIT EIGHT, A CONDOMINIUM RECORDED IN O.R. BOOK 3751, PAGE 263, AND ANY AMENDMENTS THERETO, AND ACCORDING TO THE PLAT THEREOF, AS RECORD-ED IN CONDOMINIUM PLAT BOOK 10, PAGES 30 AND 31, AND ANY AMENDMENTS THERETO, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 6915 Lafayette Ave Pinellas Park, FL 33781 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale.

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

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

Anthony Loney, Esq. FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP One East Broward Blvd, Suite 1430 Fort Lauderdale, Florida 33301 Tel: (954) 522-3233 | Fax: (954) 200-7770 FL Bar #: 108703 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 fleservice@flwlaw.com 04-081638-F00

Mar. 30; Apr. 6, 2018 18-01858N

SECOND INSERTION

PINELLAS COUNTY

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

CASE NO. 15-004267-CI U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTERES BY, THROUGH, UNDER OR AGAINST THE ESTATE OF BRIAN FOX AKA BRIAN J. FOX AKA BRIAN JAMES FOX, DECEASED,

Defendant(s).

et al.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 28, 2018, and entered in 15-004267-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARITES CLAIMING AN IN-TERST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF BRIAN J. FOX A/K/A BRIAN JAMES FOX, DECEASED; JENNIFER FOX A/K/A JENNIFER D. FOX; ANTOINETTE RUSSELL 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 April 26, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 13, D.C. WHITE PARK

PAGE 34, OF THE PUBLIC RE-CORDS OF PINELLAS COUN-TY, FLORIDA.

Property Address: 4571 21ST AVE N, ST PETERSBURG, FL 33713

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 DISABILI-TIES 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 23 day of March, 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 16-032782 - AnO Mar. 30; Apr. 6, 2018 18-01837N

69, PAGE 81 AND 82, PUB-LIC RECORDS OF PINELLAS

2948 ST JOHN DR, CLEARWA-

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

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

400 S. Ft. Harrison Ave., Ste. 500

Phone: 727.464.4062 V/TDD

Or 711 for the hearing impaired

Contact should be initiated at least sev-

en days before the scheduled court ap-

pearance, or immediately upon receiv-

ing this notification if the time before

the scheduled appearance is less than

The court does not provide trans-

portation and cannot accommodate

COUNTY, FLORIDA.

TER, FL 33759

days after the sale.

Human Rights Office

Clearwater, FL 33756

contact:

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. 17-004239-CI DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR HARBORVIEW MORTGAGE LOAN TRUST 2005-7 MORTGAGE LOAN PASS-THROUGH CERTIFICATES SERIES 2005-7, Plaintiff, vs.

FRANCESCO FECENTESE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 27, 2018, and entered in 17-004239-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 2005-7 MORTGAGE LOAN PASS-THROUGH CERTIFI-CATES, SERIES 2005-7 is the Plaintiff and FRANCESCO FECENTESE; SAR-AH A. FECENTESE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE HOME LOANS, 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 April 23, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 14, TWENTY-FIFTH AD-DITION OF RE-REVISED MAP OF INDIAN BEACH, ACCORD-ING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 40, PAGE 95, OF THE PUBLIC RECORDS OF PINEL-

LAS COUNTY, FLORIDA. Property Address: 505 JAN-ICE PLACE, INDIAN ROCKS BEACH, FL 33785

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 DISABILI-TIES 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 informa-

tion regarding transportation services. Dated this 22 day of March, 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 17-055055 - AnO Mar. 30; Apr. 6, 2018 18-01838N

SECOND INSERTION

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

CIVIL DIVISION CASE NO.: 16-004374-CO THE WATERFORD AT PALM HARBOR CONDOMINIUM ASSOCIATION, INC., Plaintiff, v.

IRENE M. REDD, et.al.

Defendant.NOTICE IS HEREBY GIVEN pursuant to the Amended Uniform Final Judgment of Foreclosure dated February 15th, 2018, and entered in the above styled case, wherein THE WATERFORD AT PALM HARBOR CONDOMINIUM ASSOCIATION. INC., is the Plaintiff and IRENE M. REDD, is the Defendant, that the Clerk of this Court shall sell the property to the highest and best bidder for cash, on April 24th, 2018, at 10:00 a.m. in an on-line sale at PINELLAS County's Public Auction website: www.pinellas.realforeclose.com in accordance with Chapter 45, the following described property:

UNIT 28-102, THE WATER-FORD AT PALM HARBOR, A LUXURY CONDOMINIUM, ACCORDING TO THE DECLA-RATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOD 14071, PAGE 2149, AND ALL AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLOR-IDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO. Property Address: 3550 Wembley Way, #102, Palm Harbor, FL 34685

18-01843N

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

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 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 7 days; if you are hearing impaired call 711. Electronic ADA Accommodation Request http://www.pinellascounty.org/forms/ ada-courts.htm 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 Dated March 21st, 2018.

NIURKA FERNANDEZ ASMER, ESQ. Florida Bar No. 370680 FL Legal Group 501 E. Kennedy Blvd., Suite 810 Tampa, FL 33602 Phone: (813) 221-9500 Primary: NFA@FLLegalGroup.comSecondary: NFA filings@FLL egal Group.comSecondary: filings@FLLegalGroup.com

Mar. 30; Apr. 6, 2018

NOTICE OF SALE UNIT B. ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK

SECOND INSERTION

PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 15-006055-CI

SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RE-

CORDED IN PLAT BOOK 32,

DIVISION: 1 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER Plaintiff, vs.

MICHAEL ROCHA AKA MICHAEL D. ROCHA, et al,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated December 19, 2017, and entered in Case No. 15-006055-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust, is the Plaintiff and ECTR LLC, as successor Trustee under the Sue Saint John Land Trust dated October 30, 2013; DBA ECTR 1 LLC, Michael Rocha aka Michael D. Rocha, Moriah L. Rocha aka Moira L. Rocha aka Moriah L. Dawson, The Unknown Beneficiaries of the Sue Saint John Land Trust, United States of America, Unknown Party #1 nka Matthew McCloskey, 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 19th day of April, 2018, the following described property

as set forth in said Final Judgment of

LOT 18, SALL'S LAKE PARK

Foreclosure:

18-01798N

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, Flori-

da, this 23rd day of March, 2018. 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-15-189557 Mar. 30; Apr. 6, 2018

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

CIRCUIT CIVIL DIVISION

CASE NO.: 2015 CA 001560 WILMINGTON SAVINGS FUND SOCIETY, FSB, DBA CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST 15480 Laguna Canyon Rd, Suite 100

Irvine, CA 92618 Plaintiff(s), vs.
JACQUELINE M. LESTER; MICHELLE DALEY; MICHAEL LOFTON; THE UNKNOWN SPOUSE OF JACQUELINE M. LESTER; THE UNKNOWN SPOUSE OF MICHAEL LOFTON; THE UNKNOWN SPOUSE OF MICHELLE DALEY; PORTFOLIO ACQUISITIONS, LLC, AS ASSIGNEE FOR DIRECT MERCHANTS; STATE OF FLORIDA, DEPARTMENT OF REVENUE; THE UNKNOWN TENANT IN POSSESSION OF 5100 98TH AVENUE N, PINELLAS PARK, FL 33782,

Defendant(s). NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on March 9, 2018, 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 30th day of April, 2018 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure or order, to wit:

LOT 1. BLOCK 3. SKYVIEW TERRACE, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 47, PAGES 74AND 75, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. PROPERTY ADDRESS: 5100 98TH AVENUE N, PINELLAS

PARK, FL 33782

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.

SECOND INSERTION

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 DISABILI-TIES ACT: IF YOU ARE A PER-SON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN 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 SCHED-ULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIV-ING 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 TRANS-PORTATION 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. 13-100207-5 18-01815N Mar. 30; Apr. 6, 2018

FOURTH INSERTION

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

Case No. 17-001662-FD-24 In re the Marriage of Yolanda Gilbert, Wife/Petitioner, and Tunde Cisco Williams, Husband/Respondent. TO: Tunde Cisco Williams Address Unknown

YOU ARE HEREBY NOTIFIED that an action has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Mark Hanks, Petitioner's attorney, whose address is 9600 Koger Blvd N. Suite 104, St. Petersburg, Florida 33702, on or before 04/09/2018, and file the original with the clerk of this Court before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against vou for the relief demanded in the pe-

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. 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: MAR 01 2018.

KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By Kenneth R. Jones Deputy Clerk Mark Hanks Petitioner's attorney 9600 Koger Blvd N.

THIRD INSERTION

Mar. 9, 16, 23, 30, 2018 18-01344N

St. Petersburg, Florida 33702

NOTICE OF SHERIFF'S SALE NOTICE IS HEREBY GIVEN That pursuant to a Final Judgment of Possession, and Foreclosure of Landlord's Lien issued in the County Court of Pinellas County, Florida, on the 15th day of February A.D., 2018, in the cause wherein Sugar Creek Development, LLC, a Florida limited liability company dba Sugar Creek Mobile Home Community, was plaintiff and John Joseph Pelechowicz, and all other unknown occupants of the mobile home, jointly and severally were defendants, being Case No. 17-10135-CO-42 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, John Joseph Pelechowicz, who the court has found to be the legal and equitable owner in and to the following described property, to-wit:

1994 JACO mobile home with identification no JACFL14935A and JACFL14935B. title nos. 66060672 and 66060673 located on Lot 146 in Sugar Creek Mobile Home Community, and all furniture, furnishings, fixtures, attachments, appurtenances or personal property of any kind whatsoever located inside the mobile home or on the mobile home lot and owned by the Defendant, John Joseph Pelechowicz, located at 10265 Ulmerton Road Lot 146, Largo, Pinellas County, Florida

and on the 24th day of April A.D., 2018, at 10265 Ulmerton Rd, Lot 146, in the city of Largo, 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 Final Judgment of Possession, and Foreclosure of Land-

BOB GUALTIERI, Sheriff Pinellas County, Florida By Corey Cephas, D.S. Corporal Court Processing

David A Luczak 3233 East Bay Drive Suite 103 Largo FL 33771-1900 Mar. 23, 30; Apr. 6, 13, 2018 18-01713N THIRD INSERTION

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

FAMILY LAW DIVISION Case No. 2018-02105-FD ALEJANDRA SALEK Petitioner/Wife,

MARCO A. BANEGAS Respondent/Husband. TO: MARCO A. BANEGAS

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 Wendi Hall-Gonzales, Esq., 2706 Alt. 19 N., Suite 310, Palm Harbor, FL 34683, counsel for the Petitioner on or before 4/20/18, and file the original with the clerk of this Court at 315 Court Street, 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

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file a Designation of Current Mailing and Email Address, Florida Supreme Court Approved Family Law Form 12.915) Future papers in this lawsuit will be mailed or emailed to the address(es) on record at the Clerk's

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

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the 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: MAR 20 2018 KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By: LORI POPPLER

Wendi Hall-Gonzales, Esq., 2706 Alt. 19 N., Suite 310, Palm Harbor, FL 34683 Mar. 23, 30; Apr. 6, 13, 2018

Deputy Clerk

SECOND INSERTION

NOTICE OF PUBLIC SALE Notice is hereby given that on 4/13/18 at 10:30 am, the following mobile homes will be sold at public auction pursuant to F.S. 715.109:

1969 LAMP #8055. Last Tenant: Diann Scott & Charles Scott II. Sale to be held at NHC-FL 142 LLC-2550 SR 580, Clearwater, FL 33761, 813-241-8269. Mar. 30; Apr. 6, 2018 18-01859N

SECOND INSERTION

NOTICE OF FORFEITURE PROCEEDINGS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT PINELLAS COUNTY, FLORIDA, CIVIL DIVISION

Case No: 18-001534-CI IN RE: FORFEITURE OF \$7.540.00 U.S. Currency BOB GUALTIERI, as Sheriff of Pinellas County, Florida, Petitioner.

RUSSELL J. SMITH, Claimant.

TO: Russell J. Smith and all others who may claim an interest in the abovedescribed \$7.540.00 U.S. Currency (hereinafter the "Property"). Petitioner, BOB GUALTIERI, as Sheriff of Pinellas County, Florida, seized the Property on or about March 2, 2018, at or near 33rd Street North and 38th Avenue North, St. Petersburg, Pinellas County, Florida, and will file or has filed with the Pinellas County Circuit Court a verified Complaint for Forfeiture to obtain a Final Order of Forfeiture perfecting the right, interest and title to the Property for the use or benefit of the Pinellas County Sheriff's Office, all pursuant to Section 932.701-.704, Florida Statutes (2016).

Della Connolly Cope, Senior Associate Counsel, FBN: 882941 Pinellas County Sheriff's Office, 10750 Ulmerton Road, Largo, FL 33778; Phone: (727) 582-6274 dcope@pcsonet.com;rreuss@pcsonet.com Attorney for Petitioner

18-01845N

Mar. 30; Apr. 6, 2018

NOTICE OF ACTION IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDAPROBATE DIVISION

Case No. 18-001329-ES IN RE: TRUST ADMINISTRATION OF THE CITY FEDERATION OF COLORED WOMEN'S CLUBS OF ST. PETERSBURG BY AND THROUGH THE SCHOOL BOARD

OF PINELLAS COUNTY, FLORIDA TO: All Interested Persons in the CITY FEDERATION OF COLORED WOMEN'S CLUBS OF ST. PETERS-

YOU ARE NOTIFIED that Petitioner, THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA, has filed a Petition to Determine Successor Trustees of the City Federation of Colored Women's Clubs of St. Petersburg, in the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, Case No. 18-001329-ES to establish PEARL SLY, CARRIE HAMES, LAURA ANDERSON, LUCY BROWN, MAXINIE ANDERSON, ANNE ROB-INSON and VASSIE WALDER as the duly constituted Successor Trustees of the City Federation of Colored Women's Clubs of St. Petersburg Trust. Any persons having an interest, claim or objection in this matter must serve a copy of his, her, their or its Claim or Objection or written defenses to it, if any, on the Petitioner's attorney, whose name and

J. BRUCE HARPER, ESQ. Harper, Kynes, Geller &

FOURTH INSERTION

PINELLAS COUNTY

Greenleaf, P.A. 1253 Park St., Suite 200 Clearwater, FL 33756 and file the original with the Clerk of the above-styled court on or before April 2, 2018; otherwise, a the relief requested in the Petition may be granted

by the Court.

This notice shall be published once a week for four 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) 464-4880(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

DATED on this 12 day of March,

CLERK OF THE CIRCUIT COURT KEN BURKE As Clerk of the Court 03/12/2018 09:04:57 AM By: Kathy D. Quaranto,

Deputy Clerk J. BRUCE HARPER, ESQ. Harper, Kynes, Geller & Greenleaf, P.A. 1253 Park St.,

Suite 200 Clearwater, FL 33756

 $Mar.\,16,\,23,\,30;\,Apr.\,6,\,2018$ 18-01591N

FOURTH INSERTION

NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (NO CHILD OR FINANCIAL SUPPORT) IN THE CIRCUIT COURT, SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA

FAMILY LAW DIVISION CASE NO.: 18-001817-FD IN RE: THE MARRIAGE OF GERHART BRAHO, Petitioner/Husband,

AURORA BRAHO, Respondent/Wife. TO: Aurora Braho Rruga Ferit Xhajko, Pallati 134 F.1

SHK.3. Apt. 25, Tirana, AL. 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 Gerhart Braho

c/o Steven W. Hair, Esq. whose address is 2790 Sunset Point Road, Clearwater, FL 33759, on or before 4/13/18, and file the original with the clerk of this Court at Pinellas County Clerk of Court, 315 Court Street, Clearwater, FL 33759 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 pe-

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

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. 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 re-ceiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Dated: MAR 08 2018

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

Mar. 16, 23, 30; Apr. 6, 2018

18-01566N

NOTICE OF PUBLIC HEARING

Notice is hereby given that on April 10, 2018, beginning at 9:30 A.M., a public hearing will be held by the Board of County Commissioners in the County Commission Assembly Room, Fifth Floor, Pinellas County Courthouse, 315 Court Street, Clearwater, Florida, 33756, to consider the petition of Joanne S. Frank, to vacate, abandon and/or close the following:

A portion of a 30 foot drainage and utility easement lying within Lot 13, Lake Seminole Village Stage 3, Plat Book 89, Pages 15-16, lying in Section 14, Township 30, Range 16, Pinellas County, Florida

Persons are advised that, if they decide to appeal any decision made at this meeting/ hearing, they will need to ensure that a verbatim record of the proceedings is made, which record includes the testimony and evidence upon which the appeal is to be

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOUR ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE, PLEASE CONTACT THE OFFICE OF HUMAN RIGHTS, 400 SOUTH FORT HARRISON AVENUE, SUITE 500, CLEARWATER, $FLORIDA\ 33756, (727)\ 464-4880\ (VOICE), (727)\ 464-4062\ (TDD).$

> KEN BURKE, CLERK TO THE BOARD OF COUNTY COMMISSIONERS
> By: Norman D. Loy, Deputy Clerk

March 30: April 6, 2018

18-01802N

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 April 20, 2018 1:00 PM 404 Seminole Blvd, Largo, FL 33770

Customer Name Inventory Hsld Gds/Furn/Boxes William Hale Betty Byrd

Life Storage #072 404 Seminole Boulevard Largo, FL 33770 (727) 584-6809 March 30; April 6, 2018

18-01771N

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, April 16, 2018 @10:30 AM" 4495 49th St. N St. Petersburg, FL 33709 phone # 727-209-1398

Customer Name Hsld gds / Furn Hsld gds / Furn Melissa Cumpian Jeremy Gatlin Dejavis Andrews Hsld gds / Furn Wanda Lee Hsld gds / Furn Deshayla Whitehurst Hsld gds / Furn Sandra Supko Hsld gds / Furn

Life Storage #886(Formerly Budget Storage) 4495 49th St. N St. Petersburg, FL 33709 March 30; April 6, 2018

18-01778N

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 April 16, 2018 $11:\!30\mathrm{AM}$ " 1159 $94\mathrm{TH}$ AVE N St. Petersburg FL 33702 727-209-1245

Inventory

Hsld Gds/Furn

House hold boxes

Hsld Gds/Furn,TV/Stereo Equip

Customer Name Irene Miller Lola Lightkep Maria Ramirez Netta Mlotkowski Rosa Robinson

727-209-1245

1159 94th Ave N

St. Petersburg FL $33702\,$

March 30; April 6, 2018

Exercise/Gym Equipment, Refrigerator Life Storage #884 Formerly $\check{\operatorname{B}}\operatorname{udget}$ Self Storage

18-01777N

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 4/16/2018 1:30 PM " 41524 US Hwy 19 N. Tarpon Springs, FL 34689 727-934-9202

Customer Name Inventory Hsld gds/Furn Lori Briggs Charles Kennedy

Life Storage #305 41524 US Highway 19 N Tarpon Springs, FL 34689 (727) 934-9202

March 30; April 6, 2018 18-01774N

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 April 20, 2018 9:00 AM "10700 US Hwy 19N Pinellas Park, FL 33782 727-544-353

Customer Name Inventory Alexandria Bystrycki hsld gds/furn, TV/stereo equip, boxes

Christina McKenzie hsld gds/furn, tools/applnces, off furn/mach/equip, lndscpng/cnstrctn equip, boxes, small boat motor Margarate Gordon hsld gds/furn, boxes hsld gds/furn, boxes Monica Dixon

Life Storage #30410700 US Highway 19 N Pinellas Park, FL 33782 (727) 544-3539 March 30; April 6, 2018

18-01773N

FOURTH INSERTION for Interpleader of surplus tax deed sale

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

Case No. 17-006543-CO CLERK OF THE CIRCUIT COURT FOR PINELLAS COUNTY, Plaintiff, vs.
BERNARD VOLL, REGIONS BANK and BANK OF AMERICA, N.A., Defendants.
TO THE FOLLOWING DEFEN-

DANT: Bernard Voll Current Address Unknown YOU ARE NOTIFIED that an action funds, resulting from the tax deed sale of PARCEL ID #01-30-15-18126-002-0110, in Pinellas County, Florida, has been filed against you. You are required to serve a copy of your written defenses, if any, on Shelly A. Beach, Esq., Special Counsel for Plaintiff, whose address is 3531 Alternate 19, Palm Harbor, FL 34683, on or before 4/13/18, and to 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 for Interpleader. Dated: MAR 08 2018

KEN BURKE Clerk of the Circuit Court 315 Court Street, Clearwater, FL 33756By LORI POPPLER Deputy Clerk

18-01476N

Shelly A. Beach, Esq. FBN 750778 K. Dean Kantaras, P.A. 3531 Alternate 19 Palm Harbor, FL 34683 Special Counsel for Plaintiff Telephone (727) 781-0000 shelly@kantaraslaw.com margaret@kantaraslaw.com attorneys@kantaraslaw.com Mar. 16, 23, 30; Apr. 6, 2018

name from the menu option OR E-MAIL: legal@businessobserverfl.com

HOW TO PUBLISH YOUR

LEGAL NOTICE

IN THE BUSINESS OBSERVER

941-906-9386

and select the appropriate County

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

