

PINELLAS COUNTY LEGAL NOTICES

BUSINESS OBSERVER FORECLOSURE SALES

PINELLAS COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2008-002262-CI	7/3/2018	Bank of New York Trust Company vs. Belinda Corpuz	Lot 19-20, Blk 1, Kerr Addition, PB 5 PG 58	Shapiro, Fishman & Gaché, LLP (Tampa)
14-007199-CI	7/3/2018	Fifth Third vs. Shay L Centanni et al	5967 36th Ave N 2505, St. Pete, FL 33710	Kass, Shuler, P.A.
16-004992	7/5/2018	The Bank of New York v. Richard D Hoffman et al	770 Hickory Ln., Palm Harbor, FL 34683	Burr & Forman LLP
14-004510-CI	7/5/2018	Bank of America VS. BPTR LLC et al	Lot 76, Morningside, PB 59 PG 58-59	Aldridge Pite, LLP
17-006529-CI	7/5/2018	MTGLQ Investors vs. Holbert, Jerry et al	Bldg. B, Unit 6, Blind Pass Villas, ORB 14406 PG 1474	Greenspoon Marder, P.A. (Ft Lauderdale)
17-004199-CI	7/5/2018	U.S. Bank vs. Marcos Dana etc et al	Unit 704, Intrepid, PB 35 PG 21-37	Brock & Scott, PLLC
52-2014-008437-CI	7/6/2018	Wilmington Savings vs. Lorraine Puskas et al	Lot 312, Greenbriar Unit 5, PB 60 PG 44	Gassel, Gary I. P.A.
2017 CA 005118 CI	7/9/2018	Stearns Bank vs. Estate of John Rice etc et al	12100 Seminole Blvd., Lot #181, Largo, FL 33778	Rosin, Law Office of Andrew W., P.A.
17-001245-CI	7/9/2018	Specialized Loan vs. Janine Guzman etc et al	4802 67th St N, St. Pete, FL 33709	Frenkel Lambert Weiss Weisman & Gordon
16-008101-CI-07	7/10/2018	Federal National Mortgage vs. Kari M Sheppard	Lots 22-23, Bridgeway, PB 6 PG 54	SHD Legal Group
08004213CI	7/10/2018	CitiMortgage vs. Ronald Pownall etc et al	Lot 5, Seminole Estates, PB 18 PG 50-51	Choice Legal Group P.A.
52-2012-CA-001640	7/10/2018	Green Tree Servicing vs. Janet Greaves et al	Unit 3105, Bldg. 300, Baypointe, ORB 15132 PG 736	Shapiro, Fishman & Gaché, LLP (Tampa)
18-000769-CI	7/10/2018	The Bank of New York Mellon VS. Anne M Long	Lot 8, Disston Manor, PB 27 PG 40	Aldridge Pite, LLP
16-005663-CI-013	7/10/2018	Regions Bank v. Craig E Gangi et al	1309 Country Trls Dr., Safety Harbor, FL 34695	McCumber, Daniels, Buntz, Hartig, Puig etc
17-001523-CI	7/10/2018	GTE Federal Credit vs. Connie L Cox etc Unknowns	Lot 2, Blk 19, Millbrooke Ranch, PB 128 PG 79-81	Phelan Hallinan Diamond & Jones, PLC
17-006590-CI Div. 7	7/10/2018	U.S. Bank vs. Edwin Machado Sr et al	1472 Belcher Rd. S, Largo, FL 33771	Quinteiros, Prieto, Wood & Boyer
52-2016-007594-CI	7/10/2018	Wells Fargo v. Charlene Talaia et al	11456 75th Ave., Seminole, FL 33772	eXL Legal
17-003083-CI	7/10/2018	Wells Fargo v. Edward H Hunt et al	115 112th Ave NE Apt 704, St. Pete, FL 33716	eXL Legal
2015 CA 003373	7/11/2018	Deutsche Bank vs. Jeanmarie Ross etc et al	852 Crystal Dr, Palm Harbor, FL 34683	Kass, Shuler, P.A.
16-003986-CI	7/11/2018	Federal National Mortgage vs. Randall C Brinson	Lot 3, Blk 8, Roosevelt Park, PB 5 PG 52	Popkin & Rosaler, P.A.
14004432CI	7/11/2018	The Bank of New York Mellon VS. Michael L Berry	Lot 12, Blk 28, Rio Vista, PB 13 PG 51-52	Aldridge Pite, LLP
52-2010-CA-007633	7/11/2018	Carrington Mortgage vs. Jodie Canova et al	Lot 14, Blk L, Pleasure World Park, PB 69 PG 73-74	Shapiro, Fishman & Gaché, LLP (Tampa)
13-006663-CI	7/12/2018	U.S. Bank vs. Kirk W Mihelik et al	Lot 22, Tall Pines, PB 87 PG 70-71	Tromberg Law Group
15-8372-CO	7/13/2018	Chateau Belleair vs. Haris Vukalic et al	2205 Belleair Rd., #A9, Clearwater, FL 33764	Cianfrone, Nikoloff, Grant & Greenberg
17-009438 CO	7/13/2018	Madeira Beach vs. Joseph J Schiavo et al	201 Medallion Blvd, #F, Madeira Beach, FL 33708	Mankin Law Group
2018-CC-001291	7/13/2018	Seminole Groves vs. Stephen O'Rourke Leipold	5720 Marmalade Lane, Seminole, FL 33772	Mankin Law Group
18-001344 CO	7/13/2018	Clearview Oaks vs. Sunday 365 LLC et al	4325 58th Way N., #1430, Kenneth City, FL 33709	Mankin Law Group
18-1284-CO	7/13/2018	Mission Hills vs. Thomas Altavilla et al	1621 Mission Hills Blvd., Unit 2-B, Clearwater, FL 33759	Cianfrone, Nikoloff, Grant & Greenberg
18-481-CO	7/13/2018	Penthouse Greens vs. Eleanor T Bosley et al	225 Country Club Dr., #1311, Largo, FL 33771	Cianfrone, Nikoloff, Grant & Greenberg
17-9200-CO	7/13/2018	Fox Lake Townhome vs. Alejandro Vilorio et al	2314 Tallyho Ln., Palm Harbor, FL 34683	Cianfrone, Nikoloff, Grant & Greenberg
17-002304-CI	7/16/2018	Deutsche Bank VS. Lock Holdings LLC et al	Unit 120A, Grand Bellagio, ORB 12663 PG 1378-1560	Aldridge Pite, LLP
52-2015-CA-007583	7/17/2018	Wells Fargo vs. Bartt G Montague et al	Lot 30, Chautauqua Lake Estates, PB 128 PG 39-43	Shapiro, Fishman & Gaché, LLP (Tampa)
17-9496-CO	7/19/2018	Belle Oak Villas vs. Christina J Bird et al	3880 El Camino Ct., Largo, FL 33771	Cianfrone, Nikoloff, Grant & Greenberg
15-1853-CI	7/24/2018	Capital Ventures v. James Whitfield et al	2619 38th Ave N, St. Pete, FL 33713	Lampariello Law Group P.A.
14000041CI	7/25/2018	Federal National Mortgage vs. Jozefa B Lypka et al	Lot 71, Townhomes of Countryside, PB 97 PG 39-40	Choice Legal Group P.A.
17-004951-CI	7/25/2018	Wilmington Savings vs. David E Schmidgall et al	3152 Masters Dr., Clearwater, FL 33761	Scrivanich Hayes
2015 5784 CI	7/26/2018	Regions Bank vs. Starlyn A Morrow et al	Lot 230, Brookwood, PB 31 PG 43	Dean, Mead, Egerton, Bloodworth, et al
17-001080-CI	8/14/2018	Bank of America vs. Virginia A Brown et al	Unit 5220A, Waterside, ORB 14741 PG 2148	Tromberg Law Group
17-000006-CI	8/14/2018	Bank of America vs. Sheri D'Angio et al	1972 Groveland Rd., Palm Harbor, FL 34683	Frenkel Lambert Weiss Weisman & Gordon
16-002090-CI	8/14/2018	Northern Trust Company vs. Richard A Faulkner	4803 32nd Ave N, St. Pete, FL 33713	Frenkel Lambert Weiss Weisman & Gordon
17-CA-004381-CI	08/21/2018	HMC Assets vs. Levar & Associates LLC et al	4243 1st Ave. S., St. Pete, FL 33711	Ashland Medley Law, PLLC
17-000135-CI	8/22/2018	Deutsche Bank vs. Nicholas Pennucci etc et al	224 Royal Palms Dr, Largo, FL 33771	Frenkel Lambert Weiss Weisman & Gordon
10-002624-CI	8/24/2018	Ditech Financial vs. George D Baker et al	Lot 5, Blk 1, Huntington Trails, PB 91 PG 64-67	Tromberg Law Group
522015CA006911	9/25/2018	U.S. Bank v. Mark E Shepard et al	7355 22nd St. N., St. Pete, FL 33702	Kelley Kronenberg, P.A.

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday / 7/20/18 10:00 AM " 1426 N. McMullen Booth Rd Clearwater, FL 33759 727-726-0149

Customer Name	Inventory
Yohan Ganda	Hsld Gds/Furn
Dionne Sullivan	Hsld Gds/Furn
Cristian Bragano	Hsld Gds/Furn

Life Storage #273
1426 N. McMullen Booth Rd.
Clearwater, FL 33759
(727) 726-0149
June 29; July 6, 2018

18-03452N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Monday July 16, 2018 @ 9:30AM " 2925 Tyrone Blvd N. Saint Petersburg, FL 33710 727-498-7762

Customer Name	Inventory
Richard Abood Jr.---	Boxes.
Lori Gamache ----	Hsld gds/Furn.
Ursula D Chambers---	Hsld gds/Furn.

Life Storage #889
2925 Tyrone Blvd
Saint Petersburg, Fl 33710
727-498-7762
June 29; July 6, 2018

18-03494N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Monday 7/16/2018 1:30 PM " 41524 US Hwy 19 N. Tarpon Springs, FL 34689 727-934-9202

Customer Name	Inventory
Lori Briggs -	Hsld gds/Furn
Craig Lawson -	Hsld gds/Furn

Life Storage #305
41524 US Highway 19 N
Tarpon Springs, FL 34689
(727) 934-9202
June 29; July 6, 2018

18-03454N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on July 20 2018 1:00 PM " 404 Seminole Blvd. Largo FL 33770

Customer Name	Inventory
Davinna Michael	Hsld Gds/Furn
James Royal	Hsld Gds/Furn
James Dillon	HsldGds/Furn,Tools/Aplnces, Lndsepng/Cnstretn Equip,Compressor
Amy Nadzan	Hsld Gds/Furn
Jill Huntsman	Hsld Gds/Furn, Boxes
Dorothy Edgar	Clothing, Luggage, rcrds, Hsld Gds/Furn
Margaret Milam	Hsld Gds
Margaret Milam	Hsld Gds/Furn

Life Storage #072
404 Seminole Boulevard
Largo, FL 33770
(727) 584-6809
June 29; July 6, 2018

18-03450N

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 July 16, 2018 @ 11:30 AM " 1159 94TH Ave N. St. Petersburg FL 33702 727-209-1245

Customer Name	Inventory
Irene Miller	Hsld Gds/Furn
Symone Harper	Hsld Gds
Erica Moore	Household Goods
Maria Ramirez	House hold, boxes
Sharon Clifton	Hsld Gds/Furn, Tools/Aplnces
Thomas Campbell	Hsld Gds/Furn Tv/Stereo Equip,Tools/Aplnces
Melinda King	Hsld Gds/Furn
Lauren Nobles	Bags + Tots
William Terry Kruegar	HHGoods

Life Storage #884
Formerly Budget Self Storage
727-209-1245
1159 94th Ave N
St. Petersburg FL 33702
June 29; July 6, 2018

18-03458N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Monday, July 16, 2018 @ 10:30 AM " 4495 49th St. N St. Petersburg, FL 33709 phone # 727-209-1398

Customer Name	Inventory
Lawrence Jackson	Tools/Apliances
Larry Marschke	Hsld gds / Furn
Aura King	Household
Donald Ulmer	Hsld gds / Furn
Dejavis Andrews	Hsld gds / Furn
Deshayla Whitehurst	Hsld gds / Furn
Alison St Clair	Hsld gds / Furn, TV/Stereo Tools/Apliances, Office Furn Landscaping equip, Records Household
Angela Mendonsa	Household

Life Storage #886
(Formerly Budget Storage)
4495 49th St. N
St. Petersburg, FL 33709
June 29; July 6, 2018

18-03459N

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 07/13/2018, 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.

2B3LA53H16H474392 2006 DODGE LEHTCB163HR000321 2017 RIYA

June 29, 2018 18-03559N

NOTICE OF PUBLIC SALE

All Pro Auto Center gives notice & intent to sell, for nonpayment of labor, service & storage fees the following vehicle on 7/16/18 at 8:30AM at 37134 US Hwy 19N., Palm Harbor, FL 34684. 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.

91 JEEP
VIN# 2J4FY49S5MJ112425

June 29, 2018 18-03543N

NOTICE OF PUBLIC SALE:

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

July 13, 2018
1FAHP56U46A176953 2006 FORD KMHVD14N8XU474542
1999 HYUNDAI

July 20, 2018
1G4HP52K9VH559710 1997 BUICK KMHWF25S01A431038
2001 HYUNDAI

YV1LS5543W1497073 1998 VOLVO
June 29, 2018 18-03563N

FIRST INSERTION

Notice of Public Auction
Pursuant to Ch 713.585(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder; net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve

Inspect 1 week prior @ lienor facility; cash or cashier check; 18% buyer premium; any person interested ph (954) 563-1999

Sale date July 20, 2018 @ 10:00 am
3411 NW 9th Ave Ft Lauderdale FL 33309

32148 2010 Dodge VIN#: 2B3CJ4D-V9AH179872 Lienor: Dayton Andrews Svcs Inc/Dayton Andrews Collision 11440 66th St No Largo 727-541-7201 Lien Amt \$3139.75

Licensed Auctioneers FLAB422 FLAU 765 & 1911

June 29, 2018 18-03528N

FIRST INSERTION

NOTICE OF SHERIFF'S SALE
NOTICE IS HEREBY GIVEN That Pursuant to an Execution issued in the County Court of Pinellas County, Florida, on the 15th day of March A.D., 2018 in the cause wherein Grow Financial Federal Credit Union, was plaintiff(s), and Cathy A. McKnight aka Cathy McKnight, was defendant(s), being Case No. 17-006202-02 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, Cathy A. McKnight aka Cathy McKnight, in and to the following described property to wit:

2014 Kia Sorento, Red
VIN# 5XYKT4A66EG452580
and on the 31st day of July A.D., 2018, at 9791 66th St. N., in the city of Pinellas Park, Pinellas County, Florida, at the hour of 11:00 a.m., or as soon thereafter as possible, I will offer for sale "AS IS" "WHERE IS" all of the said defendant's right, title and interest in the aforesaid property at public outcry and will sell the same subject to all prior liens, encumbrances and judgments, if any, as provided by law, to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the described Execution.

BOB GUALTIERI, Sheriff
Pinellas County, Florida
By: Corey Cephas, D.S.
Corporal Court Processing

Kass Shuler, P.A.
Jeffrey J Mouch
PO Box 800
Tampa, FL 33601
June 29, 2018 18-03599N

NOTICE OF PUBLIC SALE

BELOW WILL BE SOLD PER FLORIDA STATUTE 713.78 on July 20th, 2018 9:00 AM WHERE INDICATED AT 1141 Court Street, Clearwater, FL 2003 Saturn
1G8JU54F03Y555700
June 29, 2018 18-03547N

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 PT Jewelry Repair located at 4908 37th St. N., in the County of Pinellas in the City of St. Petersburg, Florida 33714 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 21 day of June, 2018.
Hung Phan
June 29, 2018 18-03510N

NOTICE OF PUBLIC SALE

Stouts Auto, Inc. gives notice & intent to sell, for nonpayment of labor, service & storage fees the following vehicle on 7/16/18 at 8:30AM at 18300 US Hwy 19N., Clearwater, FL 33764. 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 KIA
VIN# 5XYKTD65CG194128
June 29, 2018 18-03544N

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, July 13, 2018
1995 Olds 4dr blue
1G3NL55M6SM318691
2003 Buic 4dr wht
1G4HP54K83U120399
noon, July 27, 2018
1994 MB 4dr gry
WDBHA28E5RF081498
2004 Hynd 4dr blue
KMHWF35H74A073550
2003 Ford 4dr gry
1FAPP53U83A266808
1999 Chev Util blk
1GNEK13R7XJ313767
2001 Toy 4dr blue
4T1BG22K71U795097

Lienor: Seminole Towing
11076 70th Ave.
Seminole, FL 33772
727-391-5522
June 29, 2018 18-03578N

NOTICE OF PUBLIC HEARING TO CONSIDER THE ADOPTION OF POLICIES (RULES AND REGULATIONS) BY THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

Pursuant to Chapter 120, Florida Statutes, an amendment to policy (rule) is being proposed regarding Policy 2460 - EXCEPTIONAL STUDENT EDUCATION. No economic impact is expected.

A public hearing will be held on July 31, 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.

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

June 29, 2018 18-03604N

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 July 16th 2018 @ 12:00 PM " 10111 Gandy Blvd N. St Petersburg FL 33702

Customer Name	Inventory
Christopher Davidson	Hsld Gds/Furn
Life Storage #470	10111 Gandy Boulevard N. St. Petersburg, FL 33702 (727) 329-9481
June 29; July 6, 2018	18-03457N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.
And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on FRIDAY JULY 20th @ 11:00 AM " 1844 N. Belcher Rd., Clearwater, FL 33765 (727)446-0304

CUSTOMER NAME	INVENTORY
Bruce Bender	Hsld gds/Furn
Marquita Hicks	Hsld gds/Furn
Life Storage #073	1844 N. Belcher Rd. Clearwater, FL 33765 (727) 446-0304
June 29; July 6, 2018	18-03451N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.
And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Fri July 20, 2018 9:00 AM " 10700 US Hwy 19N Pinellas Park, FL 33782 727-544-3539

Customer Name	Inventory
Alexandria Bystrycki	hsld gds/furn, TV/stereo equip, boxes
Christina McKenzie	hsld gds/furn, tools/applnces, off furn/mach/equip, lndscpng/cnstrtn equip, boxes, small boat motor boxes of clothes
Lucas Osmon	

Life Storage #304
10700 US Highway 19 N
Pinellas Park, FL 33782
(727) 544-3539
June 29; July 6, 2018 18-03453N

NOTICE

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. PETERSBURG, FL 33712 and 12700 56th Street North Clearwater, FL 33760

STOCK #	NAME	YR MAKE	ID #
276842	EDWARD BURTON DAVIDSON	82 ALPHA	AR115410010572
276851	DOROTHY SELONKE MILLER	03 BUICK	2G4WS2J931157523
276682	LAQUANDA MONEEK LANCASTER	05 CADILLAC	1G6DM56T250183965
276760	CAMERON JAMES KENNEY	07 CADILLAC	1G6DM57TX70142968
276103	CAR TODAY	10 CHEVROLE	1G1AD5F56A7121562
276607	DAVON DARNELL BAROULETTE	03 DODGE	1D7H148N33S119774
276824	JULIE HUDSON COOK	02 DODGE	1B3ES56C22D614026
276577	JAMES PAUL MCCONNELL	04 FORD	1FMZU63K04UA54470
276596	WILLIAM LEE MCFARLAND	01 FORD	1FMYU70E41UC36328
276732	THEODORA SPIRO TAGALAKIS	07 FORD	1FMFU15577LA08058
276759	MARGARITA CAMARGO GUERRECA	01 FORD	1FMYU60E11UA28837
276835	OLAMIDE U. AJAYI	03 FORD	1FAFP40443F376000
275955	CASSANDRA M KELLY	05 HONDA	1HGCM568X5A030749
276769	JORDAN ROGERS	01 HONDA	1HGCG16521A046136
276845	JANNA HUTCHINSON	02 HONDA	1HGCG165X2A079418
276902	AARON DAWAN CLOWER	08 HONDA	2HGFA16548H330443
276856	ROBERT JAMES FARR	78 HUNT	HUN51269M78H25
275431	JILL KATHLEEN GRASMICK	04 HYUNDAI	KM8SC13D04U817709
276883	DEVAUGHN C. BARNUM	01 INFINITI	JNKCP11A91T407383
276647	YAHLIV ISREAL	11 JAGUAR	SAJWA0FB7BLS07732
276691	CRYSTAL CYNTHIS LOPEZ	02 JEEP	1J4GX48S92C126411
276880	DAVID JOSEPH FARRELL	94 JEEP	1J4FT27S7RL154649
276804	TERENCE PATRICK DECOLA	05 LINCOLN	1LNHM87A35Y652023
276935	SEAN THEODORE FLOYD	02 MITSUBIS	6MMPA67P22T006234
276593	KENDRA MARIE BLUBAUGH	95 NISSAN	1N6SD11S6C457557
276725	PRINCESS MONIQUE MITCHELL	01 NISSAN	5N1ED28T61C595324
276675	WILLIE FRANKLIN BOYD	08 NISSAN	JN8AS58V28W115384
276438	DASMAN GUNTER	17 PEACE	1EHTCB015HR001783
276689	JAROSLAV HAMPL	99 PLYMOUTH	1P3EJ46C3XN609740
276665	AMY THERESA KAUFFMAN	00 PONTIAC	1G2WJ52J3YF105686
276673	ANTHONY VINCENT CASTALDO	17 RIYA	LEHTCB013HR000003
276590	ROLLINS, MARA LACEY	13 TOYOTA	JTDKDTB3XD1552725
276775	M. RAMOS/J. RAMOS	05 TOYOTA	4T1BE32K05U574393
276715	COREY LAVON REYNOLDS	99 TOYOTA	4T1BG22K3XU606292
276796	NICHOLAS RICHARD CORBO	08 TOYOTA	4T1BE46K58U740699
276841	ASHLEY ALEXANDRA MALOGRID	98 TOYOTA	4T1BF22K8WU073924
276812	HELEN FRANKO FRANKO	03 TOYOTA	4T1BE32K43U164421
276594	N/A	00 TRAILER	N/A

OWNERS MAY CLAIM VEHICLES BY PROVIDING PROOF OF OWNERSHIP, PHOTO I.D. AND PAYMENT OF CHARGES ON OR BEFORE 07/13/18 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 ACCUMULATED 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.

TRI-J TOWING & RECOVERY, INC.
125 19TH ST. S.
ST. PETERSBURG, FL 33712
PHONE # 727-822-4649
727-822-3043
June 29, 2018 18-03524N

STATE OF FLORIDA
DEPARTMENT OF ENVIRONMENTAL PROTECTION
NOTICE OF ISSUANCE OF SITE REHABILITATION
COMPLETION ORDER

The Florida Department of Environmental Protection (FDEP) gives notice of the issuance of a Site Rehabilitation Completion Order with conditions (SRCO-C) for a contaminated site, FDEP ID# COM_75928, known as the former Shields Marine and Concept Inc. Facility, 12707 US Highway 19 North, Clearwater, Pinellas County (Property). The SRCO confirms that MetLife Real Estate has successfully and satisfactorily met the requirements of Chapter 62-780, FAC, site rehabilitation tasks related to known releases originating on the Property and, accordingly, no further action is required with respect to such releases.

The files associated with this order are available for public inspection during normal business hours 8:00 a.m. to 5:00 p.m., Monday through Friday, except legal holidays at FDEP, SW District, 13051 N. Telecom Pkwy., Temple Terrace, FL 33637-0926, attn: Simone Core, or online at <http://depdms.dep.state.fl.us/Oculus/servlet/login>, Facility identification # COM_75928.

A person whose substantial interests are affected by the Department's action may petition for an administrative proceeding (hearing) in accordance with Sections 120.569 and 120.57, FS. The petition must be received by the Agency Clerk, Department of Environmental Protection, 3900 Commonwealth Boulevard, Mail Station 35, Tallahassee, Florida 32399-3000, within 21 days of the publication of this notice.

The failure of any person to file a petition for an administrative hearing within the appropriate time period shall constitute a waiver of that person's right to request an administrative determination (hearing) under Sections 120.569 and 120.57, FS.
June 29, 2018 18-03461N

CITY OF OLDSMAR, FLORIDA
REQUEST FOR QUALIFICATIONS
2018-008-RFQ: CONTINUING SERVICES FOR SURVEYING
AND MAPPING

The City of Oldsmar, Florida, a Florida Municipal Corporation, is requesting Statement of Qualifications (SOQ) from qualified firms interested in furnishing as needed services for Surveying and Mapping. The City intends to select firm(s) with demonstrated expertise in surveying and mapping.

Firms with demonstrated expertise in this field are invited to submit a Qualifications package. The Request for Qualifications (RFQ) can be obtained from the City of Oldsmar, Administrative Services Department, 100 State Street West, Oldsmar, Florida 34677-3655; or the City of Oldsmar website at www.myoldsmar.com on June 29, 2018. Questions regarding this RFQ should be directed to Kathryn Dougherty, Procurement Specialist, at purchasing@myoldsmar.com. All questions must be received in writing no later than 2:00 PM, local time, Friday, July 20, 2018 and will be answered via written addendum.

Responses/SOQs shall be submitted to the City of Oldsmar, to the attention of the Administrative Services Department, 100 State Street West, Oldsmar, Florida, 34677-3655 no later than 2:00 PM, local time, TUESDAY, JULY 31, 2018.

The City of Oldsmar staff will evaluate the responses based on the criteria established in the Request for Qualifications, and in accordance with Chapter 287.055 of the Florida Statutes, and rank the qualified firms in order of preference. The City Council will approve the ranking based on the established criteria for the consultant that best meets the interest of the City of Oldsmar.

Persons with disabilities requiring reasonable accommodation to participate in this proceeding/event should call (813) 749-1115 (voice); fax (813) 854-3121, not later than seven days prior to the due date.

CITY OF OLDSMAR, FLORIDA
Cynthia S. Neno
Director of Administrative Services
June 29, 2018 18-03606N

FIRST INSERTION

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

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

Tenant Name	Unit	Property Description
Devin Benner	A107	Personel Property
Wesley Ayers	A151	Personel Property
Chad Alves-Cardoso	A403	Personel Property
Edward Jones Mac Donald	A443	Personel Property
Jeff Grinstead	C175	Personel Property
Estefan A Brown	C151	Personel Property
William (Bill) Egge	A542	Personel Property
Wanda Smith	C195	Personel Property

Tenant Name	Unit	Property Description
Anthony Mella	114	Personel Property
Anthony Mella	115	Personel Property
Matt Jarvis	467	Personel Property
Colette Smith	1118	Personel Property
Howard Field	1121	Personel Property
Darren Hayes	1135	Personel Property
Anita Klier	1146	Personel Property

Tenant Name	Unit	Property Description
Joel Van Horn	A049	Household Goods
Shanique Cooper	B058	Household Goods
Kimberly Dallas	A037	Personal/ Household

Tenant Name	Unit	Property Description
Brandon McConnell	1275	Personel
Linda Alliotta	C26	Personel
Karen K Brown	1226	Personel
David R Johnson	D25	Personel
Danielle McGarry	F05	Personel
Ernest Bach	1233	Personel
Kevin McGarry	M10	Personel
Doug Driscoll	D12B	Personel
Debra L Lavere	1139	Personel
Kathryn L Myrick	R14	Personel
Christie Passarelli	Q18	Personel
Dejon Pope	1527	Personel
David Reed	1607	Personel

June 29; July 6, 2018 18-03505N

NOTICE OF PUBLIC SALE

Notice is hereby given that Park Street Antiques Center, Inc. intends to sell the property described below to enforce a lien imposed on said property under the Florida Self Storage Facility Act (Section 83.801-83.809). The owner will sell at public auction for cash through competitive bidding on July 20, 2018 at 11:00 AM at 9401 Bay Pines Blvd., St. Petersburg, FL 33708 (Pinellas County)
 Tenant: Van English
 1987 Irwin
 VIN: XYMFOC01E787
 June 29; July 6, 2018 18-03600N

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 Cord: Use located at 700 Brooker Creek Blvd., Suite 1800, in the County of Pinellas in the City of Oldsmar, Florida 34677 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Pinellas, Florida, this 20 day of June, 2018.
 Cryo-Cell International, Inc.
 June 29, 2018 18-03462N

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 Analyzed located at 686 Manor Dr. W, 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 Dunedin, Florida, this 22nd day of June, 2018.
 KUBIK ACCOUNTING SOLUTIONS, LLC
 June 29, 2018 18-03529N

FICTITIOUS NAME NOTICE

Notice is hereby given that TIANA RENZI, owner, desiring to engage in business under the fictitious name of TIANA EDITING SERVICES located at 2294 PRIMROSE LANE, APT #1612, CLEARWATER, FL 33763 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.
 June 29, 2018 18-03590N

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 Body Paint Misbehavin Florida located at 11901 4th St. N. Apt. 12108, in the County of Pinellas in the City of St. Petersburg, Florida 33716 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Pinellas, Florida, this 26 day of June, 2018.
 Jessica Alexis Steele
 June 29, 2018 18-03581N

FIRST INSERTION

NOTICE OF SALE

NOTICE IS HEREBY GIVEN that the undersigned intends to sell the personal property described below to enforce a lien imposed on said property under The Florida Self Storage Facility Act Statutes (Section 83.801-83.809). The undersigned will sell at public sale by competitive bidding on Thursday, July 12th, 2018 @ 10:00 AM EST on Lockerfox.com. Said property is stored at: iStorage Seminole 13799 Park Blvd N, Seminole, FL, Pinellas County 33776
 The following:

Name:	Unit #:	Contents:
Mike Luetgert,		
Trustee Starco Ventures	P647A	Bedroom Furniture, Chairs, Bench
Mike Luetgert,		
Trustee Starco Ventures	B046	Computer Equipment, Totes, Luggage
Mike Luetgert,		
Trustee Starco Ventures	H316	Lamps, Wicker Furniture
David Calderon	F233	Boxes, Bedroom Furniture, Lamps

 Purchases must be paid for at the time of purchase by cash only. All purchased items are sold as is, where is, and must be removed at the time of the sale. Sale is subject to cancellation in the event of settlement between owner and obligated party.
 June 29; July 6, 2018 18-03460N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.
 And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday July 20th, 2018 @ 12:30 PM " 111 North Myrtle Ave Clearwater FL 33755 (727) 466-1808

Customer Name	Inventory
Temeeka Lyles	Boxes, Clothes, Personal Items
Lloyd Grifford	Bags, Personal Items
Bryan Cardenas	Hsld Gds/Furn

Life Storage #421
 111 North Myrtle Ave
 Clearwater, FL 33755
 (727) 466-1808
 June 29; July 6, 2018 18-03456N

NOTICE OF PUBLIC SALE:

PETE'S TOWING AND RECOVERY gives Notice of Foreclosure of Lien and intent to sell these vehicles on 07/14/2018, 10:00 am at 2600 U.S. Hwy 19 Holiday, FL 34691, pursuant to subsection 713.78 of the Florida Statutes. PETE'S TOWING AND RECOVERY reserves the right to accept or reject any and/or all bids.

4T1BG22K2XU588254 1999 TOYOTA
 KNAGE123685234894 2008 KIA
 June 29, 2018 18-03514N

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 Tierra Verde Boat Rentals located at 96 Pinellas Bayway S, in the County of Pinellas in the City of St. Petersburg, Florida 33715 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at St. Petersburg, Florida, this 25th day of June, 2018.
 Tierra Verde Watersports, LLC
 June 29, 2018 18-03548N

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 Pure Dental Brands located at 9400 4th Street N, Suite 200, in the County of Pinellas in the City of St. Petersburg, Florida 33702 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Pinellas, Florida, this 21th day of June, 2018.
 DDP DMO Holdings LLC
 June 29, 2018 18-03509N

NOTICE OF PUBLIC SALE:

PETE'S TOWING AND RECOVERY gives Notice of Foreclosure of Lien and intent to sell these vehicles on 07/13/2018, 10:00 am at 2600 U.S. Hwy 19 Holiday, FL 34691, pursuant to subsection 713.78 of the Florida Statutes. PETE'S TOWING AND RECOVERY reserves the right to accept or reject any and/or all bids.

1FTFW1CF1CFC75540 2012 FORD
 JKAZX4P107A014553
 2007 KAWASAKI
 June 29, 2018 18-03515N

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 Expedi-Air located at 3047 Lake Vista Dr., in the County of Pinellas in the City of Clearwater, Florida 33759 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Pinellas, Florida, this 25 day of June, 2018.
 Ozzie Perez and Jose M Castro
 June 29, 2018 18-03582N

FICTITIOUS NAME NOTICE

Notice is hereby given that ZUZI YONG, owner, desiring to engage in business under the fictitious name of EASY LIVING AND MORE located at 7037 SUNSET DR S, APT 505, SOUTH PASADENA, FL 33707 in PINELLAS County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
 June 29, 2018 18-03463N

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 Gulf Coast Tropics located at 850 E Lime St #2322, in the County of Pinellas in the City of Tarpon Springs, Florida 34688 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Pinellas, Florida, this 23 day of June, 2018.
 by Metron Bios LLC
 June 29, 2018 18-03549N

FIRST INSERTION

LETTERS OF ADMINISTRATION (single personal representative) IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
CASE NO. 18-004118-ES
IN RE: ESTATE OF CHARLOTTE E. SPETZ
Deceased.

TO ALL WHOM IT MAY CONCERN
 WHEREAS, Charlotte E. Spetz, a resident of Princeton Village A.L.F., 333 16th Avenue SE, #109, Largo, Florida 33771 died on April 12, 2016, owning assets in the State of Florida, and
 WHEREAS, Andrew C. Spetz has been appointed personal representative of the estate of the decedent and has performed all acts prerequisite to issuance of Letters of Administration in the estate,
 NOW, THEREFORE, I, the undersigned circuit judge, declare Andrew C. Spetz duly qualified under the laws of the State of Florida to act as personal representative of the estate of Charlotte E. Spetz, deceased, with full power to administer the estate according to law; to ask, demand, sue for, recover and receive the property of the decedent; to pay the debts of the decedent as far as the assets of the estate will permit and the law directs; and to make distribution of the estate according to law.

ORDERED
 06/08/2018 05:11:52 PM
 06/08/2018 17:11:51
 522018CP004118XXESXX
 Pamela A.M. Campbell,
 Circuit Judge
 Elise K. Winters, P.A.
 1006 Drew Street
 Clearwater, FL 33755
 Phone (727) 442-3888
 Fax (727) 443-6944
 June 29; July 6, 2018 18-03498N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
UCN: 522018CP005062XXESXX
CASE: 18-005062-ES
IN RE: ESTATE OF JEANNINE FARUS
Deceased.

The administration of the estate of Jeannine Farus, deceased, File Number: 18-005062-ES, 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 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 served within three months after the date of the first publication of this notice must file their claims with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and persons having claims or demands against the decedent's estate 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 June 29, 2018.

Personal Representative:
MARIE H. FARUS
 2300 W. Bay Drive
 Largo, FL 33770
 Attorney For Personal Representative:
 RICHARD P. NOLAN
 O'CONNELL & O'CONNELL, P.A.
 2300 West Bay Drive
 Largo, Florida 33770-1975
 (727) 585-1238
 FBN: 0113372
 June 29; July 6, 2018 18-03496N

FICTITIOUS NAME NOTICE

Notice is hereby given that GOAT FIT LLC, owner, desiring to engage in business under the fictitious name of BE YOUR GOAT located at 1433 TURNER ST, CLEARWATER, FL 33756 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.
 June 29, 2018 18-03464N

NOTICE OF PUBLIC SALE

Notice is hereby given that the following vehicles will be sold at public auction pursuant to F.S. 713.78 on the sale dates at the locations below at 9:00 a.m. to satisfy towing and storage charges.
 1991 HONDA
 JHMED9363MS007239
 Sale Date:07/16/2018
 Location:E&C Customs and Towing
 6581 43rd Street #1513
 Pinellas Park, FL 33781
 Lienors reserve the right to bid.
 June 29, 2018 18-03591N

FIRST INSERTION

NOTICE OF ADMINISTRATION AND NOTICE TO CREDITORS IN THE CIRCUIT COURT IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
CASE NUMBER 18-5709-ES
IN RE: ESTATE OF BEVERLY L. ZETTELMEYER, DECEASED

The administration of the estate of Beverly L. Zettelmeyer, deceased, File Number 18-5709-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 PUBLICATION 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 BARRED.
 Publication of this Notice has begun on June 29 2018.

Personal Representative
William D. Cimpi
 1000 Tarpon Woods Blvd.
 Palm Harbor, FL 34685
 Attorney for Personal Representative:
 GEORGE I. SANCHEZ, Esq.
 3906 Tampa Rd. Suite D
 Oldsmar, FL 34677
 (727) 789-2222 (813) 854-5515
 SPN 376796 FBN 460257
 June 29; July 6, 2018 18-03589N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No. 16-007451-ES
IN RE: THE ESTATE OF SORAIA TONON,
Deceased.

The administration of the estate of SORAIA TONON, deceased, File Number 18-004769-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756; the name and address of the personal representative and of the attorney for the personal representative are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is served within three months after the date of first publication of this notice must file their claims with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 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 the decedent's estate must file their claims with this Court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of the first publication of this Notice is June 29, 2018.

Personal Representative:
Michael A. Herron
 9033 137th Street N.
 Seminole, FL 33776
 Attorney for Personal Representative:
 Anita M. Butler: FBN 0628980
 Butler Law Group, P.A.
 301 N. Belcher Rd.
 Clearwater, FL 33765
 Tel. (727) 724-0990
 Email: anitabutler1@gmail.com
 June 29; July 6, 2018 18-03508N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.
 And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday July 20, 2018 @ 2:00 PM " 10833 Seminole Blvd, Seminole, FL 33778 Phone # 727-392-1423

Customer Name	Inventory
Wayne Russell	Hsld Goods / Furniture, Tools / Appliances
Roxanne Harmon	Hsld Goods / Furniture
Christine Onley	Hsld Goods / Furniture

Life Storage
 10833 Seminole Blvd
 Seminole, FL 33778
 June 29; July 6, 2018 18-03449N

FIRST INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.
 And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday July 20, 2018 @ 11:30 AM " 2180 Drew St Clearwater Florida 33765

Customer Name	Inventory
Shelton Scott	Hsld gds/Furn TV/Stereo Equip
Sharon Daugherty	Hsld gds/Furn
Michael Bogsted	Hsld gds/Furn

LifeStorage Store #420
 2180 Drew Street
 Clearwater, FL 33765
 (727) 479-0716
 June 29; July 6, 2018 18-03455N

NOTICE OF PUBLIC SALE

PINELLAS AUTO BODY AND SERVICE, INC. gives Notice of Foreclosure of Lien and intent to sell this vehicle on 7/13/2018, 9:00 am at 2084 RANGE RD CLEARWATER, FL 33765, pursuant to subsection 713.78 of the Florida Statutes. PINELLAS AUTO BODY AND SERVICE, INC. reserves the right to accept or reject any and/or all bids.

MITSU JA4LS21H4YP043146
 PINELLAS AUTO BODY AND SERVICE, INC
 2084 RANGE RD
 CLEARWATER, FL 33765
 (727) 446-4051
 (727) 441-4783 fax
 June 29, 2018 18-03564N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
CASE NO. 18-005296-ES
IN RE: THE ESTATE OF JOHN MICHAEL WALSH,
Deceased

The administration of the estate of JOHN MICHAEL WALSH, deceased, whose date of death was May 21, 2018, File Number 18-005296-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of the first publication of this Notice is June 29, 2018.

Signed on the 26 day of June, 2018.
Amy G. Lockhart
Personal Representative
 2249 Cypress Point Drive E.
 Clearwater, FL 33763
 GARY M. FERNALD, Esquire
 FBN #395870 SPN #00910964
 gf@thompsonfernald.com
 ROBERT C. THOMPSON, JR., Esquire
 FBN #390089 SPN #02528094
 rt@thompsonfernald.com
 THOMPSON & FERNALD, P.A.
 611 Druid Road East, Suite 705
 Clearwater, Florida 33756
 Tel: (727) 447-2290
 Fax: (727) 443-1424
 Attorney for Personal Representative
 June 29; July 6, 2018 18-03588N

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 Dust Busters located at 2139 Greenbriar Blvd, in the County of Pinellas, in the City of Clearwater, Florida 33763 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Clearwater, Florida, this 27th day of June, 2018.
 Kayla Radics
 June 29, 2018 18-03615N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No. 18-5336
Division ES04
IN RE: ESTATE OF DENNIS P. MURPHY
a/k/a
DENNIS PATRICK MURPHY
Deceased.

The administration of the estate of Dennis P. Murphy, a/k/a Dennis Patrick Murphy, deceased, whose date of death was 5-24-18, and whose social security number is xxx-xx-2412 is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
Elaine Francis
 2619 NE 11th Ter.
 Gainesville, FL 32609
 Attorney for Personal Representative:
 John E. M. Ellis 00041319
 Attorney for Petitioner
 E-Mail Address:
 ebattys1@tampabay.rr.com
 Florida Bar No. 0022486
 Ellis & Bradley
 3637-4th St. No., Ste. 412
 St. Petersburg, FL 33704
 Telephone: (727) 822-3929
 June 29; July 6, 2018 18-03616N

Pinellas County
P: (727) 447-7784 F: (727) 447-3944

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-002840-ES
IN RE: ESTATE OF
IAN HARLEY ALBRECHT
Deceased.

The administration of the estate of IAN HARLEY ALBRECHT, deceased, whose date of death was March 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 representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
Cheryl McDonald

1317 Lindenwood Drive
Tarpon Springs, Florida 34688
Attorney for Personal Representative:
N. Michael Kouskoutis
Florida Bar Number: 885391
623 E. Tarpon Avenue
Tarpon Springs, Florida 34689
Telephone: (727) 942-3631
Fax: (727) 937-5453
E-Mail: nmk@nmklaw.com
Secondary E-Mail:
transcribe123@gmail.com
June 29; July 6, 2018 18-03490N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-004668
Division ES
IN RE: ESTATE OF
PAUL DANIEL BIGHAM
Deceased.

The administration of the estate of PAUL DANIEL BIGHAM, deceased, whose date of death was January 3, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
Lorree Walters

1203 W. Aylor Street
Webb City, MO 64870
Attorney for Personal Representative:
Mark Hanks
Email Addresses:
mhanks@attorneyhanks.com
bonnie@attorneyhanks.com
Florida Bar No. 0727342
9600 Koger Blvd North, Suite 104
St. Petersburg, FL 33702
Telephone: (727) 578-8529
June 29; July 6, 2018 18-03608N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-005444-ES
Division 004
IN RE: ESTATE OF
MARGARET M. BOYD
Deceased.

The administration of the estate of Margaret M. Boyd, deceased, whose date of death was May 3, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 1st Street N., St. Petersburg, Florida 33701. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
Hugh R. Boyd

1501 Gulf Blvd. #203
Clearwater, Florida 33767
Attorney for Personal Representative:
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
June 29; July 6, 2018 18-03521N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-005387-ES
IN RE: ESTATE OF
DANIEL ORELLANA a/k/a
DANIEL ORELLANA, JR.
Deceased.

The administration of the estate of DANIEL ORELLANA, a/k/a DANIEL ORELLANA, JR., deceased, whose date of death was April 14, 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
CAMILA YAMADA

2593 Countryside Blvd., Apt 204
Clearwater, FL 33761
S. Noel White
Florida Bar Number: 0823041
SYLVIA NOEL WHITE, PA
1108 S. Highland Avenue
Clearwater, FL 33756
Telephone: (727) 735-0645
Fax: (727) 735-9375
E-Mail:
noel@clearwaterprobateattorney.com
June 29; July 6, 2018 18-03522N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
CASE NO.: 18-002876-ES
Probate Division
IN RE: ESTATE OF
VINCENT ROMANO,
Deceased.

The administration of the Estate of VINCENT ROMANO, deceased, whose date of death was October 26, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
Victoria Romano

305 East Yager Lane, #116
Austin, TX 78753
Attorney for Personal Representative:
WARREN B. BRAMS, ESQ.
Florida Bar Number: 0698921
2161 Palm Beach Lakes Blvd., Ste 201
West Palm Beach, FL 33409
Telephone: (561) 478-4848
Fax: (561) 478-0108
E-Mail: mgrbramslaw@gmail.com
Secondary E-Mail: warrenbrams@bramslaw.onmicrosoft.com
June 29; July 6, 2018 18-03565N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-5565ES
IN RE: ESTATE OF
JOSEPH D. SHAFFER
a/k/a JOSEPH D. SHAFER,
Deceased.

The administration of the estate of Joseph D. Shaffer, deceased, whose date of death was May 27, 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative
David A. Peek

10700 Johnson Blvd., Suite 1
Seminole, Florida 33772
Attorney for Personal Representative
David A. Peek
david@theseminolelegalcenter.com
info@theseminolelegalcenter.com
Florida Bar No. 0044660
The Legal Center
10700 Johnson Blvd., Suite 1
Seminole, FL 33772
Telephone: (727) 393-8822
June 29; July 6, 2018 18-03546N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-004540ES4
Division 003
IN RE: ESTATE OF
CLYDE A. DOUGLASS, JR.
Deceased.

The administration of the estate of Clyde A. Douglass, Jr., deceased, whose date of death was March 13, 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
Deborah A. Douglass

8057 - 91st Terrace North
Seminole, Florida 33777
Attorney for Personal Representative:
Richard L. Pearce, Jr.
Richard L. Pearce, Jr., P.A.
569 S. Duncan Avenue
Clearwater, Florida 33756-6255
FBN: 282723 / SPN: 189929
Telephone: (727) 462-9009
E-Mail: RLP@Pearse.net
Secondary E-Mail: MAG@Pearse.net
Attorney for Petitioner
June 29; July 6, 2018 18-03493N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-005194-ES
Division 003
IN RE: ESTATE OF
J.C. CARROLL,
Deceased.

The administration of the estate of J.C. CARROLL, deceased, whose date of death was April 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is: June 29, 2018.

RUTHA LAKEISHA CARROLL

Personal Representative
6951 - 9th Avenue North
St. Petersburg, FL 33710
Dennis R. DeLoach, Jr.
Attorney for Personal Representative
Florida Bar No. 018999
SPN: 00041216
DeLoach, Hofstra & Cavonis, P.A.
8640 Seminole Boulevard
Seminole, FL 33772
Telephone: 727-397-5571
E-Mail: ddeloach@dhstc.com
Secondary Email:
rbrandt@dhstc.com
June 29; July 6, 2018 18-03497N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-004843-ES
IN RE: ESTATE OF
JACQUELINE L. SWANSON
Deceased.

The administration of the estate of JACQUELINE L. SWANSON, deceased, whose date of death was September 28, 2017; File Number 18-004843-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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is: June 29, 2018

DORETHA L. HOWARD

Personal Representative
2834 Emerson Avenue South
St. Petersburg, Florida 33712
Seymour A. Gordon
Attorney for Personal Representative
Email: sygo96@aol.com
Secondary Email: catvas@aol.com
Florida Bar No. 030370
GAY & GORDON ATTORNEYS, P.A.
P.O. Box 265
699 First Avenue North
St. Petersburg, Florida 33731
Telephone: (727) 896-8111
June 29; July 6, 2018 18-03512N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-005407-ES
Division PROBATE
IN RE: ESTATE OF
ELAINE A. DRITTLER
Deceased.

The administration of the estate of ELAINE A. DRITTLER, deceased, whose date of death was April 20, 2018; File Number 18-005407-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: 6/29/18.

CAROL D. DUCK

Personal Representative
1851 Dormieone Road North
St. Petersburg, FL 33710
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
June 29; July 6, 2018 18-03513N

FIRST INSERTION

NOTICE TO CREDITORS
THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
CASE NO. 17-9659-ES
In re: Estate of
VALERIE CARTER,
Deceased.

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

If you have been served with a copy of this notice and you have any claim or demand against the decedent's estate, even if that claim is unmaturing, contingent or unliquidated, you must file your claim with the court ON OR BEFORE THE LATER OF A DATE THAT IS 3 MONTHS AFTER THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER YOU RECEIVE A COPY OF THIS NOTICE.

All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmaturing, contingent or unliquidated claims, must file their claims with the court ON OR BEFORE THE DATE THAT IS 3 MONTHS AFTER THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

EVEN IF A CLAIM IS NOT BARRED BY THE LIMITATIONS DESCRIBED ABOVE, ALL CLAIMS WHICH HAVE NOT BEEN FILED WILL BE BARRED TWO YEARS AFTER DECEDENT'S DEATH.

The date of death of the decedent is May 4, 2017.

The date of first publication of this notice is June 29, 2018.

Personal Representative:
Janice A. Carter

2882 17th Avenue North
St. Petersburg, FL 33713
Attorney for Personal Representative:
TERRY J. DEEB, ESQ.
DEEB ELDER LAW, P.A.
6675 13th Avenue North, Suite 2C
St. Petersburg, FL 33710
(727) 381-9800
Servicedck@deebelderlaw.com
SPN # 01549862; Fla. Bar # 997791
Attorney for Personal Representative.
June 29; July 6, 2018 18-03557N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN:522018CP005697XXESXX
REF# 18-5697-ES
IN RE: ESTATE OF
LAWRENCE KERSHAW,
Deceased.

The administration of the estate of LAWRENCE KERSHAW, deceased, whose date of death was March 25, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is: June 29, 2018

Personal Representative:
DONALD C. DEGAN, JR.

7600 Seminole Blvd Suite 102
Seminole, FL 33772
Attorney for Personal Representative:
MARIE R. ZORRILLA, Attorney
ROOTH & ROOTH PA
7600 Seminole Blvd Suite 102
Seminole, FL 33772
Telephone: (727) 397-4768
Florida Bar Number: 0118979
E-Mail: marie@roothlaw.com
E-Mail: brooke@roothlaw.com
E-Mail: srooth@roothlaw.com
June 29; July 6, 2018 18-03567N

OFFICIAL
COURTHOUSE
WEBSITES:

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

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

Business
Observer

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
 File No. 18-4307-ES
 Division Probate
 IN RE: ESTATE OF
 ROBERT L. BEANBLOSSOM
 Deceased.

The administration of the estate of Robert L. Beanblossom, deceased, whose date of death was April 3, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
JOY D. WEAVER
 3953 Mullenhurst Drive
 Palm Harbor, Florida 34685
 Attorney for Personal Representative:
 Neil R. Covert
 Attorney
 Florida Bar Number: 227285
 311 Park Place Blvd., Ste. 180
 Clearwater, FL 33759
 Telephone: (727) 449-8200
 Fax: (727) 450-2190
 E-Mail: NCovert@CovertLaw.com
 Secondary E-Mail:
 CCovert@CovertLaw.com
 June 29; July 6, 2018 18-03607N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
 File No.: 18-005648-ES
 Section: 004
 IN RE: ESTATE OF
 MARK J. KEEFE,
 Deceased.

The administration of the estate of MARK J. KEEFE, deceased, whose date of death was March 15, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is: Clerk of the Circuit Court, Probate, St. Petersburg Judicial Building, 545 1st Avenue North, St. Petersburg, FL 33701. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
Karen M. Keefe
 2206 Beach Trail, Apt. S
 Indian Rocks Beach, FL 33785
 Attorney for Personal Representative:
 David Fall
 FBN 0105891
 Older, Lundy & Alvarez
 1000 W. Cass St.
 Tampa, FL 33606
 Ph.: 813-254-8998
 Fax: 813-839-4411
 dfall@olalaw.com
 June 29; July 6, 2018 18-03507N

FIRST INSERTION
 NOTICE TO CREDITORS
 (summary administration)
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
 File No. 18-005454-ES
 IN RE: ESTATE OF
 BETH ANN BURMASTER, also
 known as BETH A. BURMASTER
 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 BETH ANN BURMASTER, also known as BETH A. BURMASTER, deceased, File Number 18-005454-ES, by the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 545 First Avenue North St. Petersburg, FL 33701; that the decedent's date of death was April 21st, 2018; that the total value of the estate is \$47,000.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name LAWRENCE E. BURMASTER Address 12573- 79th Avenue N. Seminole, FL 33776

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of first publication of this Notice is June 29th, 2018.

Personal Giving Notice:
LAWRENCE E. BURMASTER
 12573- 79th Avenue N.
 Seminole, FL 33776
 J. GERARD CORREA, P.A.
 Attorneys for Person Giving Notice
 275 96TH AVENUE NORTH
 SUITE 6
 ST. PETERSBURG, FL 33702
 Florida Bar No. 330061
 SPN 00214292
 Email Addresses:
 jcorrealaw@tampabay.rr.com
 June 29; July 6, 2018 18-03542N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
 File No. 18-005442-18
 IN RE: ESTATE OF
 MARILYN E. BERTHIAUME,
 Deceased.

The administration of the estate of MARILYN E. BERTHIAUME, deceased, whose date of death was May 11, 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is: June 29, 2018.

Signed on this 26th day of June, 2018.

LORRIE A. BERTHIAUME
Personal Representative
 1321 15th Street North
 St. Petersburg, Florida 33705
 N. Michael Kousskoutis, Esq.
 Attorney for Personal Representative
 Florida Bar No. 883591
 SPN# 01301724
 N. Michael Kousskoutis, P.A.
 623 East Tarpon Avenue
 Tarpon Springs, Florida 34689
 Telephone: 727-942-3631
 Email: eserve@nmklaw.com
 Secondary Email: cindy@nmklaw.com
 June 29; July 6, 2018 18-03558N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
 File No. 18-3244 ES
 IN RE: ESTATE OF
 ALFRED T. HIGGINS
 Deceased.

The administration of the estate of ALFRED T. HIGGINS, deceased, whose date of death was February 4, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
MICHAEL P. HIGGINS
 130 Main Street
 Kingston, NH 03848
 Attorney for Personal Representative:
 GERALD R. COLEN
 Attorney
 Florida Bar Number: 009538
 COLEN & WAGONER, P.A.
 7243 Bryan Dairy Road
 LARGO, FL 33777
 Telephone: (727) 545-8114
 Fax: (727) 545-8227
 E-Mail: jerry@colenwagoner.com
 Secondary E-Mail:
 carolyn@colenwagoner.com
 June 29; July 6, 2018 18-03556N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
 UCN:522018CP005447XXESXX
 REF# 18-5447ES
 IN RE: ESTATE OF
 DOROTHY M. KLING,
 Deceased.

The administration of the estate of DOROTHY M. KLING, deceased, whose date of death was May 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this Notice is: June 29, 2018

Personal Representative:
SUZANNE L. BEEKER
 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
 E-Mail: growth@roothlaw.com
 E-Mail: brooke@roothlaw.com
 E-Mail: marie@roothlaw.com
 June 29; July 6, 2018 18-03554N

FIRST INSERTION
 NOTICE TO CREDITORS
 (Summary Administration)
 IN THE CIRCUIT COURT OF THE
 SIXTH JUDICIAL CIRCUIT IN AND
 FOR PINELLAS COUNTY, FLORIDA
 FILE NO. 18-4434-ES-04
 IN RE: ESTATE OF
 DONALD LAWRENCE WAGNER
 a/k/a DONALD WAGNER,
 Deceased.

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

You are hereby notified that an Order of Summary Administration and Order Determining Homestead Status of Real Property has been entered in the estate of DONALD LAWRENCE WAGNER a/k/a DONALD WAGNER, deceased, File Number 18-4434-ES-04, 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 April 17, 2018; that the total value of the estate is \$949,20; and the names and addresses of those to whom it has been assigned by such order are:

SANDRA J. TRANQUILLI
 A/K/A SANDY J. TRANQUILLI
 790 RANSOM ROAD
 LANCASTER, NY 14086
 KEITH D. WAGNER
 4024 GREEN BLUFF ROAD
 ZELLWOOD, FL 32798

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of the first publication of this Notice is June 29, 2018.

PETITIONER:
SANDRA J. TRANQUILLI
 A/K/A SANDY J. TRANQUILLI
 790 RANSOM ROAD
 LANCASTER, NY 14086
 ATTORNEYS FOR PERSONAL REPRESENTATIVE:
 ASHLEY DREW GRAHAM, ESQ.
 POST OFFICE BOX 14409
 ST. PETERSBURG, FL 33733
 (727) 328-1000
 ADGLAW@GMAIL.COM
 SPN 02884566
 FBN 41100
 June 29; July 6, 2018 18-03473N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
 File No.: 2018-5592-ES4
 IN RE: ESTATE OF
 THOMAS CARROLL SILLS, SR.
 a/k/a THOMAS C. SILLS, SR.
 Deceased.

The administration of the estate of THOMAS CARROLL SILLS, SR. also known as THOMAS C. SILLS, SR., deceased, whose date of death was February 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 representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: June 29, 2018.

LISA S. FUNK
Personal Representative
 10322 107th Avenue North
 Largo, FL 33773
PATRICIA S. KNIGHT
Personal Representative
 12143 100th Avenue North
 Seminole, FL 33772
 DENNIS R. DELOACH, JR.
 Attorney for Co-Personal
 Representatives
 Florida Bar No. 018999
 SPN#00041216
 DeLoach, Hofstra & Cavanis, P.A.
 8640 Seminole Boulevard
 Seminole, FL 33772
 Telephone: 727-397-5571
 Email: ddloach@dhstc.com
 Secondary Email:
 sharon@dhstc.com
 June 29; July 6, 2018 18-03536N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
 REF NO: 18-005742-ES
 IN RE: ESTATE OF
 PATRICIA BINGHAM SPENCER,
 a/k/a PATRICIA B. SPENCER,
 Deceased.

The administration of the estate of PATRICIA BINGHAM SPENCER a/k/a PATRICIA B. SPENCER, deceased, whose date of death was April 30, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representatives:
Timothy Redmond
 33 Woodsman's Trail
 Wakefield, RI 02879
 Attorney for Personal Representative:
 Richard D. Green, Esquire
 FLA BAR 205877 SPN 188473
 Attorney for Personal Representative
 1010 Drew Street
 Clearwater, Florida 33755
 (727) 441-8813
 Email: richglaw@aol.com
 Email: zshaw@greenlawoffices.net
 Anthony P. Granese, Esq.
 Co-Attorney for Personal Representative.
 Florida Bar No. 142197
 1014 Drew Street
 Clearwater, FL 33755
 727 4464121
 agraneseaw@tampabay.rr.com
 June 29; July 6, 2018 18-03535N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY FLORIDA
 PROBATE DIVISION
 UCN:522018CP005372XXESXX
 REF#18-005372-ES
 IN RE: ESTATE OF
 STELLA AUDREY GILLMAN,
 aka AUDREY GILLMAN
 Deceased.

The administration of the estate of STELLA AUDREY GILLMAN, also known as AUDREY GILLMAN, deceased, whose date of death was April 12, 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is: June 29, 2018.

DEBRA KIRKPATRICK
Personal Representative
 3078 Doxberry Court
 Clearwater, FL 33761
 Danielle McManus Noble
 Attorney for Personal Representative
 Florida Bar No. #119451
 McMANUS & McMANUS, P.A.
 79 Overbrook Blvd.
 Largo, Florida 33770-2899
 Telephone: (727) 584-2128
 Fax: (727) 586-2324
 Email: danielle@
 mcmmanusstateplanning.com
 Secondary Email: lawoffice@
 mcmmanusstateplanning.com
 June 29; July 6, 2018 18-03472N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
 File No. 18-004899-ES
 Division: Probate
 IN RE: ESTATE OF
 EDWARD J. MARCHISELLI SR,
 Deceased.

The administration of the estate of EDWARD J. MARCHISELLI SR, deceased, whose date of death was March 13, 2018; File Number 18-004899-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: June 29, 2018.

PATRICIA A. HOMBURG
Personal Representative
 116 Live Oak Lane
 Largo, FL 33770
EDWARD J. MARCHISELLI JR.
Personal Representative
 3975 Berlin Drive
 Sarasota, FL 34233
 Charles F. Robinson
 Attorney for Personal Representatives
 Florida Bar No. 100176
 00042867
 Special Needs Lawyers, PA
 901 Chestnut Street Suite C
 Clearwater, FL 33756
 Telephone: 727-443-7898
 Email:
 Charlie@specialneedslawyers.com
 Secondary Email:
 liz@specialneedslawyers.com
 June 29; July 6, 2018 18-03474N

FIRST INSERTION
 NOTICE TO CREDITORS
 (Summary Administration)
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
 File No. 18-005526-ES
 IN RE: ESTATE OF
 ROGER L. HAYES a/k/a
 ROGER HAYES,
 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 ROGER L. HAYES a/k/a ROGER HAYES, deceased, File Number 18-005526-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 April 2, 2018; that the total value of the non-exempt estate is \$7,000 and that the names and addresses of those to whom it has been assigned by such order are:

Name KATHRYN S. HAYES Address 10 Colton Drive Plymouth Mtg., PA 19462; DOUGLAS L. HAYES a/k/a DOUGLAS S.L. HAYES 73 Town & Country Drive Decatur, IL 62526; GREGORY A. HAYES 2319 Jones Drive Dunedin, FL 34698

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of first publication of this Notice is June 29, 2018.

Personal Giving Notice:
KATHRYN S. HAYES
 10 Colton Drive
 Plymouth Mtg., PA 19462
 Attorney for Person Giving Notice:
 LONDON L. BATES, ESQUIRE
 Attorney for Petitioner
 Florida Bar No. 193356/
 SPN:02142458
 P.O. Box 1213, Dunedin, FL 34697
 1022 Main St., Unit K,
 Dunedin, FL 34698
 Telephone: (727) 734-8700
 Facsimile: (727) 734-8722
 Email: London@Londonbateslaw.com
 June 29; July 6, 2018 18-03537N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-004430-ES
IN RE: ESTATE OF
CLAUDINE TELJIDO,
a/k/a CLAUDINE D. TELJIDO,
Deceased.

The administration of the estate of CLAUDINE TELJIDO, a/k/a CLAUDINE D. TELJIDO, deceased, whose date of death was January 12, 2018, and whose social security number ends in 2892, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is Probate Department, 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 29, 2018.

DANIEL TELJIDO
Personal Representative
11 San Marco Street, Unit 502
Clearwater, FL 33767

Alan F. Gonzalez, Esquire
Attorney for Personal Representative
Florida Bar No.: 229415
WALTERS LEVINE & LOZANO
601 Bayshore Blvd., Suite 720
Tampa, Florida 33606
Telephone: (813) 254-7474
AGonzalez@walterslevine.com
June 29; July 6, 2018 18-03603N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-4412-ES
IN RE: ESTATE OF
JOHN H. OLDHAM,
Deceased.

The administration of the estate of JOHN H. OLDHAM, deceased, whose date of death was March 20, 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is: June 29, 2018.

Signed on this 2nd day of May, 2018.

TOBY L. OLDHAM
Personal Representative
1118 Hunter Avenue
Orlando, Florida 32804

TRAVIS D. FINCHUM
Attorney for Personal Representative
Florida Bar No. 75442
Special Needs Lawyers, P.A.
901 Chestnut Street, Suite C
Clearwater, Florida 33756
Telephone: 727-443-7898
Email:
Travis@specialneedslawyers.com
Secondary Email:
Jennifer@specialneedslawyers.com
June 29; July 6, 2018 18-03573N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-3178-ES
IN RE: ESTATE OF
GILBERT CANTRELL,
aka GILBERT DANIEL CANTRELL,
Deceased.

The administration of the estate of GILBERT CANTRELL, also known as GILBERT DANIEL CANTRELL, deceased, whose date of death was January 4, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Probate Division, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: June 29, 2018.

JAMES LEE TYLER
Personal Representative
2020 Diplomat Drive
Clearwater, Florida 33764

TRAVIS D. FINCHUM
Attorney for Personal Representative
Florida Bar No. 75442
Special Needs Lawyers, P.A.
901 Chestnut Street, Suite C
Clearwater, Florida 33756
Telephone: (727) 443-7898
Travis@specialneedslawyers.com
Jennifer@specialneedslawyers.com
June 29; July 6, 2018 18-03572N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 18-003150-ES
Division 003
IN RE: ESTATE OF
LILLIAN YOLANDA DOUGLAS,
Deceased.

The administration of the estate of Lillian Yolanda Douglas, deceased, whose date of death was November 11, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is Friday, June 29, 2018.

Personal Representative:
Cameron S. Douglas
1726 Courtney Avenue
Los Angeles, CA 90046

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
June 29; July 6, 2018 18-03592N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. : 17-008834-ES
Section 003
IN RE: ESTATE OF
FRANK L. MCKINLEY, JR.,
Deceased.

The administration of the estate of Frank L. McKinley, Jr., deceased, whose date of death was March 13, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 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 WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
Kelly McKinley-Ford
1713 Dorchester Road
Clearwater, FL 33764

Attorney for Personal Representative:
Amanda O. Singleton
Attorney for Petitioner
Singleton Legal PLLC
P.O. Box 7951
St. Petersburg, FL 33734
(727) 458-1648
amanda@singletonlegal.com
FBN: 0015957
June 29; July 6, 2018 18-03595N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-005142-ES
IN RE: ESTATE OF
BONNIE M. MENSCH
Deceased.

The administration of the estate of Bonnie M. Mensch, deceased, whose date of death was April 19, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
Meghan Pandya
74 Clemens Drive
Dillsburg, PA 17019

Attorney for Personal Representative:
Robin M. Doty
Attorney
Florida Bar Number: 0169749
Robin M. Doty, Attorney at Law PA
2429 Central Avenue,
Suite 204
Saint Petersburg, FL 33713
Telephone: (727) 367-3450
Fax: (727) 362-4786
E-Mail: rdoty@dotylegal.com
June 29; July 6, 2018 18-03596N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE SIXTH JUDICIAL CIRCUIT
COURT IN AND FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 2018 CP 004306
Division Probate
IN RE: ESTATE OF
SUSAN NICHOLE GOERINGER
A/K/A SUSAN N. GOERINGER
Deceased.

The administration of the estate of Susan Nichole Goeringer a/k/a Susan N. Goeringer, deceased, whose date of death was April 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is June 29, 2018.

Lili Parish
Personal Representative
2500 21st Street NW, #84
Winter Haven, Florida 33881
MICHAEL T. HEIDER, CPA
Attorney for Personal Representative
Florida Bar Number: 30364
MICHAEL T. HEIDER, P.A.
10300 49th Street North
Clearwater, Florida 33762
Telephone: (888) 483-5040
Fax: (888) 615-3326
E-Mail: michael@heiderlaw.com
Secondary E-Mail:
admin@heiderlaw.com
June 29; July 6, 2018 18-03570N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-001953-ES
IN RE: ESTATE OF
PATRICIA LYNN COTE
a/k/a
PATRICIA L. COTE
Deceased.

The administration of the estate of PATRICIA LYNN COTE a/k/a PATRICIA L. COTE, 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 545 First Avenue North, Room 300, St. Petersburg, FL 33701. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
SHERRIE LYNN MANNING
1571 Czech Drive
Friendship, Wisconsin 53934
Attorney for Personal Representative:
TED STARR
Attorney
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
Secondary E-Mail:
shelly@starrlawoffices.com
June 29; July 6, 2018 18-03575N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
CASE NO. 18-005180-ES
IN RE: THE ESTATE OF
TINH VAN TRAN,
Deceased

The administration of the estate of TINH VAN TRAN, deceased, whose date of death was April 16, 2018, File Number 18-005180-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of the first publication of this Notice is June 29, 2018.

Trini Ha
Personal Representative
5551 64 Avenue N.
Pinellas Park, FL 33781
GARY M. FERNALD, Esquire
FBN #395870 SPN #00910964
gf@thompsonfernald.com
ROBERT C. THOMPSON, JR.,
Esquire
FBN #390089 SPN #02528094
rt@thompsonfernald.com
THOMPSON & FERNALD, P.A.
611 Druid Road East,
Suite 705
Clearwater, Florida 33756
Tel: (727) 447-2290
Fax: (727) 443-1424
Attorney for Personal Representative
June 29; July 6, 2018 18-03523N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-5190-ES
Division 04
IN RE: ESTATE OF
EDWARD LLOYD CULBERTSON
a/k/a EDWARD L. CULBERTSON
Deceased.

The administration of the estate of EDWARD LLOYD CULBERTSON, also known as EDWARD L. CULBERTSON, deceased, whose date of death was March 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 attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: June 29, 2018.

DC STEVENSON
Personal Representative
3201 Bayshore Blvd NE
St. Petersburg, FL 33703
LUANNE EAGLE FERGUSON
Attorney for Personal Representative
Email: luanneferguson@eagleandeglepa.com
Secondary Email:
joan@eagleandeglepa.com
THOMPSON & FERNALD, P.A.
Eagle & Eagle, P.A.
100 Second Avenue North,
Suite 240
St. Petersburg, FL 33701
Telephone: (727) 822-4206
June 29; July 6, 2018 18-03593N

FIRST INSERTION

NOTICE OF ADMINISTRATION
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522018CP005062XXESXX
CASE: 18-005062-ES
IN RE: ESTATE OF
JEANNINE FARUS
Deceased.

The administration of the estate of Jeannine Farus, deceased, is pending in the Circuit Court, for Pinellas County, Florida, 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 INTERESTED PERSONS ARE NOTIFIED THAT:

All persons on whom this notice is served who have objections that challenge the validity of the Will, the qualifications of the Personal Representative, venue, or jurisdiction of this Court are required to file their objections with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

The date of the first Publication of this notice is June 29, 2018.

Personal Representative:
MARIE H. FARUS
2300 W. Bay Drive
Largo, FL 33770
Attorney For Personal Representative:
RICHARD P. NOLAN
O'CONNELL & O'CONNELL, P.A.
2300 West Bay Drive
Largo, Florida 33770-1975
(727) 585-1238
FBN: 0113372
June 29; July 6, 2018 18-03495N

FIRST INSERTION

NOTICE OF ACTION
(formal notice by publication)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-5805-ES
Division: 004
IN RE: ESTATE OF
JONNIE M. GRAVES,
Deceased.

TO: ALL UNKNOWN HEIRS, ASSIGNEES OR BENEFICIARIES OF JONNIE M. GRAVES, DECEASED, INCLUDING THE FOLLOWING:

NAME and ADDRESS
DEXTER SOLOMON
(Address Unknown,
servicing by publication,
Florida Statute Chapter 49)
RELATIONSHIP
Decedent's grandson

YOU ARE NOTIFIED that a PETITION FOR SUMMARY ADMINISTRATION and a PETITION FOR DETERMINATION OF BENEFICIARIES have been filed in this Court. You are required to serve a copy of your written defenses, if any, on the Petitioner's attorney, whose name and address are: MISA A. EVERIST, ESQUIRE, CLARIE LAW OFFICES, P.A., 1101 PASADENA AVENUE SOUTH, SUITE 3, SOUTH PASADENA, FL 33707, on or before July 27, 2018, and to file the original of the written defenses with the clerk of this court either before service or immediately thereafter. Failure to serve and file written defenses as required may result in a judgment or order for the relief demanded, without further notice.

If you are a person 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.

Signed on 06/25/2018 10:25:28 AM, 2018

First Publication on: June 29, 2018.
KEN BURKE
As Clerk of the Court
By: Kathy D. Quaranto, Deputy Clerk
As Deputy Clerk
MISA A. EVERIST, ESQUIRE,
CLARIE LAW OFFICES, P.A.,
1101 PASADENA AVENUE SOUTH,
SUITE 3,
SOUTH PASADENA, FL 33707
June 29; July 6, 13, 20, 2018
18-03539N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
File No. 18-005317-ES
 Division 03
**IN RE: ESTATE OF
 LORRAINE M. O'CONNOR**
Deceased.
 The administration of the estate of Lorraine M. O'Connor, deceased, whose date of death was April 4, 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is June 29, 2018.
Personal Representative:
Gary M. O'Connor
 1221 Hyannis Circle
 Carol Stream, Illinois 30188
 Attorney for Personal Representative:
 Walter B. Shurden
 Attorney
 Florida Bar Number: 0156360
 611 Druid Road East
 Suite 712
 Clearwater, FL 33756
 Telephone: (727) 443-2708
 Fax: (727) 255-5004
 E-Mail: walt@shurden.net
 Secondary E-Mail:
 jennifer@shurden.net
 June 29; July 6, 2018 18-03491N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
File No. 17-010673-ES
 Division: Probate
**IN RE: ESTATE OF
 JEROME A. BECKER,**
Deceased.
 The administration of the estate of JEROME A. BECKER, deceased, whose date of death was January 29, 2017; File Number 17-010673-ES, 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 representatives and the personal representatives' attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served, must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is: June 29, 2018.
MATTHEW L. BECKER
Personal Representative
 101 Clearmeadow Ct.
 Alexandria, KY 41001
RANDALL J. BECKER
Personal Representative
 105 Ridgeway Crossing
 Alexandria, KY 41001
 Victoria S. Jones
 Attorney for Personal Representatives
 Florida Bar No. 0052252
 Jones & Hitt
 433 - 76th Ave
 St. Pete Beach, FL 33706
 Telephone: 727-367-1976
 Email: vjones@jonesandhitt.com
 June 29; July 6, 2018 18-03492N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
File No. 18-5264-ES
 Division 3
**IN RE: ESTATE OF
 NANCY BIRSACH DALLEY,**
Deceased.
 The administration of the estate of NANCY BIRSACH DALLEY, deceased, whose date of death was May 28, 2018; File Number 18-5264-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served, must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is: June 29, 2018.
 Signed on June 21, 2018.
MERRILL JEROME DALLEY
Personal Representative
 36 Seagrape Circle
 Clearwater, FL 33759
 R. CARLTON WARD
 Attorney for Personal Representative
 Florida Bar No. 0165903
 MACFARLANE FERGUSON
 & McMULLEN
 Post Office Box 1669
 Clearwater, FL 33757
 Telephone: (727) 441-8966
 Email: rcw@macfar.com
 Secondary Email: mlh@macfar.com
 June 29; July 6, 2018 18-03470N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
UCN:522018CP005299XXESXX
REF# 18-5299ES
**ESTATE OF
 DOROTHY M. GUNDY,**
Deceased.
 The administration of the estate of Dorothy M. Gundy, deceased, whose date of death was May 10, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is: June 29, 2018
Personal Representative:
JAMES S. HAINES, JR.
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
 June 29; July 6, 2018 18-03568N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
File No. 18-005193-ES
 Division 03
**IN RE: ESTATE OF
 KAREN L. WILLIAMS**
Deceased.
 The administration of the estate of Karen L. Williams, deceased, whose date of death was February 22, 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is June 29, 2018.
Personal Representative:
Douglas E. Williams
 1420 Lemon Street
 Clearwater, Florida 33756
 Attorney for Personal Representative:
 Walter B. Shurden
 Attorney
 Florida Bar Number: 0156360
 611 Druid Road East
 Suite 712
 Clearwater, FL 33756
 Telephone: (727) 443-2708
 Fax: (727) 255-5004
 E-Mail: walt@shurden.net
 Secondary E-Mail:
 jennifer@shurden.net
 June 29; July 6, 2018 18-03506N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT, SIXTH
 JUDICIAL CIRCUIT,
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
REF: 18-4921 ES
UCN: 522018CP004921XXESXX
**IN RE: ESTATE OF
 BENJAMIN PERTCHECK**
a/k/a
BEN PERTCHECK
Deceased
 The administration of the estate of BENJAMIN PERTCHECK a/k/a BEN PERTCHECK, deceased, whose date of death was March 18, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is June 29, 2018.
Personal Representative:
HELEN PERTCHECK
 819 Columbus Drive
 Tierra Verde, Florida 33715
 Attorney for Personal Representative:
 MICHAEL W. PORTER, Esquire
 Law Firm of Michael W. Porter
 Attorney for Personal Representative
 Florida Bar Number: 607770
 535 49th Street North,
 St. Petersburg, FL 33710
 Telephone (727) 327-7600
 Primary Email:
 Mike@mwplawfirm.com
 June 29; July 6, 2018 18-03499N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
File No. 18-5247-ES
 Division: 4
**IN RE: ESTATE OF
 JANE H. GOMEZ, a/k/a**
MARIAN H. GOMEZ,
Deceased.
 The administration of the estate of JANE H. GOMEZ, also known as MARIAN H. GOMEZ, deceased, whose date of death was April 26, 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 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 ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is: June 29, 2018.
Personal Representative:
MICHAEL A. GOMEZ
 14418 85th Avenue N.
 Seminole, FL 33776
 STEVEN M. WILSEY
 Attorney for Personal Representative
 Florida Bar No. 0948209
 Fisher and Wilsey, PA
 1000 16th Street North
 St. Petersburg, FL 33705-1147
 Telephone: 727-898-1181
 Email: swilsey@fisher-wilsey-law.com
 Secondary:
 gmcauley@fisher-wilsey-law.com
 June 29; July 6, 2018 18-03555N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
File No. 18-5769-ES
 Division 004
**IN RE: ESTATE OF
 WALTER EUGENE JOHNSTON, III**
Deceased.
 The administration of the estate of WALTER EUGENE JOHNSTON, III, deceased, whose date of death was March 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 below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is: June 29, 2018.
KAREN LANG JOHNSTON
Personal Representative
 100 Beach Drive, Unit 1402
 St. Petersburg, FL 33701
 LUANNE EAGLE FERGUSON
 Attorney for Personal Representative
 Email: luanne.ferguson@eagleandeglepa.com
 Secondary Email:
 joan@eagleandeglepa.com
 Florida Bar No. 173123
 Eagle & Eagle, P.A.
 100 Second Avenue North,
 Suite 240
 St. Petersburg, FL 33701
 Telephone: (727) 822-4206
 June 29; July 6, 2018 18-03594N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
File No. 18-5284-ES
 Division: 003
**IN RE: ESTATE OF
 STANLEY R. ALBRO,**
Deceased.
 The administration of the estate of STANLEY R. ALBRO, deceased, whose date of death was May 14, 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is: June 29, 2018.
 Signed on this 22 day of June, 2018.
ROBIN ALBRO
Personal Representative
 2432 Sharkey Road
 Clearwater, Florida 33765
 NICHOLAS J. GRIMAUDO
 Attorney for Personal Representative
 Florida Bar No. 71893
 JOHNSON, POPE, BOKOR, RUPPEL
 & BURNS, LLP
 911 Chestnut Street
 Clearwater, Florida 33756
 Telephone: 727-461-1818
 Facsimile: 727-462-0365
 Email: nicholasg@jpfirm.com
 Secondary Email: jonim@jpfirm.com
 June 29; July 6, 2018 18-03538N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT, SIXTH
 JUDICIAL CIRCUIT,
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
REF: 18-5747 ES
UCN: 522018CP005747XXESXX
**IN RE: ESTATE OF
 WILLIAM HAYDEN DISTEL**
a/k/a
WILLIAM H. DISTEL
Deceased
 The administration of the estate of WILLIAM HAYDEN DISTEL, a/k/a WILLIAM H. DISTEL, deceased, whose date of death was February 1, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is June 29, 2018.
Personal Representative:
STACY DISTEL NISHIOKA
 4124 W. 32nd Avenue
 Denver, CO 80212
 Attorney for Personal Representative:
 MICHAEL W. PORTER, Esquire
 Law Firm of Michael W. Porter
 Attorney for Personal Representative
 Florida Bar Number: 607770
 535 49th Street North,
 St. Petersburg, FL 33710
 Telephone (727) 327-7600
 Primary Email:
 Mike@mwplawfirm.com
 June 29; July 6, 2018 18-03576N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
File No. 18-004719
 Division ES
**IN RE: ESTATE OF
 RANDY J. NYBERG,**
Deceased.
 The administration of the estate of Randy J. Nyberg, deceased, whose date of death was March 22, 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 Decedent and other persons having claims or demands against Decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against Decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is June 29, 2018.
Personal Representative:
David A. Pearson
 516 3rd Street S.
 Safety Harbor, Florida 34695
 Attorney for Personal Representative:
 Kit Van Pelt
 Attorney
 Florida Bar Number: 106754
 1455 Court Street
 Clearwater, FL 33756
 Telephone: (727) 449-9800
 Fax: (727) 446-2748
 E-Mail: kit@lawyergriffin.com
 Secondary E-Mail:
 kim@lawyergriffin.com
 June 29; July 6, 2018 18-03587N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
UCN:522018CP005294XXESXX
REF# 18-5294ES
**ESTATE OF
 BARBARA T. FERRY**
A/K/A
BARBARA L. FERRY,
Deceased.
 The administration of the estate of BARBARA T. FERRY a/k/a BARBARA L. FERRY, deceased, whose date of death was March 30, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is: June 29, 2018
Personal Representative:
KAREN MEIGS
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
 E-Mail: grooth@roothlaw.com
 E-Mail: brooke@roothlaw.com
 E-Mail: marie@roothlaw.com
 June 29; July 6, 2018 18-03569N

**Business
Observer**

**HOW TO
PUBLISH
YOUR**

**LEGAL
NOTICE**

**IN THE
BUSINESS
OBSERVER**

**CALL
941-906-9386**

and select the
appropriate
County name
from the
menu option

OR E-MAIL:
legal@businessobserverfl.com

**Business
Observer**

FIRST INSERTION

**NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18005385ES
Division PROBATE
IN RE: ESTATE OF
JOHN WILLIAM KLAHN JR.
Deceased.**

The administration of the estate of JOHN WILLIAM KLAHN JR., deceased, whose date of death was May 18, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St. Ste. 106, Clearwater FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
THOMAS O. MICHAELS, ESQ.
1370 Pinehurst Rd.
Dunedin FL 34698

Attorney for Personal Representative:
Thomas O. Michaels, Esq.
tomlaw@tampabay.rr.com
Florida Bar No. 270830
Thomas O. Michaels, P.A.
1370 Pinehurst Road
Dunedin FL 34698
Telephone: 727-733-8030
June 29; July 6, 2018 18-03612N

FIRST INSERTION

**NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 18 CP 3391
Division PROBATE
IN RE: ESTATE OF
LINDA GEORGIUS
Deceased.**

The administration of the estate of Linda Georgius, 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 Clerk of Court, 315 Court Street, Clearwater, FL 33756. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
William Georgius
39248 US 19 N., Lot 155
Tarpon Springs, FL 34689

Attorney for Personal Representative:
Stephen W. Scenci, Esq.
Stephen W. Scenci, P.A.
Florida Bar No. 0051802
2600 N. Military Trail,
Suite 410
Fountain Square 1
Boca Raton, Florida 33431
E-mail: sws@scencilaw.com
June 29; July 6, 2018 18-03580N

FIRST INSERTION

**NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-4406
Division ES 04
IN RE: ESTATE OF
JANICE P. MARCUS
Deceased.**

The administration of the estate of Janice P. Marcus, deceased, whose date of death was 4-22-2018, and whose social security number is xxx-xx-5369 is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 29, 2018.

Personal Representative:
Brian Andrew Ziegler
1600 Sanders
Kyle, TX 78640

Attorney for Personal Representative:
John E. M. Ellis 0004131
Florida Bar No. 0022486
Ellis & Bradley
3637-4th St. No.,
Ste. 412,
St. Petersburg, FL 33704
ebattys1@tampabay.rr.com
Telephone: (727) 822-3929
June 29; July 6, 2018 18-03614N

FIRST INSERTION

**NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
REF: 18-5014-ES
IN RE: ESTATE OF
NICHOLAS ANTHONY ROSE, JR.,
Deceased.**

The administration of the estate of NICHOLAS ANTHONY ROSE, JR., deceased, whose date of death was December 8, 2017; File Number 18-5014-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 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is: June 29, 2018.

MICHAEL ALEXANDER ROSE
Personal Representative
6112 Robin Hill Road
Nashville, TN 37205

ALISON K. FREEBORN
Attorney for Personal Representative
FBN #904104
SPN #1559811
FREEBORN & FREEBORN, P.A.
360 Monroe Street
Dunedin, Florida 34698
Telephone: (727) 733-1900
June 29; July 6, 2018 18-03545N

FIRST INSERTION

**NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
CASE NO: 18-005739-ES
IN RE: THE ESTATE OF
RONALD HYZ
Deceased.**

The administration of the estate of RONALD HYZ, deceased, whose date of death was May 21, 2018, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division; File Number 18-005739-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 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 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 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 PUBLICATION OF THIS NOTICE IS: June 29, 2018

Personal Representative:
BRIAN HYZ

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
June 29; July 6, 2018 18-03577N

FIRST INSERTION

**NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 18005219ES
Division PROBATE
IN RE: ESTATE OF
DEBORAH A. SCHAFFER
Deceased.**

The administration of the estate of DEBORAH A. SCHAFFER, deceased, whose date of death was April 25, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St. Ste. 106, Clearwater FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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 June 29, 2018.

Personal Representative:
JESSICA E. SCHAFFER
19110 Deer Point Ct.
Alpharetta GA 30004

Attorney for Personal Representative:
Thomas O. Michaels, Esq.
tomlaw@tampabay.rr.com
Florida Bar No. 270830
Thomas O. Michaels, P.A.
1370 Pinehurst Road
Dunedin FL 34698
Telephone: 727-733-8030
June 29; July 6, 2018 18-03611N

FIRST INSERTION

**NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-003440-ES
IN RE: ESTATE OF
KATHLEEN MARY SCAVONE
a/k/a KATHLEEN M. SCAVONE,
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 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are indicated below.

If you have been served with a copy of this notice and you have any claim or demand against the decedent's estate, even if that claim is 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 PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER YOU RECEIVE A COPY OF THIS NOTICE.

All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmatured, contingent, or unliquidated claims, must file their claims with the court ON OR BEFORE THE DATE THAT IS 3 MONTHS AFTER THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

EVEN IF A CLAIM IS NOT BARRED BY THE LIMITATIONS DESCRIBED ABOVE, ALL CLAIMS WHICH HAVE NOT BEEN FILED WILL BE BARRED TWO YEARS AFTER DECEDENT'S DEATH.

The date of death of the decedent is July 17, 2015.

The date of first publication of this notice is June 29, 2018.

Christie L. Gott
Personal Representative
1948 North Fork Circle
Clearwater, FL 33760

Daniel J. Kortenhaus
Attorney for Personal Rep.
447 Third Ave. N.,
Suite 206
St. Petersburg, FL 33701
Phone: (727) 723-4942
June 29; July 6, 2018 18-03571N

FIRST INSERTION

**NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 18-5267-ES
Division: 4
IN RE: ESTATE OF
JEANNE T. KUMMERER,
Deceased.**

The administration of the estate of JEANNE T. KUMMERER, deceased, whose date of death was April 3, 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 forth below.

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

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

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

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

The date of first publication of this notice is: June 29, 2018.

DAVID B. KUMMERER
Personal Representative
1731 34th Avenue N.
St. Petersburg, FL 33713

DAVID F. WILSEY
Attorney for Personal Representative
Florida Bar No. 0652016
Fisher and Wilsey, PA
1000 16th Street North
St. Petersburg, FL 33705-1147
Telephone: 727-898-1181
Email: dwilsey@fisher-wilsey-law.com
Secondary:
gmccauley@fisher-wilsey-law.com
June 29; July 6, 2018 18-03566N

FIRST INSERTION

**NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
Ref: 17-005937-ES
UCN: 522017CP005937XXESXX
IN RE: ESTATE OF
GEORGE P. PETRICK,
Deceased.**

The administration of the estate of GEORGE P. PETRICK, deceased, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The name 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 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 WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this Notice is June 29, 2018.

Personal Representatives:
Gail Petrick

8556 42nd Avenue North
St. Petersburg, FL 33709
Tel. 727-381-7429

Attorney for Personal Representatives:
Johnny J. Bardine, Esq. FBN: 63356
146 2nd Street North, Suite 310
St. Petersburg, FL 33701
Tel. 727-289-7281
June 29; July 6, 2018 18-03511N

FIRST INSERTION

**NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CASE NO. 52-2018-CA-002242
PROF-2018-S3 LEGAL TITLE
TRUST IV, BY U.S. BANK
NATIONAL ASSOCIATION, AS
LEGAL TITLE TRUSTEE
Plaintiff, v.
KAREN H. REED, ET AL.
Defendants.**

TO: INDIANA HOME SERVICING, INC., A FLORIDA CORPORATION, whose last known principal place of business was:

8004 NW 154TH STREET 332
MIAMI LAKES, FL 33016

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

LOT 107, PIPER'S GLEN, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 76, PAGES 1-2, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on EXL LEGAL, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before 7/30/18 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at Pinellas County Courthouse, 545 1st Ave N, Rm 417, St. Petersburg, FL 33701, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

If you are a person with a disability who needs 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 seal of the Court on this 20 day of JUN, 2018.

Ken Burke
Clerk of the Circuit Court

By: LORI POPPLER Deputy Clerk
EXL LEGAL, PLLC,
Plaintiff's attorney
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
601170047
June 29; July 6, 2018 18-03476N

SUBSCRIBE TO THE BUSINESS OBSERVER

Call: (941) 362-4848 or go to: www.businessobserverfl.com

**Business
Observer**

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 18-1346-CI
CITY OF ST. PETERSBURG, a political subdivision of the State of Florida,
Plaintiff, v.
JOSE LIND, Defendant.
 NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated June 21, 2018 and entered in Case No.: 18-1346-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida wherein CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, is the Plaintiff and JOSE LIND is the Defendant. Ken Burke will sell to the highest bidder for cash at www.pinellas.realforeclose.com

com at 10:00 a.m. on July 29, 2018 the following described properties set forth in said Final Judgment to wit:
 The East 50 feet of the West 170 feet of Lot 15, Less the South 25 feet for street, Block "A", FULLER'S GARDEN HOMES, according to the plat thereof recorded in Plat Book 5, Page 48, of the Public Records of Pinellas County, Florida.
 PARCEL ID # 27/31/16/29754/001/0153
 Commonly referred to as 3941 8th Ave. South, St. Petersburg, FL 33711-2620
 Any person or entity claiming an interest in the surplus, if any, resulting from the Foreclosure Sale, other than the property owner as of the date of the Lis Pendens, must file a claim on the same with the Clerk of Court within sixty (60) days after the Foreclosure Sale.
 *If you are a person with a disability

who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 Dated in Pinellas County, Florida this 25th day of June, 2018.
 Matthew D. Weidner, Esq.
 Florida Bar No.: 185957
 Weidner Law
 250 Mirror Lake Drive
 St. Petersburg, FL 33701
 727-954-8752
service@weidnerlaw.com
 Attorney for Plaintiff
 June 29; July 6, 2018 18-03562N

AMENDED NOTICE OF ACTION (to include legal description only) IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO: 18-003735-CO-40 TYRONE FIFTH AVENUE APARTMENTS CONDOMINIUM ASSOCIATION, INC., a Florida not-for-profit corporation,
Plaintiff, and
STEVEN G. HUFF; The Unknown Spouse of STEVEN G. HUFF; and all Unknown Tenants,
Defendant.
 TO: Steven G. Huff
 5900 5th Ave. N. #D10
 St. Petersburg, FL 33710
 Unknown Spouse of Steven G. Huff
 5900 5th Ave. N. #D10
 St. Petersburg, FL 33710
 YOU ARE NOTIFIED that an action to foreclose lien has been filed against you and you are required to service a

copy of your written defenses, if any, to it on SEAN A. COSTIS, ESQUIRE, of ZACUR, GRAHAM & COSTIS, P.A., Plaintiff's attorney whose address is P.O. Box 14409, St. Petersburg, Florida 33733, on or before 7-30-18, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. Any persons with a disability requiring reasonable accommodations should call (727) 464-4062 (V/T.D.), no later than seven (7) days prior to any proceeding.
 The property proceeded against is described as follows:
 Apartment No. D-10, TYRONE FIFTH AVENUE APARTMENTS "D", A CONDOMINIUM, according to the map or plat thereof, as recorded in Condominium Plat Book 1, Pages 62

and 63, and being further described in that certain Declaration of Condominium recorded in O.R. Book 2496, Page 622, of the Public Records of Pinellas County, Florida, together with an undivided interest or share in the common elements appurtenant thereto, and any amendments thereto.
 WITNESS my hand and the seal of this Court on JUN 20, 2018.
 KEN BURKE
 CLERK OF THE CIRCUIT COURT
 BY: Markell Riley
 DEPUTY CLERK
 Sean A. Costis, Esquire
 Zacur, Graham & Costis, P.A.
 Post Office Box 14409
 St. Petersburg, FL 33733
 (727) 328-1000
 SPN 02234913 FBN 0469165
 Attorneys for Plaintiff
 June 29; July 6, 2018 18-03477N

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. 522018CA004095XXCICI
Wells Fargo Bank, N.A.
Plaintiff, vs.
The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against Michael Harrington, Deceased, et al, Defendants.
 TO: The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against Michael Harrington, 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 2, WESTGATE HEIGHTS SOUTH, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 49, PAGE(S) 9, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Julie Anthonis, 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 7-30-18, 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 petition.
 THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.
 DATED ON JUN 22 2018.
 Ken Burke
 As Clerk of the Court
 By Markell Riley
 As Deputy Clerk
 Julie Anthonis, Esquire
 Brock & Scott, PLLC.
 the Plaintiff's attorney
 1501 N.W. 49th Street, Suite 200
 Ft. Lauderdale, FL 33309
 File # 17-F03568
 June 29; July 6, 2018 18-03531N

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 2017-002715-CI
AS LILLY LLC,
Plaintiff, vs.
JOHN P. COBB, JR.; STEPHANIE COBB; MICHAEL K. SMART; UNKNOWN SPOUSE OF MICHAEL K. SMART; 2828 PINELLAS POINT DR S LAND TRUST; AFFORDABLE PROPERTIES REALTY AND MANAGEMENT, INC.; KADURY GROUP LLC; BANK OF AMERICA, N.A.; WILLIAM DONOVAN; CITY OF ST. PETERSBURG, FLORIDA; JENNIFER M. SMART; ROSIE JACKSON,
Defendants.
 Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered

June 25, 2018, in this cause, The Clerk of Court will sell the property situated in Pinellas County, Florida, described as:
 LOT 5, BLOCK 4, PINELLAS POINT-SKYVIEW SHORES, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 52, PAGE 85 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 a/k/a 2828 PINELLAS POINT DR S, SAINT PETERSBURG, FL 33712
 at public sale, to the highest and best bidder, for cash, via online auction at www.pinellas.realforeclose.com at beginning at 10:00 a.m., on August 15, 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.
 ATTENTION PERSONS WITH DISABILITIES: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION

IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE HUMAN RIGHTS OFFICE, 400 S. FT. HARRISON AVENUE, SUITE 300, CLEARWATER, FLORIDA 33756 (727) 464-4880, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN 7 DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.
 LAMCHICK LAW GROUP, P.A.
 Attorneys for Plaintiff
 9350 South Dixie Hwy., PH#3
 Miami, Florida 33156
 (305) 670-4455 Phone
 (305) 670-4422 Fax
 RYAN B. LAMCHICK, ESQ.
 F.B.N. 031098
 June 29; July 6, 2018 18-03610N

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. 17-003016-CI
HSBC BANK USA NATIONAL ASSOCIATION AS TRUSTEE FOR GSAA HOME EQUITY TRUST 2005-15 ASSET-BACKED CERTIFICATES SERIES 2005-15,
Plaintiff, vs.
MEVLUDIN BEGANOVIC, et al. Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 14, 2018, and entered in 17-003016-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein HSBC BANK USA NATIONAL ASSOCIATION AS TRUSTEE FOR GSAA HOME EQUITY TRUST 2005-15 ASSET-BACKED CERTIFICATES SERIES 2005-15 is the Plaintiff and MEVLUDIN BEGANOVIC; ESEFA BEGANOVIC; CITY OF ST PETERSBURG, FLORIDA are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest

and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on July 19, 2018, the following described property as set forth in said Final Judgment, to wit:
 LOT 44, BLOCK 34, MEADOW LAWN FIFTH ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN THE PLAT BOOK 36, PAGE 8, PUBLIC RECORDS OF PINELLAS COUNTY FLORIDA.
 Property Address: 7380 MEADOWLAWN DR N, ST PETERSBURG, FL 33709
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727)

464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated this 26 day of June, 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
 17-026925 - MaS
 June 29; July 6, 2018 18-03598N

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION
Case #: 2018-CA-003243
DIVISION: 11
Wells Fargo Bank, National Association, as Successor by Merger to Wachovia Bank, National Association
Plaintiff, -vs.-
Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Salvatore A. D'Agostino, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); Wells Fargo Bank, National Association, as Successor by Merger to Wachovia Bank, National Association; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in

Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants
 Defendant(s).
 TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Salvatore A. D'Agostino, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s): UNKNOWN ADDRESS
 YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in Pinellas County, Florida, more particularly described as follows:
 LOT(S) 11, BLOCK 28 OF HIGHLAND PINES ADDITION 5 AS RECORDED IN PLAT BOOK 36, PAGE 44, ET SEQ., OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 more commonly known as 1416 Chandler Avenue, Clearwater, FL 33755.

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint.
 ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.
 WITNESS my hand and seal of this Court on the 20 day of JUN, 2018.
 Ken Burke
 Circuit and County Courts
 By: Markell Riley
 Deputy Clerk
 SHAPIRO, FISHMAN & GACHÉ, LLP
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Suite 100
 Tampa, FL 33614
 18-312645 FC01 WNI
 June 29; July 6, 2018 18-03520N

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

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.: 12-03013CI-13
US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-2, Plaintiff, vs. JANICE CANGELOSI; 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 March 27, 2018 in Civil Case No. 12-03013CI-13, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-2 is the Plaintiff, and JANICE CANGELOSI; SUSIE MARTINEZ A/K/A SUSIE D. MARTINEZ; WELLS FARGO BANK, NA, AS SUCCESSOR IN INTEREST TO WACHOVIA BANK, N.A.; CITIBANK, N.A. AS SUCCESSOR IN INTEREST TO CITIBANK (SOUTH

DAKOTA), NA; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Ken Burke, CPA will sell to the highest bidder for cash at www.pinellas.realforeclose.com on July 31, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 5, BLOCK 1 OF PARADISE PARK MANOR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 40, PAGE 65, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a

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

court should contact their local public transportation providers for information regarding transportation services.
 Dated this 21 day of June, 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: Nusrat Mansoor, Esq.
 FBN: 86110
 Primary E-Mail:
 ServiceMail@aldridgepite.com
 1113-9406
 June 29; July 6, 2018 18-03525N

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
Case No. 18-3092-CI-15
CLERK OF THE CIRCUIT COURT FOR PINELLAS COUNTY, Plaintiff, vs. MICHAEL J. BARBER; JUNE C. COLBERT f/k/a JUNE C. BARBER; NATIONS CREDIT FINANCIAL SERVICES CORPORATION; CREDIT ACCEPTANCE CORPORATION, Defendants.
 TO: Michael J. Barber, 5160 Dartmouth Avenue, St. Petersburg, FL 33710
 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 7-30-18, 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: JUN 22 2018
 Ken Burke
 As Clerk of the Court
 By: Markell Riley
 As Deputy Clerk
 Ashley N. Donnell, Esq.,
 Pinellas County Attorney's Office,
 315 Court Street,
 6th Floor,
 Clearwater, FL 33756
 June 29; July 6, 13, 20, 2018
 18-03530N

FIRST INSERTION

NOTICE OF ACTION IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
Case No. 17-9751-CO-41
CLERK OF THE CIRCUIT COURT FOR PINELLAS COUNTY, Plaintiff, vs. JEANNE LOREVL AS TRUSTEE UNDER THE LOREVL LAND TRUST AGREEMENT #12 DATED OCTOBER 11, 2005; ARGENT MORTGAGE COMPANY, LLC, Defendants.
 TO: Jeanne Lorevil as Trustee Under the Lorevil Land Trust Agreement #12 Dated October 11, 2005
 25 Memorial Drive, Apt. C, East Weymouth, MA 02189
 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 7-27-18, 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: JUN 21 2018
 Ken Burke
 As Clerk of the Court
 By: Markell Riley
 As Deputy Clerk
 Ashley N. Donnell, Esq.,
 Pinellas County Attorney's Office,
 315 Court Street,
 6th Floor,
 Clearwater, FL 33756
 June 29; July 6, 13, 20, 2018
 18-03516N

FIRST INSERTION

NOTICE OF ACTION IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
Case No. 18-1311-CO-42
CLERK OF THE CIRCUIT COURT FOR PINELLAS COUNTY, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS, CLAIMING BY, THROUGH, UNDER OR AGAINST JURIA MAE WILLIS, DECEASED; JOHN H. GAY; CHARLES L. HOLSEY; TAWANA DIXON; PINELLAS COUNTY CLERK OF THE COURT, Defendants.
 TO: John H. Gay, 1208 21st Street South, St. Petersburg, FL 33712
 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 7-30-18, 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: JUN 21 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
 June 29; July 6, 13, 20, 2018
 18-03502N

FIRST INSERTION

NOTICE OF ACTION IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
Case No. 18-1311-CO-42
CLERK OF THE CIRCUIT COURT FOR PINELLAS COUNTY, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS, CLAIMING BY, THROUGH, UNDER OR AGAINST JURIA MAE WILLIS, DECEASED; JOHN H. GAY; CHARLES L. HOLSEY; TAWANA DIXON; PINELLAS COUNTY CLERK OF THE COURT, Defendants.
 TO: Tawana M. Dixon, 6727 Kingswood Drive N., St. Petersburg, FL 33702
 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 7-30-18, 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: JUN 21 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
 June 29; July 6, 13, 20, 2018
 18-03501N

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
Case No. 18-1507-CI-15
CLERK OF THE CIRCUIT COURT FOR PINELLAS COUNTY, Plaintiff, vs. DARYL HERRICK; FUENSANTA HERRICK, ET AL, Defendants.
 TO: Daryl Herrick, 7298 Ulmertown Road, Unit 502, Largo, FL 33771
 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 7-30-18, 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: JUN 20 2018
 Ken Burke
 As Clerk of the Court
 By: Markell Riley
 As Deputy Clerk
 Ashley N. Donnell, Esq.,
 Pinellas County Attorney's Office,
 315 Court Street,
 6th Floor,
 Clearwater, FL 33756
 June 29; July 6, 13, 20, 2018
 18-03465N

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 18-002882-CI
US BANK NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE, TO BANK OF AMERICA, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO LASALLE NATIONAL ASSOCIATION, AS TRUSTEE FOR GSAMP TRUST 2006-HE8, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-HE8, Plaintiff, vs. UNKNOWN HEIRS BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEEES, ASSIGNEE, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY THROUGH UNDER OR AGAINST THE ESTATE OF RUTH I JONES (DECEASED); et al., Defendant(s).
 TO: Freida A. Richter
 Last Known Residence: 1428 San Juan Court, Clearwater, FL 33756
 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida:
 THE WEST 40 FEET OF LOT 6 AND THE EAST 20 FEET OF LOT 7, BLOCK H, BOULEVARD HEIGHTS, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED

IN PLAT BOOK 7, PAGE(S) 54, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before 7-30-18, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD).
 Dated on JUN 20 2018.
 KEN BURKE
 Clerk of the Circuit Court
 and Comptroller
 315 Court Street Clearwater,
 Pinellas County, FL 33756-5165
 As Clerk of the Court
 By: LORI POPPLER
 As Deputy Clerk
 ALDRIDGE | PITE, LLP
 Plaintiff's attorney
 1615 South Congress Avenue,
 Suite 200,
 Delray Beach, FL 33445
 1221-1496B
 June 29; July 6, 2018 18-03475N

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE: 18-002121 CO
CLEARVIEW OAKS MANAGEMENT CONDOMINIUM ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs. UNKNOWN SPOUSE, HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF RAYMOND A LAUD, DECEASED; 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 24, CLEARVIEW OAKS, UNIT TWO, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 60, PAGE 40, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 EXCEPTING, HOWEVER THEREFROM ANY AND ALL BUILDINGS AND IMPROVEMENTS OF ANY NATURE LOCATED ON SAID LAND BEYOND THAT PART AND PORTION OF SAID BUILDINGS AND IMPROVEMENTS HEREINAFTER SPECIFICALLY INCLUDED.
 TOGETHER WITH THAT CERTAIN APARTMENT LOCATED ON SAID LAND CONSISTING OF APPROXIMATELY 700 SQUARE FEET, KNOWN AND DESIGNATED AS APARTMENT NO. 815, a/k/a UNIT: 815, BUILDING: 24, OF CLEARVIEW OAKS, UNIT TWO, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK

16714, PAGE 2514, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, AND SO DESIGNATED IN "APARTMENT UNIT PLAN", INCLUDING THE RIGHT OF INGRESS AND EGRESS TO AND FROM SAID APARTMENT; AND AN UNDIVIDED 1/12TH INTEREST IN AND TO THE WALLS AND OTHER STRUCTURAL SUPPORTS NECESSARY FOR SAID BUILDING.
 A/K/A 4154 56th Street North, #815, Kenneth City, FL 33709
 at public sale, to the highest and best bidder, for cash, via the Internet at www.pinellas.realforeclose.com at 10:00 A.M. on July 26, 2018.
 IF THIS PROPERTY IS SOLD AT PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PERSONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDGMENT.
 IF YOU ARE A SUBORDINATE LIENHOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD)
 MANKIN LAW GROUP
 BRANDON K. MULLIS, Esq.
 Email:
 Service@MankinLawGroup.com
 Attorney for Plaintiff
 2535 Landmark Drive,
 Suite 212
 Clearwater, FL 33761
 (727) 725-0559
 FBN: 23217
 June 29; July 6, 2018 18-03609N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
 GENERAL JURISDICTION DIVISION
Case No. 14-008479-CI
JAMES B. NUTTER & COMPANY, Plaintiff, vs. The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, Or Other Claimants Claiming By, Through, Under, Or Against Ruth Fredonia Jordan A/K/A Ruth F. Jordan A/K/A Ruth P. Jordan, Deceased, et al., Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 23, 2018, entered in Case No. 14-008479-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein JAMES B. NUTTER & COMPANY is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, Or Other Claimants Claiming By, Through, Under, Or Against Ruth Fredonia Jordan A/K/A Ruth F. Jordan A/K/A Ruth P. Jordan, Deceased; David J. Davidson, As An Heir Of The Estate Of Ruth Fredonia Jordan A/K/A Ruth F. Jordan A/K/A Ruth P. Jordan, Deceased; Doris Julie Carter A/K/A Doris J. Carter A/K/A Doris Carter, As An Heir Of The Estate Of Ruth Fredonia Jordan A/K/A Ruth F. Jordan A/K/A Ruth P. Jordan, Deceased; Craig Jordan A/K/A Craig Alan Jordan, As An Heir Of The Estate Of Ruth Fredonia Jordan A/K/A Ruth F. Jordan A/K/A Ruth P. Jordan, Deceased; Any and All Unknown Parties Claiming by, Through, Under and Against the Herein Named Individual Defendant(s) who are not known to be Dead or Alive, Whether said Unknown Parties may Claim an Interest as Spouses, Heirs, Devisees, Grantees, or other Claimants; United States Of America On Behalf Of U.S. Department Of Housing And Urban Development; State Of Florida; Pinellas County Clerk Of The Circuit Court; United States Of America-Internal Revenue Service; Financial

Portfolios, II, Inc. as Assignee of Chase Card Services; Household Finance Corporation, III; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Ken Burke, Pinellas County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pinellas.realforeclose.com, beginning at 10:00 AM on the 25th day of July, 2018, the following described property as set forth in said Final Judgment, to wit:
 LOT 19, BLOCK F, PERRY'S SKYVIEW FIRST ADDITION, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 38, PAGE 26, 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 27th day of June, 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 Kara Fredrickson, Esq.
 Florida Bar No. 85427
 File # 15-F06938
 June 29; July 6, 2018 18-03602N

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 OF THE FLORIDA STATUTES IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA.
CASE NO. 17-002303-CI
AMERICAN ADVISORS GROUP, Plaintiff, vs. THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH UNDER OR AGAINST THE ESTATE OF DENNIS F. MCNEA AKA DENNIS FRANCIS MCNEA, DECEASED, et al., et al., Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 17-002303-CI of the Circuit Court of the 6TH Judicial Circuit in and for PINELLAS County, Florida, wherein, AMERICAN ADVISORS GROUP, Plaintiff, and, THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH UNDER OR AGAINST THE ESTATE OF DENNIS F. MCNEA AKA DENNIS FRANCIS MCNEA, DECEASED, et al., are Defendants, Clerk of the Circuit Court, Ken Burke, will sell to the highest bidder for cash at, WWW.PINELLAS.REALFORECLOSE.COM, at the hour of 10:00 AM, on the 16th day of August, 2018, the following described property:
 LOT 91 OF SPRING LAKE OF

CLEARWATER, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 90, ON PAGES 91 THROUGH 94, INCLUSIVE OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
IMPORTANT
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at 400 S FORT HARRISON AVENUE, SUITE 300, CLEARWATER, FL 33756, 727-464-4062, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 DATED this 26 day of June, 2018.
 GREENSPOON MARDER LLP
 TRADE CENTRE SOUTH,
 SUITE 700
 100 WEST CYPRESS CREEK ROAD
 FORT LAUDERDALE, FL 33309
 Telephone: (954) 343 6273
 Hearing Line: (888) 491-1120
 Facsimile: (954) 343 6982
 Email 1: michele.clancy@gmlaw.com
 Email 2: gmforeclosure@gmlaw.com
 By: Michele Clancy, Esq.
 Florida Bar No. 498661
 34407.0707 / ASAavedra
 June 29; July 6, 2018 18-03601N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 52-2013-CA-003650
BANK OF AMERICA, N.A.;
Plaintiff, vs.
TIMOTHY G. SMITH AKA
TIMOTHY SMITH, ET.AL;
Defendants
NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated June 11, 2018, in the above-styled cause, the Clerk of Court, Ken Burke will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, on July 17, 2018 at 10:00 am the following described property:
LOT 5, BLOCK B, BONNIE GLYNN PHASE ONE-B, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN

PLAT BOOK 78, PAGE(S) 69 AND 70, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
Property Address: 6877 CIRCLE CREEK DRIVE, 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 any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled

appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. For Electronic ADA Accommodation Request; go to: <http://www.pinellascounty.org/forms/ada-courts.htm>
WITNESS my hand on 6/27, 2018.
Matthew M. Slowik, Esq.
FBN 92553
Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
12-17398-FC
June 29; July 6, 2018 18-03613N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 14-009456-CI
CIT BANK, N.A. F/K/A ONEWEST BANK N.A.,
Plaintiff, vs.
ANNABELLE E. LARSON, et al.
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 05, 2017, and entered in 14-009456-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein CIT BANK, N.A. F/K/A ONEWEST BANK N.A. is the Plaintiff and ANNABELLE E. LARSON; UNKNOWN SPOUSE OF ANNABELLE E. LARSON; THE CRESCENT BEACH CLUB AT SAND KEY CONDOMINIUM ASSOCIATION, INC.; JOSEPH SINMONELLI 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 August 01, 2018, the following described property as set forth in said Final Judgment, to wit:

UNIT 12-A, THE CRESCENT BEACH CLUB TWO, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RECORDS BOOK 7107, PAGES 1872 THROUGH 1973, INCLUSIVE, TOGETHER WITH THE DRAWINGS, GRAPHICS AND SURVEYS THAT ARE RECORDED IN CONDOMINIUM PLAT BOOK 104, PAGES 61 THROUGH 67, INCLUSIVE, AND ALL AMENDMENTS THERETO, BOTH OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THE COMMON ELEMENTS APPURTENANT THERETO.
Property Address: 1310 GULF BLVD., # 12A, CLEARWATER, FL 33767
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this

proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated this 27 day of June, 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
14-86245 - StS
June 29; July 6, 2018 18-03605N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
Case #: 52-2017-CA-004956
DIVISION: 7
GSR Mortgage Loan Trust 2006-AR2, Mortgage Pass-Through Certificates, Series 2006-AR2, U.S. Bank National Association, as Trustee
Plaintiff, vs.-
Neng Xiong; Yee H. Xiong; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devises, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devises, Grantees, or Other

Claimants
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2017-CA-004956 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein GSR Mortgage Loan Trust 2006-AR2, Mortgage Pass-Through Certificates, Series 2006-AR2, U.S. Bank National Association, as Trustee, Plaintiff and Neng Xiong 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 August 14, 2018, the following described property as set forth in said Final Judgment, to-wit:
LOT 88, RE-PLAT OF WILLOW RIDGE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 71, PAGES 98 THROUGH 101, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60

DAYS AFTER THE SALE.
Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SF-GTampaService@logs.com
Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.
ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.
SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd., Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888 Ext. 5156
Fax: (813) 880-8800
For Email Service Only: SFGTampaService@logs.com
For all other inquiries: dwhitney@logs.com
By: Daniel Whitney, Esq.
FL Bar # 57941
17-305435 FC01 PHH
June 29; July 6, 2018 18-03586N

FIRST INSERTION

AMENDED NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
UCN #522013ca000710XXCICI
REF #13-710 CI-8
12388 STARKEY ROAD, LLC, (as assigned from RONALD J. COOPER),
Plaintiff, v.
SUNCOAST SEABIRD SANCTUARY, INC., a Florida non-profit corporation; RALPH T. HEATH, JR., individually; UNITED STATES OF AMERICA; UNKNOWN PARTIES IN POSSESSION; and any and all UNKNOWN PARTIES claiming by and through the above named Defendant(s) who are not known to be dead or alive, whether said UNKNOWN PARTIES may claim an interest as Spouse, Heirs, Devises, Grantees, or Other Claimants, Defendants.
NOTICE IS HEREBY GIVEN that pursuant to a Uniform Final Judgment of Foreclosure ("Final Judgment") dated November 12, 2013, and entered in Case No. 522013ca000710XXCICI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein 12388 STARKEY ROAD, LLC, (as assigned from RONALD J. COOPER), is the Plaintiff, and SUNCOAST SEABIRD SANCTUARY, INC., a Flor-

ida non-profit corporation; RALPH T. HEATH, JR., individually; UNITED STATES OF AMERICA; UNKNOWN PARTIES IN POSSESSION; any and all UNKNOWN PARTIES claiming by and through the above named Defendant(s) who are not known to be dead or alive, whether said UNKNOWN PARTIES may claim an interest as Spouse, Heirs, Devises, Grantees, or Other Claimants, are the Defendants, Ken Burke, CPA, Clerk of the Courts for Pinellas County, Florida, shall sell to the highest bidder for cash at a public sale on July 17, 2018 at 10:00 am online at www.pinellas.realforeclose.com, the Clerk's website for online auctions, the following described property as set forth in said Final Judgment, to wit:
Part of Lots 1 and 2 of Pinellas Groves in the Southeast ¼ of Section 11, Township 30 South, Range 15 East, as recorded in Plat Book 1, page 55, Public Records of Pinellas County, Florida, described as follows:
Begin at the Northeast corner of the Southeast ¼ of Section 11, Township 30 South, Range 15 East, Pinellas County, Florida; thence South 705.46 feet; thence West 60 feet for a point of Beginning; thence South 260.19 feet along the West line of Starkey Road; thence West 260.50 feet to the East line of railroad right-of-way; thence Northwesterly 342.17 feet; thence East 482.70

feet to the Point of Beginning.
Property Address: 12388 Starkey Road, Largo, Florida 33773.
*ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF LIS PENDENS MUST FILE A CLAIM WITHIN 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:
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 this 25th day of June, 2018.
HOLLAND & KNIGHT LLP
Counsel for the Plaintiff
12388 Starkey Road, LLC
P.O. Box 1288 Tampa, FL 33601
Telephone: (813) 227-8500
By: Noel Boeke
Florida Bar No. 151830
noel.boeke@hklaw.com
June 29; July 6, 2018 18-03478N

NOTICE OF SALE OF TIMESHARE INTEREST LOCATED IN PINELLAS COUNTY, FLORIDA - TRUSTEE FORECLOSURE PROCEDURE

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:
NOTICE IS HEREBY GIVEN that, starting at 10:00 a.m. on July 31, 2018, at 540 4th Street North, St. Petersburg, FL 33701, the undersigned Trustee, in accordance with § 721.855, Fla. Stat. (2018), will sell at public action to the highest bidder (of United States currency) the property/timeshare interest legally described as follows (as appended by the Unit/Week specified on EXHIBIT A):
Unit [SEE EXHIBIT A], Week [SEE EXHIBIT A] of CORAL SHORES, a condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 5285, at Page 483, in the Public Records of Pinellas County, Florida.

Obligor(s)	Address	Unit/Week	Amounts Secured	Per Diem
Wayne Berkley	570 Upland Street Pottstown, PA 19464	Unit 103/Week 21	\$1,490.07	\$0.73
Patricia Noel	418 W. 7th Avenue Cheyenne, WY 82001	Unit 103/Week 44	\$1,490.07	\$0.73
Patricia Noel	418 W. 7th Avenue Cheyenne, WY 82001	Unit 205/Week 45	\$1,490.07	\$0.73
Tiffany McCormick and Sherry Thompson	P.O. Box 1813 Nashville, IN 47448	Unit 106/Week 20	\$1,098.07	\$0.54

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. This trustee foreclosure procedure and Notice is pursuant to § 721.855, Fla. Stat., after written Notice of Default and Intent to Foreclose has been perfected in accordance with applicable law. The Obligor may object to the lienholder's use of the trustee foreclosure procedure for a specific default any time before the sale of the timeshare interest by delivering a written objection to the Trustee using the form provided with the Notice of Default and Intent to Foreclose. If the Trustee receives the written objection from the Obligor, the Trustee may not proceed with the trustee foreclosure procedure as to the default specified in the Notice of Default and Intent to Foreclose, and the lienholder may proceed thereafter only with a judicial foreclosure action as to that specified default. At any time before the Trustee issues the certificate of sale under § 721.855 (7)(f), Fla. Stat., the Obligor may cure the default and redeem the timeshare interest by paying the amounts secured by the lien (including accrued interest) in cash or certified funds to the undersigned Trustee, made payable to: The Law Office of Derek J. Byrne.
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
June 29; July 6, 2018 18-03579N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 14-001668-CI
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST.,
Plaintiff, vs.
CHRISTINE A. EVENDEN A/K/A CHRISTINE EVENDEN A/K/A CHRISTINE ANNE, et al.
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 01, 2018, and entered in 14-001668-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST is the Plaintiff and CHRISTINE A. EVENDEN A/K/A CHRISTINE EVENDEN A/K/A CHRISTINE ANNE; UNKNOWN SPOUSE OF CHRISTINE A. EVENDEN A/K/A CHRISTINE EVENDEN; CHARLES R. EVEDEN A/K/A CHARLES RAY EVEDEN; UNKNOWN OCCUPANTS, TENANTS, OWNERS, AND OTHER UNKNOWN PARTIES N/K/A TIM COKER; NICOLE ROCK, PERSONAL REPRESENTATIVE OF THE ESTATE OF ARCHIBALD HOBSON STEVENS, JR.; NICOLE ROCK, INDIVIDUALLY; KATHLEEN MOORE; CARLY ROSE STEVENS 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 July 19, 2018, the following described property as set forth in said Final Judgment, to wit:
LOT 2, BLOCK 'V', CURLEW CITY FIRST REPLAT, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 63, PAGE 11 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
AND COMMENCE AT THE SOUTHWEST CORNER OF LOT 2, BLOCK 'V', CURLEW CITY FIRST REPLAT AS RECORDED IN PLAT BOOK 63, PAGE 11 PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA AND RUN NORTH 89 DEGREES 41 MIN. 09 SEC. WEST, 100.00 FEET; THENCE NORTH 01 DEGREES 20 MINUTES 09 SECONDS WEST 132.00 FEET; THENCE SOUTH 89 DEGREES 41 MIN. 09 SEC. EAST, 100.00 FEET TO THE NORTHWEST CORNER OF SAID LOT 2; THENCE SOUTH 01 DEGREES 20 MIN. 09 SEC. EAST, 132.00 FEET TO THE POINT OF BEGINNING.
SUBJECT TO A 25.00 FOOT DRAINAGE EASEMENT ALONG THE WEST SIDE AND SUBJECT TO A 12.5 FOOT EASEMENT ALONG THE NORTH SIDE AND SUBJECT TO A 12.00 FOOT EASEMENT ALONG THE SOUTH SIDE.
Property Address: 6798 297TH AVE N, CLEARWATER, FL 33761
Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated this 21 day of June, 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
16-235905 - CoC
June 29; July 6, 2018 18-03482N

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. 17-002448-CI
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTINA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST,
Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF T. H. MAHER CORNELL, DECEASED, et al.
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 26, 2018, and entered in 17-002448-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTINA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST 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 T. H. MAHER CORNELL, DECEASED; ST. ANDREWS LINKS GOLF CLUB HOMES CONDOMINIUM ASSOCIATION, INC. ; HILARY SUSANNE CORNELL; ELIZABETH

ANN ANTOCH A/K/A ELIZABETH A. ANTOCH; SANDRA MAHER MILLER; AMY BINNS CORNELL A/K/A AMY B. CORNELL; CITY OF ST PETERSBURG, FLORIDA; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF COURT OF PINELLAS COUNTY, FLORIDA; BEVERLY HANE GIFFORD; JEAN MARIE OBRINI; GENERAL MOTORS ACCEPTANCE CORPORATION 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 July 26, 2018, the following described property as set forth in said Final Judgment, to wit:
UNIT 23, BUILDING "B", ST. ANDREWS LINKS GOLF CLUB HOMES, A CONDOMINIUM, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN CONDOMINIUM PLAT BOOK 95, PAGES 97-99 AND AMENDED IN CONDOMINIUM PLAT BOOK 96, PAGE 51 AND SUBJECT TO THE TERMS, PROVISIONS, CONDITIONS, EASEMENTS AND RESTRICTIONS AS CONTAINED IN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 6495, PAGE 299 AND AMENDED IN OFFICIAL RECORDS BOOK 6527, PAGE 1198 : AND FURTHER AMENDED FROM TIME TO TIME, ALL IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA; TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS AS SET FORTH IN SAID DECLARATION OF CONDOMINIUM.

Property Address: 2138 GULF VIEW BLVD, DUNEDIN, FL 34698
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated this 21 day of June, 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: Philip Stecco, Esquire
Florida Bar No. 108384
Communication Email: pstecco@rasflaw.com
16-001578 - DeT
June 29; July 6, 2018 18-03550N

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
Wednesday 2pm Deadline • Friday Publication

FIRST INSERTION

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

in and for Pinellas County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER is the Plaintiff and PETER FRANCIS; UNKNOWN SPOUSE OF PETER FRANCIS; DONNA SPINAZOLA; UNKNOWN SPOUSE OF DONNA SPINAZOLA; SEMINOLE SQUARE APARTMENTS NO. 1 ASSOCIATION are the Defendant(s).

B, OF SEMINOLE SQUARE APARTMENTS NO. 1, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 13, PAGE 7, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 3956, PAGE 408 ET SEQ., TOGETHER WITH SUCH ADDITIONS AND AMENDMENTS TO SAID DECLARATION AND CONDOMINIUM PLAT AS FROM TIME TO TIME MAY BE MADE AND TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.

TEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. ALL AS RECORDED IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 11710 PARK BOULEVARD 102, SEMINOLE, FL 33772

dated 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.

information regarding transportation services. Dated this 21 day of June, 2018. ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA... CASE NO.: 52-2017-007339-CI REGIONS BANK D/B/A REGIONS MORTGAGE, Plaintiff, vs. UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES OR OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST WARREN S. CARTER A/K/A WARREN SCOTT CARTER, et al., Defendants.

ter Park, FL 32789, within 30 days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiffs' attorneys or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. See §49.09, Fla. Stat. This Notice of Action shall be published once during each week for two (2) consecutive weeks under §49.10(c), Fla. Stat.

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA... GENERAL JURISDICTION DIVISION CASE NO. 14-004249-CI MTGLQ INVESTORS, L.P., Plaintiff, vs. GINA JOE RUE, et al. Defendant(s).

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.

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PINELLAS COUNTY CIVIL DIVISION... WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR CARLSBAD FUNDING MORTGAGE TRUST Plaintiff, vs. JOSE G. LOPEZ A/K/A JOSE LOPEZ, VERONICA LOPEZ A/K/A VERONICA K. ROBLES, ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES OR OTHER CLAIMANTS, UNITED STATES OF AMERICA, JOHN DOE AND JANE DOE AS UNKNOWN TENANTS IN POSSESSION, DANIEL ZAMBRANO, AND UNKNOWN TENANTS/OWNERS, Defendants.

scribed as: LOTS 4 AND 5, LAKE SHORE ESTATES THIRD ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 46, PAGE 15, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

FIRST INSERTION NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA... 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 2006-HE2, ASSET-BACKED CERTIFICATES SERIES 2006-HE2, PLAINTIFF, VS. CARLIE ANCOR JR., ET AL. DEFENDANT(S).

FIRST INSERTION NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA... U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ZELPHIA WALKER A/K/A ZELPHIA WILLIAMSON A/K/A ZELPHIA WALKER EST A/K/A ZELPHIA EST WALKER; et al., Defendants.

FIRST INSERTION NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA... CITIMORTGAGE, INC., PLAINTIFF, VS. JACK S. BROAD, ET AL. DEFENDANT(S).

FIRST INSERTION NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (WITHOUT CHILD(REN) OR FINANCIAL SUPPORT) IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA... SHIRLEY PETERSEN, Petitioner vs VADIM FOFONOV, Respondent

FIRST INSERTION NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA... CIVIL DIVISION CASE NO.: 18-1836-CO CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v. JORGE L. ALVAREZ; EDITH L. ROMAN-ALVAREZ; and OCEAN BANK, F.S.B., Defendants.

FIRST INSERTION NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA... DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2006-OPT5, ASSET-BACKED CERTIFICATES, SERIES 2006-OPT5, Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEEES, ASSIGNEE, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF MARK GROOM (DECEASED); et al., Defendant(s).

FIRST INSERTION

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

GENERAL JURISDICTION DIVISION
CASE NO. 09-017871-CI
WELLS FARGO BANK, N.A. DBA AMERICAS SERVICING COMPANY, Plaintiff, vs.

SANDRA FORD, et al. Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 18, 2018, and entered in 09-017871-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein

WELLS FARGO BANK, N.A. DBA AMERICAS SERVICING COMPANY is the Plaintiff and SANDRA FORD; CITIBANK, N.A. SUCCESSOR BY MERGER TO CITIBANK, FEDERAL SAVINGS BANK ; HARBOR BLUFFS WATERFRONT CONDOMINIUM ASSOCIATION, INC. ; KAREN N. GUERTIN, TRUSTEE OF THE 500 N OSCEOLA AVENUE #303 REVOCABLE TRUST ; KAREN N. GUERTIN; UNKNOWN SPOUSE OF KAREN N. GUERTIN; JACOB-FRANZ DYCK, TRUSTEE OF THE 500 N OSCEOLA AVENUE #303 PURE COMMON LAW TRUST ; UNKNOWN BENEFICIARIES OF THE THE 500 N OSCEOLA AVENUE #303 PURE COMMON LAW TRUST; JACOB-FRANZ DYCK 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 July 18, 2018, the following described property as set forth in said Final Judgment, to wit:

THAT CERTAIN CONDOMINIUM PARCEL CONSISTING OF UNIT 303, AS SHOWN ON THE CONDOMINIUM PLAT OF HARBOR BLUFFS WATERFRONT CONDOMINIUM, A CONDOMINIUM, ACCORDING TO CONDOMINIUM PLAT BOOK 21, PAGE 31 THROUGH 36, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM FILED IN OFFICIAL

RECORDS BOOK 4285, PAGE 426, TOGETHER WITH SUCH ADDITIONS AND AMENDMENTS TO SAID DECLARATION AND CONDOMINIUM PLAT AS FROM TIME TO TIME MAY BE MADE, ALL AS RECORDED IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH THE EXHIBITS ATTACHED THERETO AND MADE A PART THEREOF AND TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.
 Property Address: 500 N OSCEOLA AVE #303, 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.

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

commodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 26 day of June, 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
 16-214444 - DeT
 June 29; July 6, 2018 18-03597N

FIRST INSERTION

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

CIVIL DIVISION:
CASE NO.: 17-002946-CI

U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs.
TOM J. REASONER A/K/A TOM REASONER; PINELLAS COUNTY, FLORIDA; SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNKNOWN SPOUSE OF TOM J. REASONER A/K/A TOM REASONER; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 21st day of June, 2018, and entered in Case No. 17-002946-CI, 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 TOM J. REASONER A/K/A TOM REASONER; PINELLAS COUNTY, FLORIDA; SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNKNOWN TENANT N/K/A JOHN WARD; UNKNOWN SPOUSE OF TOM J. REASONER A/K/A TOM REASONER; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. KEN BURKE as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash, on the 24th day of July, 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:

ESTATES-THIRD ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 57, PAGE(S) 91, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

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

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

Dated this 22 day of June, 2018.
 By: Shane Fuller, Esq.
 Bar Number: 100230
 Submitted by:
 Choice Legal Group, P.A.
 P.O. Box 9908
 Fort Lauderdale, FL 33310-0908
 Telephone: (954) 453-0365
 Facsimile: (954) 771-6052
 Toll Free: 1-800-441-2438
 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
 eservice@clegalgroup.com
 17-00503
 June 29; July 6, 2018 18-03526N

FIRST INSERTION

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

CIVIL ACTION
Case #: 2018-CA-003245
DIVISION: 13

Wells Fargo Bank, National Association, Successor by Merger to Wachovia Bank, National Association Plaintiff, -vs.-

Doris J. Gentzler a/k/a Doris J. Gentzler a/k/a Doris J. Gentzler; Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of William Aughe, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); Unknown Spouse of Doris J. Gentzler a/k/a Doris J. Gentzler a/k/a Doris J. Gentzler; Villas of Beacon Groves Homeowners' Assn., 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: Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of William Aughe, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named

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

LOT 7E, VILLAS OF BEACON GROVES UNIT I, ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 84, PAGES 24 AND 25, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 more commonly known as 2928 Bancroft Circle East, Unit E, Palm Harbor, FL 34683.

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

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

WITNESS my hand and seal of this Court on the 20 day of JUN, 2018.
 Ken Burke
 Circuit and County Courts
 By: Markell Riley
 Deputy Clerk
 SHAPIRO, FISHMAN & GACHÉ, LLP
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Suite 100
 Tampa, FL 33614
 17-309478 FC01 WEQ
 June 29; July 6, 2018 18-03519N

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. 17-002379-CI

WILMINGTON TRUST NA SUCCESSOR TRUSTEE TO CITIBANK N.A. AS TRUSTEE FOR BEAR STEARNS ALT-A TRUST 2006-4 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-4, Plaintiff, vs.
YVETTE PRICE A/K/A YVETTE RENEE PRICE, INDIVIDUALLY, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 05, 2017, and entered in 17-002379-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein WILMINGTON TRUST NA SUCCESSOR TRUSTEE TO CITIBANK N.A. AS TRUSTEE FOR BEAR STEARNS ALT-A TRUST 2006-4 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-4 is the Plaintiff and YVETTE PRICE A/K/A YVETTE RENEE PRICE, INDIVIDUALLY; YVETTE PRICE A/K/A YVETTE RENEE PRICE, TRUSTEE OF THE 2006 YVETTE RENEE PRICE REVOCABLE TRUST; UNKNOWN BENEFICIARIES OF THE 2006 YVETTE RENEE PRICE REVOCABLE TRUST 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 July 24, 2018, the following described property as set forth in said Final Judgment, to wit:
 LOT 22, BLOCK 9, HIGH POINT, ACCORDING TO THE PLAT

FIRST INSERTION

THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 69, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 15165 AVALON AVENUE, CLEARWATER, FL 33760
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

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

Dated this 21 day of June, 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
 16-188868 - DeT
 June 29; July 6, 2018 18-03481N

FIRST INSERTION

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

CIVIL ACTION
CASE NO.: 52-2018-CA-003136

WELLS FARGO BANK, N.A., Plaintiff, vs.
CATHERINE A. PARKER, et al, Defendant(s).

To: CHARLES E. ALLEN
 Last Known Address:
 5407 Walstone Ct.
 Tampa, FL 33624
 Current Address: Unknown
 ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS
 Last Known Address: Unknown
 Current Address: Unknown

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida:
 LOT 2, BLOCK 6, SKYVIEW TERRACE FIRST ADDITION, A SUBDIVISION ACCORDING TO THE PLAT THEREOF RECORDED AT PLAT BOOK 50, PAGES 29 THROUGH 31, INCLUSIVE, IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 A/K/A 9488 50TH WAY NORTH, PINELLAS PARK FL 33782
 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 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 25 day of JUN, 2018.
 KEN BURKE
 Clerk of the Circuit Court and Comptroller
 315 Court Street Clearwater, Pinellas County, FL 33756-5165
 By: Markell Riley
 Deputy Clerk
 Albertelli Law
 P.O. Box 23028
 Tampa, FL 33623
 NL - 18-010794
 June 29; July 6, 2018 18-03574N

FIRST INSERTION

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

CIVIL DIVISION
CASE NO.: 16-002147-CI

JPMORGAN CHASE BANK NATIONAL ASSOCIATION Plaintiff, vs.
THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF ORAN WAYNE HUFFERT, DECEASED, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed June 15, 2018 and entered in Case No. 16-002147-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein JPMORGAN CHASE BANK NATIONAL ASSOCIATION, is Plaintiff, and THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF ORAN WAYNE HUFFERT, DECEASED, et al are Defendants, the clerk, Ken Burke, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.pinellas.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 03 day of August, 2018, the following described property as set forth in said Lis Pendens, to wit:

That certain Condominium Parcel composed of Unit No. 103, Building 'T', Phase I, of BONAVENTURE CONDOMINIUM I and an undivided interest or share in the common elements appurtenant thereto, in accordance with, and subject to the covenants, conditions, restrictions, easements, terms and other provisions of the Declaration of Condominium, as re-

corded in O.R. 6050, Page 854, and any amendments thereto, and the plat thereof, as recorded in Condominium Plat Book 86, Pages 52 through 56, Public Records of Pinellas County, Florida.
 Parcel ID Number:
 08/28/16/10135/001/1030

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

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

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

Dated: June 21, 2018
 Phelan Hallinan Diamond & Jones, PLLC
 Attorneys for Plaintiff
 2001 NW 64th Street Suite 100
 Ft. Lauderdale, FL 33309
 Tel: 954-462-7000
 Fax: 954-462-7001
 Service by email:
 FL.Service@PhelanHallinan.com
 By: Tammy Geller, Esq.,
 Florida Bar No. 0091619
 PH # 71956
 June 29; July 6, 2018 18-03488N

FIRST INSERTION

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

CASE NO. 18-003282-CI
WELLS FARGO BANK, N.A. Plaintiff, v.

THE UNKNOWN HEIRS, GRANTEEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF RICHARD HAROLD BENNETT JR A/K/A RICHARD H. BENNETT, JR., A/K/A RICHARD BENNETT, JR. RICK H. BENNETT, DECEASED, ET AL. Defendants.

TO: THE UNKNOWN HEIRS, GRANTEEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF RICHARD HAROLD BENNETT JR A/K/A RICHARD H. BENNETT, JR., A/K/A RICHARD BENNETT, JR. RICK H. BENNETT, DECEASED
 Current residence unknown, but whose last known address was:
 10770 43RD ST N
 CLEARWATER, FL 33762

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

UNIT 602, THE LAKES UNIT 2, PHASE 4, SECTION 1, CONDOMINIUM I, A CONDOMINIUM TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN O.R. BOOK 5392, PAGE 771, AND ALL ITS ATTACHMENTS AND AMENDMENTS, AND AS RECORDED IN CONDOMINIUM PLAT BOOK 62, PAGES 99 THROUGH 105, INCLUSIVE, AS AMENDED IN

CONDOMINIUM PLAT BOOK 79, PAGES 87 AND 88, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on EXL LEGAL, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before 7/30/18 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at 315 Court Street, Room 170, Clearwater, FL 33756, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

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 seal of the Court on this 25 day of JUN, 2018.
 Ken Burke
 Clerk of the Circuit Court
 By: LORI POPPLER
 Deputy Clerk
 EXL LEGAL, PLLC,
 Plaintiff's attorney
 12425 28th Street North, Suite 200
 St. Petersburg, FL 33716
 1000001271
 June 29; July 6, 2018 18-03540N

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

CALL 941-906-9386
 and select the appropriate County name from the menu option
 or e-mail legal@businessobserverfl.com

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO. 17-007507-CI
U.S. BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR THE C-BASS MORTGAGE LOAN ASSET BACKED CERTIFICATES, SERIES 2006-CB2, Plaintiff, vs.
DONALD D. RINKER A/K/A DONALD RINKER; UNKNOWN HEIRS OF HELEN L. RINKER, et al.
Defendants
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 22, 2018, and entered in Cause No. 17-007507-CI, of the Circuit Court of the Sixth Judicial Circuit in and for PINELLAS County, Florida. U.S. BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR THE C-BASS MORTGAGE LOAN ASSET BACKED CERTIFICATES, SERIES 2006-CB2, is Plaintiff and DONALD D. RINKER A/K/A DONALD RINKER; UNKNOWN HEIRS OF HELEN L. RINKER; SUSAN M. HARRINGTON, are defendants. Ken Burke, Clerk of Circuit Court for PINELLAS, County Florida will sell to the highest and best bidder for cash via the Internet at www.pinellas.realforeclose.com, at 10:00 a.m., on the 24TH day of JULY, 2018, the following described property as set forth in said Final Judgment, to wit:
 LOT 18, BLOCK 2, SNELL SHORES MANOR, ACCORDING TO THE PLAT THEREOF, AS

RECORDED IN PLAT BOOK 36, PAGE 75, OF THE PUBLIC RECORDS 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
 Calisha A. Francis, Esq.
 Florida Bar #: 96348
 Email: CFrancis@vanlawfl.com
 AS4825-17/tro
 June 29; July 6, 2018 18-03561N

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT FOR THE 6TH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION
UCN:522013CA00670XXCICI
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, MASTR ADJUSTABLE RATE MORTGAGES TRUST 2007-3 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-3 Plaintiff(s), v.
WESLEY R. STACKNIK; CLAUDINE M. STACKNIK; et. al.; Defendant(s).
 NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated April 30, 2018 and entered in Uniform Case No. 522013CA00670XXCICI of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, MASTR ADJUSTABLE RATE MORTGAGES TRUST 2007-3 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-3 is Plaintiff and WESLEY R. STACKNIK; CLAUDINE M. STACKNIK; 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 August 2018, the following described property as set forth in said Final Judgment, to wit:
 Lot 16, Tract "B" - Haven Beach

Replat, according to the plat thereof as recorded in Plat Book 36, Page 34, public records of Pinellas County, Florida.
 Property Address: 330 6th Avenue, Indian Rocks Beach, FL 33785
 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.
 Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 "If you are a person with a disability who needs 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 25 day of June, 2018.
 By: Jonathan B. Nunn, Esq.
 Florida Bar Number: 110072
 McCabe, Weisberg & Conway, LLC
 Attorney for Plaintiff
 500 S. Australian Avenue, Suite 1000
 West Palm Beach, Florida, 33401
 Email: FLpleadings@mwc-law.com
 Telephone: (561) 713-1400
 File Number: 14-400449
 June 29; July 6, 2018 18-03532N

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. 17-003958-CI
WF VICTORIA GRANTOR TRUST 2016-2, Plaintiff, vs.
ALAN ROBINSON, et al.
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 24, 2018, and entered in 17-003958-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein WF VICTORIA GRANTOR TRUST 2016-2 is the Plaintiff and ALAN S ROBINSON 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 July 24, 2018, the following described property as set forth in said Final Judgment, to wit:
 THE NORTH 125 FEET OF LOT 3, BLOCK E, OF JUNGLE SHORES SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE 4, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 Property Address: 1600 PARK STREET NORTH, SAINT PETERSBURG, 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 DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated this 21 day of June, 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
 17-073927 - DeT
 June 29; July 6, 2018 18-03551N

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PINELLAS COUNTY CIVIL DIVISION
Case No. 17-005061-CI
U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT Plaintiff, vs.
UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OF YVETTE M. BRIGGS, DECEASED, ELIZE GREENOE, AS KNOWN HEIR OF YVETTE M. BRIGGS, DECEASED, ROBERT MARILL BRIGGS, AS KNOWN HEIR OF YVETTE M. BRIGGS, DECEASED, BEATRICE M. KAUPE, AS KNOWN HEIR OF YVETTE M. BRIGGS, DECEASED, ISABELLE CODORNIU, AS KNOWN HEIR OF YVETTE BRIGGS, DECEASED, UNITED STATES OF AMERICA ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN SPOUSE OF ELIZE GREENOE, UNKNOWN SPOUSE OF ROBERT MARILL BRIGGS, UNKNOWN SPOUSE OF BEATRICE M. KAUPE, UNKNOWN SPOUSE OF ISABELLE CODORNIU, AND UNKNOWN TENANTS/OWNERS, Defendants.
 Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on May 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 14, BLOCK "B", INDIAN ROCKS HIGHLANDS, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 37, PAGE 93, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 and commonly known as: 11574 OVAL DR E, LARGO, FL 34644; 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 July 24, 2018 at 10:00 A.M..
 Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Avenue., Ste. 300, Clearwater, FL 33756. (727) 464-4062 (V/TDD).
 Clerk of the Circuit Court
 Ken Burke
 Laura E. Noyes
 (813) 229-0900 xl1515
 Kass Shuler, P.A.
 1505 N. Florida Ave.
 Tampa, FL 33602-2613
 ForeclosureService@kasslaw.com
 327878/1700865/jlm
 June 29; July 6, 2018 18-03468N

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.: 12-008101-CI
WELLS FARGO BANK, N.A., Plaintiff, vs.
IVAN R. IVANOV; et al., Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on April 4, 2018 in Civil Case No. 12-008101-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and IVAN R. IVANOV; DIANA IVANOV; JP MORGAN CHASE BANK, NA; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Ken Burke, CPA will sell to the highest bidder for cash at www.pinellas.realforeclose.com on August 2, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 1, BLOCK 29, MEADOW LAWN- SECOND ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 32, PAGES 43, 44 AND 45, PUBLIC RECORDS OF PINELLAS COUNTY,

FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated this 21 day of June, 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: Nusrat Mansoor, Esq.
 FBN: 86110
 Primary E-Mail:
 ServiceMail@aldridgepite.com
 1175-708
 June 29; July 6, 2018 18-03500N

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
 GENERAL JURISDICTION DIVISION
CASE NO. 13-008781-CI
NATIONSTAR MORTGAGE, LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs.
MARY B. BUSGITH, et al.
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 01, 2016, and entered in 13-008781-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein NATIONSTAR MORTGAGE, LLC D/B/A CHAMPION MORTGAGE COMPANY is the Plaintiff and MARY B. BUSGITH; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; ARROW FINANCIAL SERVICES, LLC are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on July 25, 2018, the following described property as set forth in said Final Judgment, to wit:
 LOT 9, BLOCK 72, MEADOW LAWN 13TH ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 58, PAGE 20, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 Property Address: 7101 21ST STREET NORTH, SAINT PETERSBURG, 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 DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated this 21 day of June, 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: Heather Beale, Esquire
 Florida Bar No. 118736
 Communication Email: hbeale@rasflaw.com
 113-12960 - DeT
 June 29; July 6, 2018 18-03553N

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. 17-004519-CI
THE BANK OF NEW YORK MELLON (FKA THE BANK OF NEW YORK) AS TRUSTEE FOR THE HOLDERS OF MASTR ALTERNATIVE LOAN TRUST 2006-2, Plaintiff, vs.
TATYANA KUSHNITSKAYA A/K/A T. KUSHNITSKAYA, et al.
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 01, 2018, and entered in 17-004519-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 HOLDERS OF MASTR ALTERNATIVE LOAN TRUST 2006-2 is the Plaintiff and TATYANA KUSHNITSKAYA A/K/A T. KUSHNITSKAYA; UNKNOWN SPOUSE OF TATYANA KUSHNITSKAYA A/K/A T. KUSHNITSKAYA; HIDDEN CREEK HOMEOWNERS ASSOCIATION, 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 July 19, 2018, the following described property as set forth in said Final Judgment, to wit:
 LOT 2, BLOCK 1, HIDDEN CREEK, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 130, PAGES 23 AND 24, OF THE

PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 Property Address: 6580 MALBERRY WAY, LARGO, FL 33773
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated this 20 day of June, 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: Heather Beale, Esquire
 Florida Bar No. 118736
 Communication Email: hbeale@rasflaw.com
 17-050034 - CoC
 June 29; July 6, 2018 18-03483N

FIRST INSERTION

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION
Case #: 52-2018-CA-003117
INVESTMENT: 2018-003117
Wells Fargo USA Holdings, Inc. Plaintiff, -vs.-
Ben Hughes, Jr. a/k/a Ben Hughes; Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Ella Mae Hughes a/k/a Ella M. Hughes a/k/a Ella Hughes, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); Zakiyah Perry; Unknown Spouse of Ben Hughes, Jr. a/k/a Ben Hughes; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).
 TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Ella Mae Hughes a/k/a Ella M. Hughes a/k/a Ella Hughes, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s):

YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in Pinellas County, Florida, more particularly described as follows:
 LOT 12, TANGERINE CENTRAL, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 7, PAGE 11, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 more commonly known as 2131 17th Avenue South, Saint Petersburg, FL 33712.
 This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.
 ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.
 WITNESS my hand and seal of this Court on the 20 day of JUN, 2018.
 Ken Burke
 Circuit and County Courts
 By: LORI POPPLER
 Deputy Clerk
 SHAPIRO, FISHMAN & GACHÉ, LLP
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Suite 100
 Tampa, FL 33614
 18-311634 FC01 WNI
 June 29; July 6, 2018 18-03518N

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PINELLAS COUNTY
CASE NO. 17-5055-CI
WELLS FARGO BANK, N.A. AS TRUSTEE FOR THE MASTR ASSET BACKED SECURITIES TRUST 2007-NCW MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-NCW, Plaintiff, vs.
DANIEL L. CARMAN, et al., Defendants.
 To the following Defendant(s):
 ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST AN INTERVIVOS TRUST AGREEMENT DATED APRIL 15 1988 AS REFERENCED ON THAT CERTAIN CONVEYANCE AT OFFICIAL RECORDS BOOK 6752 AT PAGE 1972, AND IN OFFICIAL RECORDS BOOK 7218 AT PAGE 1272, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS TRUSTEES, BENEFICIARIES, OR OTHER CLAIMANTS
 ADDRESS UNKNOWN
 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
 LOT 4 AND THE EAST 20 FEET OF LOT 5, BLOCK G, REVISED MAP OF STONEMONT SUBDIVISION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 6, PAGE 36, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on McCalla Raymer Leibert Pierce, LLC,

Nicholas J. Vanhook, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 155, Orlando, FL 32801 on or before 7-30-18, a date which is within thirty (30) days after the first publication of this Notice in the Business Observer (Pinellas) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.
 "If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."
 WITNESS my hand and seal of this Court this 21 day of JUN, 2018.
KEN BURKE
 Clerk of the Circuit Court and Comptroller
 315 Court Street Clearwater, Pinellas County, FL 33756-5165
 By Markell Riley
 As Deputy Clerk
 Submitted by:
MCCALLA RAYMER LEIBERT PIERCE, LLC
 225 E. Robinson St.
 Suite 155
 Orlando, FL 32801
 Phone: (407) 674-1850
 Email: mrservice@mccalla.com
 5878364
 18-03294-5
 June 29; July 6, 2018 18-03503N

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO. 14-006413-CI
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-BNC2
Plaintiff, v.
MARGITTA PHILLIPS; JAMES PHILLIPS; MARGITTA PHILLIPS; 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; LSG COMMUNITY ASSOCIATION, INC., THE

VILLAGE OF WOODLAND HILLS ASSOCIATION, INC. Defendants.
 Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on May 16th, 2016, 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 42, VILLAGE OF WOODLAND HILLS, UNIT 1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 89, PAGE 20 AND 21, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 a/k/a 3445 ROLLING TRAIL, PALM HARBOR, FL 34684-3526

at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on July 18, 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 days.
 Dated at St. Petersburg, Florida this 18th day of June, 2018.
 eXL Legal, PLLC
 Designated Email Address: efling@exllegal.com
 12425 28th Street North, Suite 200 St. Petersburg, FL 33716
 Telephone No. (727) 536-4911
 Attorney for the Plaintiff
 By: DAVID REIDER
 FBN# 95719
 888140695-ASC
 June 22, 29, 2018 18-03393N

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL ACTION
Case #: 52-2016-CA-007990
DIVISION: 15
U.S. Bank National Association, as Trustee for Credit Suisse First Boston Mortgage Securities Corp., Home Equity Asset Trust 2005-2, Home Equity Pass-Through Certificates, Series 2005-2
Plaintiff, -vs.-
Shannon T. Slaughter; Unknown Spouse of Shannon T. Slaughter; Heartwood 47, LLC; CACH, LLC; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2016-CA-007990 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein U.S. Bank National Association, as Trustee for Credit Suisse First Boston Mortgage Securities Corp., Home Equity Asset Trust 2005-2, Home Equity Pass-Through Certificates, Series 2005-2, Plaintiff and Shannon T. Slaughter are defendant(s), I, Clerk of Court, Ken Burke, will sell to the high-

est and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 A.M. on July 24, 2018, the following described property as set forth in said Final Judgment, to-wit:
 LOT 22, BLOCK 1, LAKE CITRUS ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 33, PAGE 85, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com
 Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.
 ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.
 SHAPIRO, FISHMAN & GACHÉ, LLP
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Ste 100
 Tampa, FL 33614
 Telephone: (813) 880-8888 Ext. 5156
 Fax: (813) 880-8800
 For Email Service Only: SFGTampaService@logs.com
 For all other inquiries: dwhitney@logs.com
 By: Daniel Whitney, Esq.
 FL Bar # 57941
 16-304676 FC01 WNI
 June 22, 29, 2018 18-03368N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 09-011961-CI
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH UNDER OR AGAINST THE ESTATE OF HELEN GLENDENNING A/K/A HELEN MARIE GLENDENNING A/K/A HELEN M. GLENDENNING, DECEASED, et al.
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 06, 2018, and entered in 09-011961-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST is the Plaintiff and THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH UNDER OR AGAINST THE ESTATE OF HELEN GLENDENNING A/K/A HELEN MARIE GLENDENNING A/K/A HELEN M. GLENDENNING, DECEASED; STATE OF FLORIDA DEPARTMENT OF REVENUE; THE TOWNHOMES OF TALL PINES COMMUNITY ASSOCIATION, INC. A DISSOLVED CORPORATION; PADRAIC E. GLENDENNING 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 July 10, 2018, the following described property as set forth in said

Final Judgment, to wit:
 LOT 128, TALL PINES PHASE I, PARTIAL REPLAT, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 87, PAGES 70 AND 71, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 Property Address: 2820 S PINES DR, LARGO, FL 33771
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 IMPORTANT
 AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated this 14 day of June, 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@rasfw.com
 By: Philip Stecco, Esquire
 Florida Bar No. 108384
 Communication Email: pstecco@rasfw.com
 17-025817-DeT
 June 22, 29, 2018 18-03408N

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. 17-002272-CI
U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust,
Plaintiff, vs.
Cynthia A. Raiford and Michael Raiford, et al.,
Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 1, 2018, entered in Case No. 17-002272-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust is the Plaintiff and Cynthia A. Raiford; Michael Raiford; Whisper Wood Townhomes Association, Inc. a/k/a Whisper Wood Townhomes Condominium Association, Inc. are the Defendants, that Ken Burke, Pinellas County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pinellas.realforeclose.com, beginning at 10:00 AM on the 12th day of July, 2018, the following described property as set forth in said Final Judgment, to wit:
 THAT CERTAIN PARCEL CONSISTING OF UNIT 6, BUILDING 3, AS SHOWN ON CONDOMINIUM PLAT OF WHISPER WOOD TOWNHOMES, A CONDOMINIUM ACCORDING TO THE CONDOMINIUM PLAT BOOK 39, PAGES 1 THROUGH 7, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM FILED DECEMBER 26, 1979 IN OFFICIAL RECORDS BOOK

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
Case #: 52-2017-CA-001194
DIVISION: 8
Nationstar Mortgage LLC
Plaintiff, -vs.-
Cathy L. Takdari; Unknown Spouse of Cathy L. Takdari; 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

4962, PAGES 1581 THROUGH 1642. 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; AND TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated this 20th day of June, 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 # 17-F01000
 June 22, 29, 2018 18-03432N

SECOND INSERTION

Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2017-CA-001194 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Cathy L. Takdari 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 July 24, 2018, the following described property as set forth in said Final Judgment, to-wit:
 LOT 40, BARRY'S HILLSIDE HOMES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 38, PAGE 49, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 *Pursuant to Fla. R. Jud. Admin.

2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com*
 Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.
 ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.
 SHAPIRO, FISHMAN & GACHÉ, LLP
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Ste 100
 Tampa, FL 33614
 Telephone: (813) 880-8888 Ext. 5156
 Fax: (813) 880-8800
 For Email Service Only: SFGTampaService@logs.com
 For all other inquiries: dwhitney@logs.com
 By: Daniel Whitney, Esq.
 FL Bar # 57941
 17-305943 FC01 CXE
 June 22, 29, 2018 18-03440N

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 15-004491-CI
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2006-6 NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-6,
Plaintiff, vs.
EFFIE R. WARD; 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 June 6, 2018 in Civil Case No. 15-004491-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 NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2006-6 NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-6 is the Plaintiff, and EFFIE R. WARD; HOSEA A. WARD; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Ken Burke, CPA will sell to the highest bidder for cash at www.pinellas.realforeclose.com on September 5, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 22, BLOCK 5, LAKEWOOD COUNTRY CLUB ESTATES SECTION ONE, AC-

CORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 43, PAGE 57 AND 58, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 IMPORTANT
 AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 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 14 day of June, 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: Andrew Scolaro, Esq.
 FBN: 44927
 Primary E-Mail: ServiceMail@aldridgepите.com
 1221-12168B
 June 22, 29, 2018 18-03355N

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2017-CA-006285
DIVISION: 7
The Bank of New York Mellon F/K/A The Bank of New York as successor in interest to JP Morgan Chase Bank, N.A. as Trustee for Bear Stearns ARM Trust, Mortgage Pass-Through Certificates, Series 2003-8
Plaintiff, -vs.-
Gene Roy Wong a/k/a Gene R. Wong; Unknown Spouse of Gene Roy Wong a/k/a Gene R. Wong; CitiBank, National Association, Successor in Interest to CitiBank, Federal Savings 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 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-006285 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein The Bank of New York Mellon F/K/A The Bank of New York as successor in interest to JP Morgan Chase Bank, N.A. as Trustee for Bear Stearns ARM Trust, Mortgage Pass-Through Certificates, Series 2003-8, Plaintiff and Gene Roy Wong a/k/a

Gene R. Wong 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 July 25, 2018, the following described property as set forth in said Final Judgment, to-wit:
 THE WEST 52.5 FEET OF LOT 9, AND THE EAST 1/2 OF LOT 10, BLOCK B, SUNNY PARK GROVES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 36 PAGE 2, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com
 Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.
 ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.
 SHAPIRO, FISHMAN & GACHÉ, LLP
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Ste 100
 Tampa, FL 33614
 Telephone: (813) 880-8888 Ext. 5156
 Fax: (813) 880-8800
 For Email Service Only: SFGTampaService@logs.com
 For all other inquiries: dwhitney@logs.com
 By: Daniel Whitney, Esq.
 FL Bar # 57941
 17-309068 FC01 CXE
 June 22, 29, 2018 18-03366N

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO.: 18-001236-CI
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,
Plaintiff, vs.
BOGDAN SAMUSENKO; UNKNOWN SPOUSE OF BOGDAN SAMUSENKO; ASSET ACCEPTANCE, LLC.; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, et al.
Defendant(s).
 TO: BOGDAN SAMUSENKO (Current Residence Unknown) (Last Known Address(es))
 1774 BAYOU GRANDE BLVD NE SAINT PETERSBURG, FL 33703
 1884 ALLENDALE DR CLEARWATER, FL 33760-1411
 2532 49TH ST GULFPORT, FL 33707-5144
 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
 LOT 4, BLOCK 8, EDGEWATER SECTION OF SHORE ACRES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, PAGE 16, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, LESS AND EXCEPT THE FOLLOWING: BEGINNING AT THE NORTHEAST CORNER OF SAID LOT 4, THENCE SOUTH 28° 24'30" WEST ALONG THE SOUTH LINE OF SAID LOT 4, 149.03 FEET THENCE NORTH 72° 22'00" WEST, ALONG THE WEST LINE OF SAID LOT 4, 7.50 FEET; THENCE NORTH 31° 58'56" EAST, 91.41 FEET; THENCE NORTH 28° 24'31" EAST, 60.46 FEET; THENCE 1.73 FEET ALONG THE ARC OF A CURVE TO THE RIGHT, CONCAVE TO THE SOUTH-

WEST, RADIUS 90.00 FEET CHORD SOUTH 46° 11'38" EAST, 1.73 FEET TO THE POINT OF BEGINNING.
 A/K/A: 1774 BAYOU GRANDE BLVD NE, SAINT PETERSBURG, FL 33703.
 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 7-23-18, 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 19 day of JUN, 2018.
 KEN BURKE
 As Clerk of the Court
 By Markell Riley
 As Deputy Clerk
 Brian L. Rosaler, Esquire
 POPKIN & ROSALER, P.A.
 1701 West Hillsboro Boulevard,
 Suite 400
 Deerfield Beach, FL 33442.
 Attorney for Plaintiff
 16-44084
 June 22, 29, 2018 18-03433N

SECOND INSERTION

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

CIVIL DIVISION
Case No. 17-9233-CO-042
KALMIA CONDOMINIUM NO. 2, INC.,
Plaintiff, vs.
HLN-PD LAND TRUST,
UNKNOWN TENANT NO. 1 AND UNKNOWN TENANT NO. 2,
Defendant,

Notice is hereby given that pursuant to Paragraph 5 of the Final Judgment of Foreclosure entered in the case pending in the County Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, Case No. 17-9233-CO-042, the Clerk of the Court, Pinellas County, shall sell the property situated in said

county, described as:
KALMIA NO. 2 CONDO BLDG NO. 2, APT 103, AS RECORDED IN OFFICIAL RECORDS OF PINELLAS COUNTY, FLORIDA.

at public sale, to the highest and best bidder for cash at 10:00 a.m. on July 12, 2018. The sale shall be conducted online at <http://www.pinellas.realestate.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 19th day of June, 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: Mark R. Watson, Jr.,
Florida Bar No.: 096166
10151-022
June 22, 29, 2018 18-03402N

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. 17-005534-CI
BANK OF AMERICA, N.A.,
Plaintiff, vs.
THE UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
GRANTEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES AND ALL OTHERS
WHO MAY CLAIM AN INTEREST
IN THE ESTATE OF HARRIET F.
BUTLER, DECEASED, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 18, 2018, and entered in 17-005534-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF HARRIET F. BUTLER, DECEASED; WANDA MARSHALL; RICHARD

BUTLER; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; WATERFORD TOWNHOMES HOMEOWNERS ASSOCIATION, 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.realestate.com, at 10:00 AM, on July 17, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 49, OF WATERFORD TOWNHOMES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 127, PAGE(S) 11, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 2545 HARN BLVD., UNIT 3, CLEARWATER, FL 33764
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

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

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

Dated this 18 day of June, 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: Heather Beale, Esquire
Florida Bar No. 118736
Communication Email:
hbeale@rasflaw.com
17-073725 - AnO
June 22, 29, 2018 18-03407N

SECOND INSERTION

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

CIVIL DIVISION
Case #: 52-2015-CA-007189
DIVISION: 7

Nationstar Mortgage, LLC
Plaintiff, vs.
Robert Thomas Christianson;
Donald Christianson; Nicholas Joseph Christianson a/k/a Nicholas J. Christianson; Joseph Loffek; Diane Belcastro; Unknown Spouse of Robert Thomas Christianson; Unknown Spouse of Donald Christianson; Unknown Spouse of Nicholas Joseph Christianson a/k/a Nicholas J. Christianson; Unknown Spouse of Joseph Loffek; Unknown Spouse of Diane Belcastro; Clerk of the Circuit Court of Pinellas County, Florida; American Express Bank, FSB; Franklin Square Homeowners Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; and 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. 52-2015-CA-007189 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein MTGLQ Investors, L.P., Plaintiff and Robert Thomas Christianson are defendant(s), I, Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realestate.com, at 10:00 A.M. on July 25, 2018, the following described property as set forth in said Final Judgment, to-wit:
LOT 2405, FRANKLIN SQUARE - PHASE I, ACCORDING TO PLAT THEREOF, AS RECORDED IN PLAT BOOK 91, PAGE 76, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF

THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

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

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

ANY PERSON WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL (813) 464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.
SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Ext. 5828
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
jspanolios@logs.com
By: James J. Spanolios, Esq.
FL Bar # 8668965
15-290190 FCO1 SLE
June 22, 29, 2018 18-03367N

SECOND INSERTION

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

CIVIL DIVISION
CASE NO.: 18-002230-CI

PHH MORTGAGE CORPORATION
Plaintiff, vs.
BRIAN M. HOUGH, et al
Defendant(s)

TO: BRIAN M. HOUGH
RESIDENT: Unknown
LAST KNOWN ADDRESS: 2035 MICHIGAN AVENUE NORTHEAST, SAINT PETERSBURG, FL 33703-3407

TO: JORDAN A. HOUGH A/K/A JORDAN ASCANNON A/K/A JORDAN ASH HOUGH A/K/A JORDAN ASHLEY HOUGH A/K/A A HOUGH JORDAN A/K/A ASHLEY HOUGH JORDAN A/K/A JORDAN SCANNON A/K/A JORDAN A. SCANNON A/K/A JORDAN ASHLEY SCANNON A/K/A JORDANASHLEY SCANNON A/K/A JORDAN-ASHLEY SCANNON A/K/A A SCANNON JORDAN A/K/A ASHLEY SCANNON JORDAN

RESIDENT: Unknown
LAST KNOWN ADDRESS: 2035 MICHIGAN AVENUE NORTHEAST, SAINT PETERSBURG, FL 33703-3407
TO: UNKNOWN TENANT(S)
RESIDENT: Unknown

LAST KNOWN ADDRESS: 2035 MICHIGAN AVENUE NORTHEAST, SAINT PETERSBURG, FL 33703-3407

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

Lot 10, Block 11, VENETIAN ISLES UNIT FOUR, according to the plat thereof as recorded in Plat Book 66, pages 3 and 4, Public Records of Pinellas County, Florida.

has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2001 NW 64th Street, Suite 100, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, 7/23/18 otherwise a default may be entered against you for the relief demanded in the Complaint.

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

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

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

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

DATED: JUN 19 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
Phelan Hallinan
Diamond & Jones, PLLC
2001 NW 64th Street
Suite 100
Ft. Lauderdale, FL 33309
PH # 87705
June 22, 29, 2018 18-03435N

SECOND INSERTION

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

CIVIL DIVISION
CASE NO. 16-007020-CI
1555 UNION STREET, LLC,
Plaintiff, vs.
PAUL M. DANLEY, III, et al.,
Defendant(s).

NOTICE IS GIVEN that under the Agreed Uniform Final Judgment of Foreclosure, entered in this action on the 11th day of June, 2018, the Pinellas County Clerk will sell to the highest and best bidder or bidders for cash online at "www.pinellas.realestate.com", at 10:00 a.m. on July 17, 2018, the following described property:

BEGINNING AT THE NORTHWEST CORNER OF THE EAST 1/2 OF THE NORTHEAST 1/4 OF THE NORTHWEST 1/4 OF SECTION 2, TOWNSHIP 29 SOUTH, RANGE 15 EAST, RUN THENCE SOUTH 00° 09' 21" EAST ALONG THE TEN ACRE LINE 381.67 FEET TO A POINT

OF BEGINNING; THENCE RUN SOUTH 89° 10' 32" EAST, 130.0 FEET; THENCE RUN NORTH 07° 29' 32" WEST, 20.21 FEET; THENCE RUN SOUTH 89° 10' 32" EAST, 290.38 FEET; THENCE RUN SOUTH 00° 07' 06" EAST, 401.68 FEET; THENCE RUN NORTH 89° 15' 19" WEST, 417.53 FEET; THENCE RUN NORTH 00° 09' 21" WEST, 382.27 FEET TO THE POINT OF BEGINNING. THE ABOVE PARCEL LYING IN THE EAST 1/2 OF THE NORTHEAST 1/4 OF THE NORTHWEST 1/4 OF SECTION 21, TOWNSHIP 29 SOUTH, RANGE 15 EAST, PINELLAS COUNTY, FLORIDA.

Property Address: 1555 Union Street, Clearwater, Florida 33701
Any person claiming an interest in the surplus, if any, from the judicial sale of the Property, other than the Property owner, as of the date of the Notice of Lis Pendens, must file a claim within sixty (60) days after the judicial sale of the Property.

If you are a person with a disability

who needs 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.

Respectfully submitted,
SHUMAKER, LOOP & KENDRICK, LLP
THOMAS M. WOOD
Florida Bar No. 0010080
101 E. Kennedy Blvd.,
Suite 2800
Tampa, Florida 33602
Telephone: (813) 229-7600
Facsimile: (813) 229-1660
Primary Email: twood@slk-law.com
Secondary Email:
mhartz@slk-law.com
SLK_TAM.#2868368sv1
June 22, 29, 2018 18-03364N

SECOND INSERTION

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

CASE NO.: 18-001355-CI
WELLS FARGO BANK, N.A.
Plaintiff, v.
THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF EDNA H. MCDOWELL, DECEASED, et al
Defendant(s)

TO: THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF EDNA H. MCDOWELL, DECEASED
RESIDENT: Unknown
LAST KNOWN ADDRESS: 3763 17TH AVENUE NORTH, SAINT PETERSBURG, FL 33713-4805

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

LOT(S) 2, BLOCK 2 OF HARSHAW LAKE 2 REP, PLAT BLOCK AS RECORDED IN PLAT BOOK 44, PAGE 1, ET SEQ., OF THE PUBLIC RE-

CORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2001 NW 64th Street, Suite 100, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, 7-23-18 otherwise a default may be entered against you for the relief demanded in the Complaint.

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

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

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S.

Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

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

DATED: JUN 18 2018
KEN BURKE
Clerk of the Circuit Court
and Comptroller
315 Court Street Clearwater,
Pinellas County, FL 33756-5165
By Markell Riley
Deputy Clerk of the Court
Phelan Hallinan
Diamond & Jones, PLLC
2001 NW 64th Street
Suite 100
Ft. Lauderdale, FL 33309
PH # 87476
June 22, 29, 2018 18-03434N

SECOND INSERTION

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

CASE NO. 18-003351-CI
CIT BANK, N.A.,
Plaintiff, vs.
STACY L. GILLIAM,
INDIVIDUALLY AND AS SUCCESSOR TRUSTEE OF THE DAVID F. QUERY TRUST AGREEMENT U/A/D NOVEMBER 3, 1997, AS AMENDED AND COMPLETELY RESTATED. et. al.
Defendant(s).

TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DAVID F. QUERY, 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 De-

fendants, 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 3, BLOCK 11, AVALON SUBN., ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE 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 it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before 7-23-18/ (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 filed herein.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 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.

WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 15 day of JUN, 2018.
KEN BURKE
Clerk of the Circuit Court
and Comptroller
315 Court Street Clearwater,
Pinellas County, FL 33756-5165
BY: Markell Riley
DEPUTY CLERK
ROBERTSON, ANSCHUTZ, AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
18-149020 - GeS
June 22, 29, 2018 18-03386N

SECOND INSERTION

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

CASE NO: 2018-CA-001544
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST,
Plaintiff, vs.
JOHN DIGREGORIO; ET AL,
Defendant(s)
TO: JOHN DIGREGORIO
Last Known Address: 616 OMAHA STREET, PALM HARBOR, FL 34683.
UNKNOWN SPOUSE OF JOHN DIGREGORIO
Last Known Address: 616 OMAHA STREET, PALM HARBOR, FL 34683.
UNKNOWN TENANT IN POSSESSION #1
Last Known Address: 616 OMAHA STREET, PALM HARBOR, FL 34683.
UNKNOWN TENANT IN POSSESSION #2
Last Known Address: 616 OMAHA STREET, PALM HARBOR, FL 34683.
You are notified of an action to foreclose a mortgage on the following property in Pinellas County:

LOT 10 AND 11 LESS THE NORTH 60 FEET THEREOF, BLOCK 139, OF TOWN OF SOUTHERLAND, AND FILED FOR RECORD MARCH 29, 1888 IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA, OF WHICH PINELLAS COUNTY WAS FORMERLY A PART.

Property Address: 616 OMAHA STREET, PALM HARBOR, FLORIDA 34683.

The action was instituted in the Circuit Court, Sixth Judicial Circuit in and for Pinellas County, Florida; Case No. 2018-CA-001544; and is styled WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST vs. JOHN DIGREGORIO; UNKNOWN SPOUSE OF JOHN DIGREGORIO; CAROL DIGREGORIO; UNKNOWN SPOUSE OF CAROL DIGREGORIO; UNKNOWN TENANT IN POSSESSION 1; UNKNOWN TENANT IN POSSESSION 2. You are required to serve a copy of your written defenses, if any, to the action on Mark W. Hernandez, Esq., Plaintiff's attorney, whose address is 255 S. Orange Ave., Ste. 900, Orlando, FL 32801, on or before 7-23-18, (or 30 days from the first date of publication) and file the original with the clerk of this court either before service on Plaintiff's attorney or immedi-

ately after service; otherwise, a default will be entered against you for the relief demanded in the complaint or petition.

The Court has authority in this suit to enter a judgment or decree in the Plaintiff's interest which will be binding upon you.

If you are a person with a disability who needs any accommodation in order to participate in this 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: JUN 19 2018
KEN BURKE
As Clerk of the Court
By: LORI POPPLER
As Deputy Clerk
Mark W. Hernandez, Esq.,
Plaintiff's attorney
Quintairos, Prieto, Wood & Boyer, P.A.
Attn: Foreclosure Service Department
255 S. Orange Ave.,
Ste. 900
Orlando, FL 32801-3454
Phone: (855) 287-0240
Fax: (855) 287-0211
E-service:
servicecopies@qpwblaw.com
Matter # 110595
June 22, 29, 2018 18-03436N

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. 17-002725-CI
Owens Loan Servicing, LLC, Plaintiff, vs. William Benton a/k/a William J. Benton, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Reset Foreclosure Sale dated May 16, 2018, entered in Case No. 17-002725-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Owens Loan Servicing, LLC is the Plaintiff and William Benton a/k/a William J. Benton; Southchay Benton; Mortgage Electronic Registration Systems, Inc., as nominee for Optimum Financial Services, LLC; Lighthouse Reserve Homeowners Association, Inc. are the Defendants, that Ken Burke, Pinellas County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pinellas.realforeclose.com, beginning at 10:00 AM on the 17th day of July, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 3, LIGHTHOUSE RESERVE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 123, PAGES 53 AND 54, 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 15 day of June, 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 Kara Fredrickson, Esq.
Florida Bar No. 85427
File # 16-F06508
June 22, 29, 2018 18-03374N

SECOND INSERTION

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

Case No.: 13-001499-CI
WELLS FARGO BANK, N.A., Plaintiff, vs. ROLF SIEGMUND; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on May 17, 2018 in Civil Case No. 13-001499-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and ROLF SIEGMUND; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Ken Burke, CPA will sell to the highest bidder for cash at www.pinellas.realforeclose.com on July 24, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 6, IN BLOCK 4 OF BRIGHTWATER BEACH ESTATES ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 27, AT PAGE 36, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

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

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

Dated this 15 day of June, 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: Andrew Scolaro, Esq.
FBN: 44927
Primary E-Mail: ServiceMail@aldridgepите.com
1175-1757
June 22, 29, 2018 18-03369N

SECOND INSERTION

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

Case No.: 15-002073-CI
WELLS FARGO BANK, N.A., Plaintiff, vs. DAVID W. SMILEY; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on May 23, 2018 in Civil Case No. 15-002073-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and DAVID W. SMILEY; BARBARA SMILEY; DOLPHIN COVE ASSOCIATION, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Ken Burke, CPA will sell to the highest bidder for cash at www.pinellas.realforeclose.com on July 24, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: UNIT NO. 910, DOLPHIN COVE, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM AND ALL ITS ATTACHMENTS AND AMENDMENTS, AS RECORDED IN O.R. BOOK 4244, PAGE 1047 THRU 1106, AND AMENDED IN O.R. BOOK 5541, PAGE 1687, AND O.R.

BOOK 5857, PAGE 906 AND ANY AMENDMENTS THERETO, AND AS RECORDED IN CONDOMINIUM PLAT BOOK 20, PAGES 55 THROUGH 59, INCLUSIVE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

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

Dated this 15 day of June, 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: Andrew Scolaro, Esq.
FBN: 44927
Primary E-Mail: ServiceMail@aldridgepите.com
1175-3922B
June 22, 29, 2018 18-03370N

SECOND INSERTION

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

Case No. 17-000157-CI (20)
U.S. BANK, N.A., AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, N.A. AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC, ASSET-BACKED CERTIFICATES, SERIES 2006-HE6, Plaintiff, vs. JOHN LUEDERS A/K/A JOHN N. LUEDERS; UNKNOWN SPOUSE OF JOHN LUEDERS A/K/A JOHN N. LUEDERS; UNKNOWN OCCUPANT(S), Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Consent Final Judgment of Foreclosure dated the 24th day of April, 2018, entered in the above-captioned action, CASE NO. 17-000157-CI, the Clerk of the Court will sell to the highest and best bidder for cash, by electronic sale beginning at 10:00 A.M. at www.pinellas.realforeclose.com, on July 25, 2018, the following described property as set forth in said final judgment, to wit:

LOT 4, BLOCK F, REVISED PLAT OF STONEMONT SUBDIVISION, ACCORDING TO

THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 36, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
Property Address: 5728 Burlington Ave. N., St. Petersburg, 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.

If you are a person 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 6/18/18
WEITZ & SCHWARTZ, P.A.
Attorneys for Plaintiff
900 S. E. 3rd Avenue, Suite 204
Fort Lauderdale, FL 33316
Phone (954) 468-0016
Fax (954) 468-0310
By: Steven C. Weitz, Esq., FBN: 788341
stevenweitz@weitzschwartz.com
June 22, 29, 2018 18-03403N

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. 17-005374-CI
BANK OF AMERICA, N.A., Plaintiff, vs. SHERWIN L. COOPER, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 18, 2018, and entered in 17-005374-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff and SHERWIN L. COOPER; UNKNOWN SPOUSE OF SHERWIN L. COOPER; 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 July 17, 2018, the following described property as set forth in said Final Judgment, to wit:

THE NORTH 37 FEET OF LOT 14 AND THE SOUTH 21 FEET OF LOT 13, WEBB'S VALE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 10, PAGE 71, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
Property Address: 2838 49TH STREET S, GULFPORT, FL 33707

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

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

Dated this 18 day of June, 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: Heather Beale, Esquire
Florida Bar No. 118736
Communication Email: hbeale@rasflaw.com
17-072722 - AnO
June 22, 29, 2018 18-03409N

SECOND INSERTION

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

Case No. 15-005120-CI
BANK OF AMERICA, N.A.; Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MADALINE J. MCAULIFFE, DECEASED, ET AL.; Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated April 4, 2018, in the above-styled cause, the Clerk of Court, Ken Burke will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, on July 5, 2018 at 10:00 am the following described property:

A LEASEHOLD INTEREST IN THAT CERTAIN CONDOMINIUM PARCEL CONSISTING OF UNIT APARTMENT NO. 7005, BUILDING NO. 50, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, IN ACCORDANCE WITH AND SUBJECT TO THE TERMS, CONDITIONS, COVENANTS, EASEMENTS, RESTRICTIONS, AND OTHER PROVISIONS OF THAT CERTAIN DECLARATION OF CONDOMINIUM OF VENDOR VILLAGE UNIT FIFTEEN, A CONDOMINIUM, RECORDED IN O.R. BOOK 4135, PAGE 1366, AND ANY AMENDMENTS THERETO, AND ACCORDING TO THE PLAT THEREOF, AS RECORDED IN CONDOMINIUM PLAT

BOOK 17, PAGES 1, 2 AND 3, AND ANY AMENDMENTS THERETO, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
Property Address: 7005 LAFAYETTE, 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 any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. For Electronic ADA Accommodation Request; go to: http://www.pinellascounty.org/forms/ada-courts.htm

WITNESS my hand on 6/18/, 2018.
Matthew M. Slowik, Esq.
FBN 92553
Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL2@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
15-05503-FC
June 22, 29, 2018 18-03388N

SECOND INSERTION

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

Case No. 52-2017-CA-001663
SELENE FINANCE LP; Plaintiff, vs. MICHAEL WATSON A/K/A MICHAEL WATSON A/K/A MICHAEL A. WATSON, SR., ET AL.; Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated May 24, 2018, in the above-styled cause, the Clerk of Court, Ken Burke will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, on July 10, 2018 at 10:00 am the following described property:

LOT 23, GEORGE STUART SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 28, PAGE 91, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
Property Address: 3234 33RD AVE N, SAINT 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.

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

WITNESS my hand on 6/19/, 2018.
Matthew M. Slowik, Esq.
FBN 92553
Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL2@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
16-13296-FC
June 22, 29, 2018 18-03441N

SECOND INSERTION

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

Case No. 522018CA003830XXCICI
PennyMac Loan Services, LLC Plaintiff, vs. The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Jacqueline Chaplin a/k/a Jacqueline Louise Chaplin, 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 Jacqueline Chaplin a/k/a Jacqueline Louise Chaplin, 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 18, BLOCK 9, WOODVALE UNIT NO. 3, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 68, PAGE 46, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on 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 7/23/18, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED on JUN 19 2018.
Ken Burke
As Clerk of the Court
By LORI POPPLER
As Deputy Clerk

Jeffrey Seiden, Esquire
Brock & Scott, PLLC.
the Plaintiff's attorney
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
File # 18-F00956
June 22, 29, 2018 18-03412N

SECOND INSERTION

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

Case No. 18-003210-CI
CIT BANK, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF KARL J. NOVOTNY (DECEASED), et al. Defendant(s).

TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF KARL J. NOVOTNY (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 28, RIDGE PARK ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 70, PAGE 24, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, AND THAT PORTION OF LOT 29, RIDGE PARK ESTATES, MORE PARTICULARLY DESCRIBED AS FOLLOWS: FROM THE NORTHWEST CORNER OF THE AFORESAID LOT 28, RUN SOUTH

13° 12' 40" WEST, 103.59 FEET; THENCE NORTH 89° 4' 13" WEST, 14.57 FEET; THENCE NORTH 20° 48' 12" EAST, 107.95 FEET TO THE POINT OF BEGINNING.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before 7-23-18/ (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 filed herein.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 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.

WITNESS my hand and the seal of this Court at Pinellas County, Florida, this 15 day of JUN, 2018.

KEN BURKE
Clerk of the Circuit Court and Comptroller
315 Court Street Clearwater, Pinellas County, FL 33756-5165
BY: Markell Riley
DEPUTY CLERK
ROBERTSON, ANSCHUTZ, AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
18-149738 - GeS
June 22, 29, 2018 18-03387N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
REF NO: 17003583ES
IN RE: ESTATE OF
BARBARA L. MCCAUSLAND,
a/k/a BARBARA LYNN
MCCAUSLAND,
Deceased.

The administration of the estate of BARBARA L. MCCAUSLAND a/k/a BARBARA LYNN MCCAUSLAND, deceased, whose date of death was December 14, 2016, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida, 33756. The names and addresses of the personal 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is June 22, 2018.

Personal Representatives:

Heather Lee Taylor
3715 West Obispo Street
Tampa, FL 33629
Attorney for Personal Representative:
Christina Green Rankin, Esquire
Attorney for Petitioner
FLA BAR 0651621
1010 Drew Street
Clearwater, Florida 33755
Phone: (727) 441-8813
Fax: (727) 461-2481
Primary Email:
cgrankin@greenlawoffices.net
Secondary Email:
zshaw@greenlawoffices.net
June 22, 29, 2018 18-03448N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY FLORIDA
PROBATE DIVISION
UCN: 522018CP005176XXESXX
REF#18-005176-ES
IN RE: ESTATE OF
EDWARD LORNE MOORE,
aka EDWARD L. MOORE
Deceased.

The administration of the estate of EDWARD LORNE MOORE, also known as EDWARD L. MOORE, deceased, whose date of death was September 17, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: June 22, 2018.

Signed on this 15th day of June, 2018.

DANIELLE MCMANUS NOBLE
Personal Representative
79 Overbrook Blvd.
Largo, FL 33770
Danielle McManus Noble
Attorney for Personal Representative
Florida Bar No. #119451
MCMANUS & MCMANUS, P.A.
79 Overbrook Blvd.
Largo, Florida 33770-2899
Telephone: (727) 584-2128
Fax: (727) 586-2324
Email: danielle@
mcmanusestateplanning.com
lawOffice@
McManusEstatePlanning.com
June 22, 29, 2018 18-03376N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 18-005047-ES
Division 4
IN RE: ESTATE OF
NATALIE A. SCOTT
Deceased.

The administration of the estate of Natalie A. Scott, deceased, whose date of death was December 18, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, Room 106, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 22, 2018.

Personal Representative:

Teri L. Scott
810 Hammock Pine Blvd.
Clearwater, Florida 33761
Attorney for Personal Representative:
Stephanie M. Edwards
Attorney
Florida Bar Number: 0064267
2510 1st Ave. N.
SAINT PETERSBURG, FL 33713
Telephone: (727) 209-8282
Fax: (727) 209-8283
E-Mail:
smedwards@edwardselderlaw.com
Secondary E-Mail:
admin@edwardselderlaw.com
June 22, 29, 2018 18-03442N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
IN AND FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
CASE NO. 18-004420-ES
IN RE: THE ESTATE OF
ERNEST J. EICHLER,
Deceased

The administration of the estate of ERNEST J. EICHLER, deceased, whose date of death was March 29, 2018, File Number 18-004420-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of the first publication of this Notice is June 22, 2018.

Signed on the 19 day of June, 2018.

Katherine A. Eichler
Personal Representative
743 Litchfield Lane
Dunedin, FL 34698
GARY M. FERNALD, Esquire
FBN #395870 SPN #00910964
gf@thompsonfarnald.com
ROBERT C. THOMPSON, JR.,
Esquire
FBN #390089 SPN #02528094
rt@thompsonfarnald.com
THOMPSON & FERNALD, P.A.
611 Druid Road East,
Suite 705
Clearwater, Florida 33756
Tel: (727) 447-2290
Fax: (727) 443-1424
Attorney for Personal Representative
June 22, 29, 2018 18-03415N

SECOND INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE FILE NO. 17-6428-ES-04
IN RE: ESTATE OF
VIRGINIA RUTH HOOPER,
Deceased.

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

You are hereby notified that an Order of Summary Administration, Order Determining Homestead Status of Real Property and Order Determining Exempt Property has been entered in the estate of VIRGINIA RUTH HOOPER, deceased, File Number 17-6428-ES-04, 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 May 4, 2017; that the total value of the estate is \$0.00; and the names and addresses of those to whom it has been assigned by such order are:

NAME Laurie Michelle VanLaethem
ADDRESS 7284 Blue Goose Road NE
Moses Lake, Washington 98837
RELATIONSHIP Daughter SHARE 100%
ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of the first publication of this Notice is June 22, 2018.

PETITIONER:

LAURIE MICHELLE VANLAETHEM
7284 BLUE GOOSE ROAD NE
MOSES LAKE, WASHINGTON 98837
ATTORNEYS FOR PERSONAL
REPRESENTATIVE:
ASHLEY DREW GRAHAM, ESQ.
POST OFFICE BOX 14409
ST. PETERSBURG, FL 33733
(727) 328-1000
ADGLAW@GMAIL.COM
SPN 02884566
FBN 41100
June 22, 29, 2018 18-03424N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
CASE NO. 18-004431-ES
IN RE: THE ESTATE OF
CLIFF M. POSCH,
Deceased

The administration of the estate of CLIFF M. POSCH, deceased, whose date of death was January 8, 2018, File Number 18-004431-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of the first publication of this Notice is June 22, 2018.

Signed on the 19 day of June, 2018.

Daryl Golightly
Personal Representative
652 Deville Drive
Largo, FL 33771
GARY M. FERNALD, Esquire
FBN #395870 SPN #00910964
gf@thompsonfarnald.com
ROBERT C. THOMPSON, JR.,
Esquire
FBN #390089
SPN #02528094
rt@thompsonfarnald.com
THOMPSON & FERNALD, P.A.
611 Druid Road East,
Suite 705
Clearwater, Florida 33756
Tel: (727) 447-2290
Fax: (727) 443-1424
Attorney for Personal Representative
June 22, 29, 2018 18-03413N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522018CP004662XXESXX
REF# 18-4662ES
ESTATE OF
DAVID C. MITCHELL,
Deceased.

The administration of the estate of DAVID C. MITCHELL, deceased, whose date of death was May 1, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this Notice is: June 22, 2018.

Personal Representative:

DOUGLAS P. MITCHELL
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. 0157529
SPN No. 00002873
E-Mail: grooth@roothlaw.com
E-Mail: brooke@roothlaw.com
E-Mail: marie@roothlaw.com
June 22, 29, 2018 18-03422N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 18-001225-ES
IN RE: ESTATE OF
AARON BELL, JR.
Deceased.

The administration of the estate of AARON BELL, JR., deceased, whose date of death was December 8, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 First Avenue North Room 300 St. Petersburg, FL 33701. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 22, 2018.

Personal Representative:

MONAI BELL-CARSON
1725 21st Ave South
St. Petersburg, Florida 33712
Personal Representative:
LINDA T. JONES
9804 Gilchrist Drive
Seffner, Florida 33584
Attorney for Personal Representatives:
TED STARR
Attorney
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
June 22, 29, 2018 18-03446N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-9650-ES
IN RE: ESTATE OF
GAYNELLE E. McANINCH,
Deceased.

The administration of the estate of Gaynelle E. McAninch, deceased, whose date of death was May 18, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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: June 22, 2018.

Signed on this 19 day of June, 2018.

Janet Alley
Personal Representative
700 2nd Street
Neptune Beach, FL 32266
Travis D. Finchum
Attorney for Personal Representative
Florida Bar No. 0075442
Special Needs Lawyers, PA
901 Chestnut Street,
Suite C
Clearwater, FL 33756
Telephone: (727) 443-7898 /
(727) 631-0970 (Fax)
Email:
Travis@specialneedslawyers.com
Email:
Martha@specialneedslawyers.com
June 22, 29, 2018 18-03419N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
Ref. No.: 18-4538-ES
IN RE: ESTATE OF
MARILYN J. SPAETH,
also known as
MARILYN JOANNE SPAETH,
Deceased.

The administration of the estate of Marilyn J. Spaeth, also known as Marilyn Joanne Spaeth, deceased, whose date of death was May 6, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court ST, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 22, 2018.

Personal Representative:

Alan E. Spaeth
4023 Glen Garry RD E
Lakeland, Florida 33813
Attorney for Personal Representative:
John H. Pecarek
Attorney
FBN: 134470 SPN: 00485571
Pecarek & Herman, Chartered
200 Clearwater-Largo Road South
Largo, Florida 33770
Telephone: (727) 584-8161
Fax: (727) 586-5813
E-Mail: john@pecarek.com
Secondary E-Mail:
cindy@pecarek.com
June 22, 29, 2018 18-03443N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 18-002977-ES
Division 03
IN RE: ESTATE OF
KENNETH K. HOVER
Deceased.

The administration of the estate of Kenneth K. Hover, deceased, whose date of death was February 6, 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is June 22, 2018.

Personal Representative:

Ingrid A. Hover
1400 Gulf Boulevard #803
Clearwater, Florida 33767
Attorney for Personal Representative:
Walter B. Shurden
Attorney
Florida Bar Number: 0156360
611 Druid Road East
Suite 712
Clearwater, FL 33756
Telephone: (727) 443-2708
Fax: (727) 255-5004
E-Mail: walt@shurden.net
Secondary E-Mail:
jennifer@shurden.net
June 22, 29, 2018 18-03417N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
IN AND FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
CASE NO. 18-005041-ES
IN RE: THE ESTATE OF
ROBERT L. WOODSIDE, SR.,
Deceased

The administration of the estate of ROBERT L. WOODSIDE, SR., deceased, whose date of death was April 10, 2018, File Number 18-005041-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of the first publication of this Notice is June 22, 2018.

Signed on the 19 day of June, 2018.

Elizabeth Snyder
Personal Representative
1467 Southridge Drive
Clearwater, FL 33756
GARY M. FERNALD, Esquire
FBN #395870 SPN #00910964
gf@thompsonfarnald.com
ROBERT C. THOMPSON, JR.,
Esquire
FBN #390089 SPN #02528094
rt@thompsonfarnald.com
THOMPSON & FERNALD, P.A.
611 Druid Road East,
Suite 705
Clearwater, Florida 33756
Tel: (727) 447-2290
Fax: (727) 443-1424
Attorney for Personal Representative
June 22, 29, 2018 18-03414N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
 Probate Division
File No. 18-003006-ES
IN RE: ESTATE OF WILLIAM R. WEST a/k/a WILLIAM WEST Deceased

The administration of the estate of WILLIAM R. WEST a/k/a WILLIAM WEST, File Number 18-003006 ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

The date of the first publication of this Notice is June 22, 2018.

Person Giving Notice:
Cynthia E. Orozco
Personal Representative
 P.O. Box 47277
 St. Petersburg, FL 33743-7277
 Attorney for Personal Representative:
 Cynthia E. Orozco
 Florida Bar No. 449709
 SPN 00960677
 P.O. Box 47277
 St. Petersburg, FL 33743-7277
 (727) 346-9616
 June 22, 29, 2018 18-03399N

SECOND INSERTION

CREDITORS NOTICE IN AND FOR PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
UCN:522018CP 004641XXESXX
File No. 18-4641 ES
In Re: The Estate of JOHN JAMES KEOUGH, JR., Aka JACK KEOUGH, DECEASED

The administration of the estate of JOHN JAMES KEOUGH, JR., deceased, File Number 18-4641, 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 INTERESTED PERSONS ARE NOTIFIED THAT:

All persons on whom this notice is served who have objections that challenge the validity of the will, the qualifications of the personal representative, venue, or jurisdiction of this Court are required to file their objections with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

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

The date of the first publication of this Notice is June 22, 2018.

Personal Representatives:
MARY ELLEN METZGER
 36 South Shore Drive
 Springfield, MA 01118
 Attorney for Personal Representative:
 Paul J. Burns, Esq.
 12525 Walsingham Road
 Largo, FL 33774
 (727) 595-4540
 Florida Bar No. 968201
 SPN 1517068
 Pburns20@tampabay.rr.com
 June 22, 29, 2018 18-03427N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-004897-ES
IN RE: ESTATE OF Robert A. Whitney Deceased.

The administration of the estate of Robert A. Whitney, deceased, whose date of death was April 28th, 2018, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is Attn: Probate, Rm. 106, 315 Court Street Clearwater, FL 33756-5165. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 22nd, 2018.

Personal Representative:
Barbara Simonelli
 RUSSELL R. WINER
 ATTORNEY AT LAW
 Attorneys for Personal Representative
 520 4th Street North, Suite 102
 St. Petersburg, FL 33701
 Telephone: (727) 821-4000
 Florida Bar No. 517070/523201
 June 22, 29, 2018 18-03400N

SECOND INSERTION

CREDITORS NOTICE IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
UCN: 522018CP004543XXESXX
File No. 18-4543 ES
In Re: The Estate of RICHARD HOMETCHKO, Decedent

The administration of the estate of RICHARD HOMETCHKO, deceased, File Number 18-4543-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All persons on whom this notice is served who have objections that challenge the validity of the will, the qualifications of the personal representative, venue, or jurisdiction of this Court are required to file their objections with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

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

The date of the first publication of this Notice is June 22, 2018.

Personal Representatives:
Ashley S. Thomas
 1348 Kennwood Drive
 Largo, FL 33770
 Attorney for Personal Representative:
 Paul J. Burns, Esq.
 12525 Walsingham Road
 Largo, FL 33774
 (727) 595-4540
 Florida Bar No. 968201
 SPN 1517068
 Pburns20@tampabay.rr.com
 June 22, 29, 2018 18-03426N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF PINELLAS COUNTY STATE OF FLORIDA
 PROBATE DIVISION
CASE NO. 2018-CP-003438-ES
IN RE: THE ESTATE OF BRIAN FRICOT

The administration of the estate of BRIAN FRICOT, deceased, whose date of death was March 14, 2018 and whose Social Security Number is xxx-xx-7552, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WITH 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 22 June , 2018

Personal Representative
Linda C. Smith
 26 Miller Drive
 West Warwick, Rhode Island, 02893
 Attorney for Personal Representative
 Debra D. Newman
 P.O. Box 340001
 Tampa, FL 33694
 Florida bar No. 0297641
 June 22, 29, 2018 18-03361N

SECOND INSERTION

NOTICE OF ADMINISTRATION AND NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY STATE OF FLORIDA
CASE NO.: 18-004267-ES
Division: Probate
IN RE: ESTATE OF LARRY G. HENDERSON, Deceased.

The administration of the Estate of LARRY G. HENDERSON, deceased, Case No.: 18-004267-ES, is pending in the Circuit Court for Pinellas County, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 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 persons on whom this Notice is served who have objections that challenge the validity of the will, the qualifications of the Personal Representative, venue or the jurisdiction of this Court are required to file their objections with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

All other creditors of the decedent and persons having claims or demands against the decedent's estate must file their claims with this Court WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS, DEMANDS AND OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED.

The date of first publication of this notice is June 22, 2018.

Tracy A. Hunter,
Personal Representative
 3862 Lancaster Ct. #101
 Palm Harbor, FL 34685
 Sean W. Scott, Esquire
 Attorney for Personal Representative
 3233 East Bay Drive,
 Suite 104
 Largo, FL 33771-1900
 Telephone: (727) 539-0181
 Florida Bar No. 870900
 SPN: 0121383
 Primary Email:
 swscott@virtuallawoffice.com
 Secondary Email:
 mlr@virtuallawoffice.com
 June 22, 29, 2018 18-03353N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-CP-004175-ES
IN RE: ESTATE OF PENNY LEE ANDERSON, Deceased.

The administration of the estate of PENNY LEE ANDERSON, deceased, whose date of death was March 17, 2018; File Number 18-CP-004175-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: June 22, 2018.

KARI ANDERSON BAER,
Personal Representative
 2186 Cypress Point Drive N.
 Clearwater, Florida 33763
 Debra K. Smietanski
 Attorney for Personal Representative
 Florida Bar No. 365335
 FOLEY & LARDNER LLP
 P. O. Box 3391
 Tampa, Florida 33601-3391
 Telephone: (813) 229-2300
 FAX (813) 221-4210
 Email: dsmietanski@foley.com
 Secondary Email: dcincotta@foley.com
 June 22, 29, 2018 18-03445N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-005013-ES
IN RE: ESTATE OF AUDREY E. NEAL Deceased.

The administration of the estate of Audrey E. Neal, deceased, whose date of death was November 13, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the Personal Representative and the Personal Representative's attorneys are set forth below.

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

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

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

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

The date of first publication of this notice is June 22, 2018.

Personal Representative:
WELLS FARGO BANK, N.A.
By: ROBERT H. CLARKE
Senior Estate Advisory Specialist
 9110 Stada Plaza, Third Floor,
 Suite 6300
 Naples, Florida 34108
 Attorneys for Personal Representative:
 J. ERIC TAYLOR
 Florida Bar Number: 0885959
 JENNIFER L. GRIFFIN
 Florida Bar Number: 483265
 TRENAM, KEMKER, SCHARF,
 BARKIN, FRYE, O'NEILL
 & MULLIS, P.A.
 Post Office Box 1102
 Tampa, FL 33601
 Telephone: (813) 223-7474
 Fax: (813) 229-6553
 E-Mail: ttaylor@trenam.com
 E-Mail: jgriffin@trenam.com
 Secondary E-Mail:
 nswart@trenam.com
 June 22, 29, 2018 18-03356N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
File No. 18-4715-ES
Division Probate
IN RE: ESTATE OF ANNABELLE GOLDSTONE Deceased.

The administration of the estate of Annabelle Goldstone, deceased, whose date of death was April 6, 2018, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court St., Room 106, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 22, 2018.

Personal Representative:
Kenneth Blank
 133 Lakeside Ln.
 Streetman, Texas 75859
 Attorney for Personal Representative:
 Patrick L. Smith
 Attorney
 Florida Bar Number: 27044
 179 N. US HWY 27
 Suite F
 Clermont, FL 34711
 Telephone: (352) 241-8760
 Fax: (352) 241-0220
 E-Mail: PatrickSmith@attypip.com
 Secondary E-Mail: becky@attypip.com
 June 22, 29, 2018 18-03394N

SECOND INSERTION

NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-002274-ES
Division PROBATE
IN RE: ESTATE OF BARBARA GIBSON, a/k/a Barbara Ann Gibson, a/k/a Barbara T. Gibson, 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 BARBARA GIBSON, a/k/a Barbara Ann Gibson, a/k/a Barbara T. Gibson, deceased, File Number 18-002274-ES, by the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court St., Clearwater, FL 33756; that the decedent's date of death was March 1, 2018; that the total value of the estate is \$90.00 intangible personal property, \$3,000.00 exempt property (furniture, furnishings, and motor vehicle), and homestead real property for a total estate value of \$3,090.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name ELIZABETH KOVANIS Address 950 S Mossy Rock Rd., Spartanburg, SC 29303

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of first publication of this Notice is June 22, 2018.

Personal Giving Notice:
ELIZABETH KOVANIS, Petitioner
 950 S Mossy Rock Rd.
 Spartanburg, SC 29303
 Attorney for Person Giving Notice:
 THOMAS O. MICHAELS, ESQ.
 Email Addresses:
 tomilaw@tampabay.rr.com
 Florida Bar No. 270830
 THOMAS O. MICHAELS, PA
 1370 PINEHURST RD
 DUNEDIN, FL 34698
 Telephone: 727-733-8030
 June 22, 29, 2018 18-03397N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
Division 003
IN RE: ESTATE OF DAVID R. MOSHER, Deceased.

The administration of the estate of David R. Mosher, deceased, whose date of death was January 5, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is June 22, 2018.

Ancillary Personal Representative:
Thomas Rike Mosher
 168 Owenby Cove Road
 Asheville, NC 28803
 Attorney for Personal Representative:
 Sabrina L. Casagrande, Esquire
 Florida Bar Number: 107163
 Stross Law Firm, P. A.
 1801 Pepper Tree Drive
 Oldsmar, FL 34677
 Telephone: (813) 852-6500
 Fax: (813) 852-6450
 E-Mail: scasagrande@strosslaw.com
 Secondary E-Mail:
 vadams@strosslaw.com
 June 22, 29, 2018 18-03421N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
REF NO:18-005070-ES
IN RE: ESTATE OF JERRIE EVELYN CENTILLI, a/k/a JERRIE E. CENTILLI, a/k/a JERRIE CENTILLI, a/k/a JERRIE MCCALLIE CENTILLI, Deceased.

The administration of the estate of JERRIE EVELYN CENTILLI, a/k/a JERRIE E. CENTILLI, a/k/a JERRIE CENTILLI, a/k/a JERRIE MCCALLIE CENTILLI, deceased, whose date of death was April 20, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is June 22, 2018.

Personal Representatives:
DEBBIE S. SMYTH
 125 Laughing Gull Ln
 Palm Harbor, FL 34683
 Attorney for Personal Representative:
 Christina Green Rankin, Esquire
 Attorney for Personal Representative
 FLA BAR 0651621
 SPN 02675544
 Law Offices of Richard D. Green
 1010 Drew Street
 Clearwater, FL 33755
 727-441-8813
 crankin@greenlawoffices.net
 zshaw@greenlawoffices.net
 June 22, 29, 2018 18-03447N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
FILE NO. 18-004690-ES
 IN RE: ESTATE OF
JUANITA ROBINSON,
 Deceased.

The administration of the estate of **JUANITA ROBINSON**, Deceased, whose date of death was April 22, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, File No. 18-004690-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 unmaturred, contingent, or unliquidated claims, and who have been served a copy of this notice, must file their claims with this Court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate, including unmaturred, contingent, or unliquidated claims, must file their claims with this Court WITHIN THREE (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 PUBLICATION OF THIS NOTICE IS: JUNE 22, 2018

Personal Representative:
ROBERT ALEXIS JONES
 2312 Herring Woods Trail
 Grayson, Georgia 30017
 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
 June 22, 29, 2018 18-03430N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
FILE NO. 18-005191-ES
 IN RE: ESTATE OF
KARL S. VERES,
 Deceased.

The administration of the estate of **KARL S. VERES**, Deceased, whose date of death was April 12, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, File No. 18-005191-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 unmaturred, contingent, or unliquidated claims, and who have been served a copy of this notice, must file their claims with this Court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate, including unmaturred, contingent, or unliquidated claims, must file their claims with this Court WITHIN THREE (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 PUBLICATION OF THIS NOTICE IS: JUNE 22, 2018

Personal Representative:
PATRICIA VERES
 761 - 68th Avenue South
 St. Petersburg, Florida 33705
 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
 June 22, 29, 2018 18-03429N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-003375-ES
Division 004
 IN RE: ESTATE OF
ELIZABETH L. FOX
 Deceased.

The administration of the estate of **Elizabeth L. Fox**, deceased, whose date of death was November 22, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 1st Ave. N., St. Petersburg, Florida 33701. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 22, 2018.

Personal Representative:
David W. Fox
 11165 Kapok Grand Circle
 Madeira Beach, Florida 332708
 Attorney for Personal Representative:
 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
 June 22, 29, 2018 18-03351N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-005168-ES
Division PROBATE
 IN RE: ESTATE OF
THEODORE BRENN
 Deceased.

The administration of the estate of **THEODORE BRENN**, deceased, whose date of death was May 16, 2018, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court St, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 22, 2018.

Personal Representative:
THOMAS O. MICHAELS, ESQ.
 1370 PINEHURST RD.
 DUNEDIN, FL 34698
 Attorney for Personal Representative:
THOMAS O. MICHAELS, ESQ.
 Email Addresses:
 tommlaw@tampabay.rr.com
 Florida Bar No. 270830
THOMAS O. MICHAELS, P.A.
 1370 PINEHURST RD
 DUNEDIN, FL 34698
 Telephone: 727-733-8030
 June 22, 29, 2018 18-03396N

SECOND INSERTION
 NOTICE TO CREDITORS
 THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
CASE NO. 18-3762-ES
 In re: Estate of
ANTHONY A. MURRO,
 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 unmaturred, contingent or unliquidated, you must file your claim with the court ON OR BEFORE THE LATER OF A DATE THAT IS 3 MONTHS AFTER THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER YOU RECEIVE A COPY OF THIS NOTICE.

All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmaturred, contingent or unliquidated claims, must file their claims with the court ON OR BEFORE THE DATE THAT IS 3 MONTHS AFTER THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

EVEN IF A CLAIM IS NOT BARRED BY THE LIMITATIONS DESCRIBED ABOVE, ALL CLAIMS WHICH HAVE NOT BEEN FILED WILL BE BARRED TWO YEARS AFTER DECEDENT'S DEATH.

The date of death of the decedent is February 3, 2018.

The date of first publication of this notice is June 22, 2018.

Personal Representative:
Susan M. Crockett
 1218 Willowick Circle
 Safety Harbor, FL 34695
 Attorney for Personal Representative:
TERRY J. DEEB, ESQ.
DEEB ELDER LAW, P.A.
 6675 13th Avenue North, Suite 2C
 St. Petersburg, FL 33710
 (727) 381-9800
 Servicedesk@deebelderlaw.com
 SPN # 01549862; Fla. Bar # 997791
 June 22, 29, 2018 18-03411N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
UCN 522018CP004242XXESXX
Ref No. 18-4242-ES4
 IN RE: ESTATE OF
BETH A. SMITH,
 Deceased.

The administration of the estate of **BETH A. SMITH**, deceased, whose date of death was December 6, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, Ref No. 18-4242-ES4, the address of which is 315 Court Street, Room 106, Clearwater, FL 33756. The name and address of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of the first publication of this Notice is June 22, 2018.

Personal Representative:
Nicole Smith
 3200 Falt Avenue, Apt. A
 Baltimore, MD 21224
 Attorney for Personal Representative:
THOMAS G. TRIPP
 4930 Park Boulevard, Suite 12
 Pinellas Park, FL 33781
 Phone (727) 544-8819
 Facsimile (727) 546-0529
 Email: tom@tomtriplaw.com
 FL Bar No. 0377597
 June 22, 29, 2018 18-03418N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT OF THE
 SIXTH JUDICIAL CIRCUIT
 IN AND FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
File No. 18-004723-ES
 IN RE: ESTATE OF
KENT, JOHN W.
 Deceased.

The administration of the estate of **John W. Kent**, deceased, whose date of death was February 18, 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is: June 22, 2018

Personal Representative:
CHERYL E. LECLAIR
 514 Georgetown Place
 Safety Harbor, FL 34695
 Attorney for Personal Representative:
DENISE N. MURPHY, ESQUIRE
 531 Main Street, Suite F
 Safety Harbor, FL 34695
 Phone: (727) 725-8101
 Primary E-mail:
 denise@denisemurphy.com
 Secondary E-mail:
 jeff@denisemurphy.com
 Florida Bar No: 0119598
 June 22, 29, 2018 18-03425N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-4444-ES
Division Probate
 IN RE: ESTATE OF
NAOMI D. EVANS
 Deceased.

The administration of the estate of **NAOMI D. EVANS**, deceased, whose date of death was March 26, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is June 22, 2018

Personal Representative:
LLOYD C. EVANS, III
 3816 Austin Range Drive
 Land O'Lakes, Florida 34639
 Attorney for Personal Representative:
 Neil R. Covert
 Attorney
 Florida Bar Number: 227285
 311 Park Place Blvd., Ste. 180
 Clearwater, FL 33759
 Telephone: (727) 449-8200
 Fax: (727) 450-2190
 E-Mail: NCovert@CovertLaw.com
 Secondary E-Mail:
 CCovert@CovertLaw.com
 June 22, 29, 2018 18-03428N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-4488
Division ES4
 IN RE: ESTATE OF
DAVID PETRO
 Deceased.

The administration of the estate of **DAVID PETRO**, deceased, whose date of death was March 10, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is June 22, 2018.

Personal Representative:
FRANCES LORRAINE PETRO
 3021 PELICAN PLACE
 CLEARWATER, Florida 33762
 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
 June 22, 29, 2018 18-03378N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-4380-ES
IN RE: ESTATE OF
ANNA VAIKUS,
 Deceased.

The administration of the Estate of **ANNA VAIKUS**, deceased, whose date of death was January 14, 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

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

The date of first publication of this notice is: June 22, 2018.

PAUL VAIKUS
Personal Representative
 1885 Shore Drive South #414
 South Pasadena, FL 33707
CHARLES F. REISCHMANN
 Attorney for Personal Representative
 Florida Bar No. FBN#0443247
 SPN#00428701
REISCHMANN & REISCHMANN, PA
 1101 Pasadena Avenue South, Suite 1
 South Pasadena, FL 33707
 Telephone: 727-345-0085
 Fax: 727-344-3660
 Email: Charles@Reischmannlaw.com
 Secondary Email:
 Laura@reischmannlaw.com
 June 22, 29, 2018 18-03365N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT IN AND
 FOR PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-004408-ES
Division: Probate
 IN RE: ESTATE OF
PETER CASSANOS
 Deceased.

The administration of the estate of **Peter Cassanos**, deceased, whose date of death was February 22, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 106, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 22, 2018.

Personal Representative:
Mary Cassanos
 3597 Fairway Forest Drive
 Palm Harbor, Florida 34685
 Attorney for Personal Representative:
 Tanya Bell, Esq.
 Bell Law Firm, P.A.
 Florida Bar Number: 52924
 3601 Alternate 19 N, Suite B
 Palm Harbor, Florida 34683
 Telephone: (727) 287-6316
 Fax: (727) 287-6317
 TanyaBell@BellLawFirmFlorida.com
 AMullins@BellLawFirmFlorida.com
 June 22, 29, 2018 18-03352N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 2018 CP 5057-ES
IN RE: ESTATE OF
GARY J. ROBERTS,
 Deceased.

The administration of the estate of **GARY J. ROBERTS**, deceased, whose date of death was May 14, 2018, 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 other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served, must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is: June 22, 2018.

Paul W. Roberts
Personal Representative
 226 5th Ave N, Unit 1005
 St. Petersburg, Florida 33701
 Sarah E. Williams
 Attorney for Personal Representative
 840 Beach NE
 St. Petersburg, Florida 33701
 Florida Bar No. 0056014
 SPN 01702333
 Telephone: (727) 898-6525
 Email:
 swilliams@sarahwilliams.com
 Secondary Email: legalassistant@sarahwilliams.com
 June 22, 29, 2018 18-03350N

<p>OFFICIAL COURTHOUSE WEBSITES:</p>	<p>MANATEE COUNTY: manateeclerk.com SARASOTA COUNTY: sarasotaclerk.com CHARLOTTE COUNTY: charlotte.realforeclose.com</p>
	<p>LEE COUNTY: leeclerk.org COLLIER COUNTY: collierclerk.com HILLSBOROUGH COUNTY: hillsclerk.com</p>
<p>Check out your notices on: www.floridapublicnotices.com</p>	<p>PASCO COUNTY: pasco.realforeclose.com PINELLAS COUNTY: pinellasclerk.org</p>
	<p>POLK COUNTY: polkcountyclerk.net ORANGE COUNTY: myorangeclerk.com</p>

Business Observer
LV10171

OFFICIAL
COURTHOUSE
WEBSITES:

MANATEE COUNTY:
manateeclerk.com

SARASOTA COUNTY:
sarasotaclerk.com

CHARLOTTE COUNTY:
charlotte.realforeclose.com

LEE COUNTY:
leeclerk.org

COLLIER COUNTY:
collierclerk.com

HILLSBOROUGH COUNTY:
hillsclerk.com

PASCO COUNTY:
pasco.realforeclose.com

PINELLAS COUNTY:
pinellasclerk.org

POLK COUNTY:
polkcountyclerk.net

ORANGE COUNTY:
myorangeclerk.com

Check out your notices on: floridapublicnotices.com

Business
Observer

LV10183

SECOND 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:

2950 Gandy Blvd
St Petersburg FL 33702,
July 12, 2018 @ 10:30am

Elibel Seafood Co. Non perishables for his business, water bottles, sealed bags

Anta-Nai J'Ashanti Selmon Furniture, Household Goods

Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.
June 22, 29, 2018 18-03344N

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: 18-003495-CI
IN RE: FORFEITURE OF FIFTEEN THOUSAND EIGHT HUNDRED SIXTY-FOUR and no/100 DOLLARS (\$15,864.00) U.S. CURRENCY BOB GUALTIERI, as Sheriff of Pinellas County, Florida, Petitioner, vs. DEAN P. RODRIGUEZ, II, Claimant.
TO: Dean P. Rodriguez, II and all others who may claim an interest in the above-described \$15,864 U.S. Currency (hereinafter the "Property"). Petitioner, BOB GUALTIERI, as Sheriff of Pinellas

County, Florida, seized the Property on or about May 17, 2018, at or near 1486 Barry Street, Clearwater, Pinellas County, Florida, and 539 S. Missouri Ave., Clearwater, Florida. Petitioner 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 §§ 932.701-704, Florida Statutes (2017).
Nicole E. Durkin, Senior Associate Counsel, FBN: 78069 Pinellas County Sheriff's Office, 10750 Ulmertown Road, Largo, FL 33778; Phone: (727) 582-6274 ndurkin@psonet.com; amarcotti@psonet.com Attorney for Petitioner
June 22, 29, 2018 18-03349N

SECOND 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 5890 54th Ave N, Kenneth City FL, 33709 727-541-7262, 07/13/2018 @ 09:30am

Cynthia Radcliff	Credenza, dresser, dining table, chairs, washer, dryer, boxes
Christina Marie Bland	Love Seat, China hutch, recliner, multiple boxes, antique tables.
Richard Steven Turer	Household goods, electronics, office equipment, collectables
Mark Randall Mills	Furniture, household goods, electronics
Jeffrey Allen Webber	households

Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.
June 22, 29, 2018 18-03343N

SECOND 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 4750 62nd Ave N. Pinellas Park, FL 33781 7/13/2018 at 11:00 AM

Tenant Name	Description of Property
Stuart Evert Early	Tools Equipment
Alyssa Rochelle Hoover	1 bedroom apartment
Gilbert Oquendo JR	Household Items
Krystal Ann Joyce Williams	Boxes, Household items/furniture
Jakevia Chauve Peterson	Couches and boxes
Aubrey Bryant	misc items and furniture
Marc Sargent	tools and misc items
Debra Crews	clothes and totes
Wayne Sorg	Household Items, Furniture
Dunn Right Innovation LLC	Wood, Tile, Tools
Wayne Sorg	Tools
	05 Suzuki Motorcycle JSIGN7CA652115480
	Honda Fourtrax 300 ATV
	478TE1409VA803852

Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.
June 22, 29, 2018 18-03379N

SECOND INSERTION

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

CASE NO.: 17-004315-CI
DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR INDYMAC INDX MORTGAGE LOAN TRUST 2005-AR23, MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2005-AR23, Plaintiff, VS. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSIGNEE, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY THROUGH UNDER OR AGAINST THE ESTATE OF JOZSEF SZABO (DECEASED); et al., Defendant(s).

TO: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSIGNEE, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY THROUGH UNDER OR AGAINST THE ESTATE OF JOZSEF SZABO (DECEASED)
Last Known Residence: Unknown
YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida:
UNIT 10-1016, OF TUSCANY AT INNISBROOK, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 13844, AT PAGE(S) 1800 THROUGH 1904, INCLUSIVE, AND IN

CONDOMINIUM PLAT BOOK 133, PAGE(S) 85 THROUGH 107, INCLUSIVE, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before 7/23/18, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD).
Dated on JUN 19 2018.

KEN BURKE
Clerk of the Circuit Court and Comptroller
315 Court Street Clearwater, Pinellas County, FL 33756-5165
As Clerk of the Court
By: LORI POPPLER
As Deputy Clerk
ALDRIDGE | PITE, LLP
Plaintiff's attorney
1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 1221-1308B
June 22, 29, 2018 18-03410N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-5334-ES Division 004 IN RE: ESTATE OF MARK ALLEN DUNLAP Deceased.

The administration of the estate of Mark Allen Dunlap, deceased, whose date of death was October 8, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida, 33756. The names and addresses of the Petitioner and the Petitioner's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 22, 2018.

Petitioner:
Theresa Dunlap
2942 West Bay Drive, #3 Belleair Bluffs, Florida 33770
Attorney for Petitioner:
Francis M. Lee
Florida Bar Number: 0642215
SPN#00591179
4551 Mainlands Boulevard, Ste. F Pinellas Park, FL 33782
Telephone: (727) 576-1203
Fax: (727) 576-2161
June 22, 29, 2018 18-03420N

FOURTH INSERTION

NOTICE OF ASSIGNMENT FOR THE BENEFIT OF CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION Case No. 18-003241-CI

In re: TAMPA BAY ORTHOPAEDIC SPECIALISTS, P.A., Assignor, to LARRY S. HYMAN, Assignee.

TO: ALL CREDITORS AND OTHER INTERESTED PARTIES:

1. PLEASE TAKE NOTICE that on or about May 21, 2018, a Petition was filed commencing an Assignment for the Benefit of Creditors, pursuant to Chapter 727, Fla. Stat., made by TAMPA BAY ORTHOPAEDIC SPECIALISTS, P.A., Assignor, with its principal place of business at 6500 66th Street N., Pinellas Park, Florida 33781, to Larry S. Hyman, Assignee, whose address is 307 S. Boulevard, Suite B, Tampa, FL 33606. The Petition was filed in the Circuit Court of Pinellas County.

2. YOU ARE HEREBY FURTHER NOTICED that pursuant to Fla. Stat. §727.105, no proceeding may be commenced against the Assignee except as provided in Chapter 727, and excepting the case of the secured creditor enforcing its rights in collateral under Chapter 679, there shall be no levy, execution, attachment or the like, in connection with any judgment or claim against assets of the Estate, other than real property, in the possession, custody or control of the Assignee.

3. PLEASE TAKE NOTICE that the Assignee will take the deposition of an authorized corporate representative of the Assignor at Wilder Center, 3000 Gulf to Bay Blvd., Suite C-33, Clearwater, FL 33759, on June 18, 2018, at 10:00 a.m. for the purposes of discovery and compliance with Florida Statute 727 and pursuant to the Florida rules of Civil Procedure.

4. YOU ARE HEREBY FURTHER NOTIFIED that in order to receive any dividend in this proceeding, you must file a Proof of Claim with the Assignee on or before September 18, 2018.
June 8, 15, 22, 29, 2018 18-03089N

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File #18-5327-ES-04 IN RE: THE ESTATE OF Janis Kay Goodbar, Deceased.

The administration of the estate of Janis Kay Goodbar, deceased, File Number 18-5327-ES-04, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St., Clearwater, FL 337056. The names and addresses of the petitioner and the petitioner'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 June 22, 2018

Kimberly Farnham
Petitioner
5200 Central Avenue
St Petersburg, FL 33707

Attorney for Petitioner:
Nina G. Monrose,
FBN 088188,
5200 Central Avenue,
St Petersburg, FL 33707,
727-322-0061
Nina G. Monrose, Esq.
5200 Central Avenue
St. Petersburg, FL 33707
ngmonrose@aol.com
June 22, 29, 2018 18-03362N

FOURTH INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION CASE NUMBER: 17005327ES DIVISION: 003 IN RE: THE ESTATE OF CHARLES A. JAQUETH, Deceased.

KEMP & ASSOCIATES, INC., as partial assignee etc., Petitioner, v. LAUREN SCHMIEDL, as personal representative of the Estate of Charles A. Jaqueth, Deceased, et al., Respondents.

TO: ALL UNKNOWN HEIRS AND BENEFICIARIES OF CHARLES A. JAQUETH, DECEASED, AND ALL THOSE CLAIMING BY, THROUGH, UNDER OR AGAINST THEM

YOU ARE NOTIFIED that a Petition to Determine Beneficiaries has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Richard L. Pearce, Jr., Petitioners' attorney, whose address is 569 S. Duncan Avenue, Clearwater, Florida 33756-6255, on or before July 6, 2018, and file the original with the clerk of this court either before service on Petitioners' attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.
Dated 06/05/2018 09:04:17 AM, 2018

First date of publication: June 8, 2018

KEN BURKE
As Clerk of the Court
By Angela M. Hellijas,
Deputy Clerk

Richard L. Pearce, Jr.,
Petitioners' attorney,
569 S. Duncan Avenue,
Clearwater, Florida 33756-6255
June 8, 15, 22, 29, 2018 18-03192N