

PINELLAS COUNTY LEGAL NOTICES

BUSINESS OBSERVER FORECLOSURE SALES

PINELLAS COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
18-001271-CI	10/9/2018	U.S. Bank vs. Gerald S Harper et al	Lot 13, Blk 10, North Euclid, PB 17 PG 1	SHD Legal Group
15-004491-CI	10/9/2018	Deutsche Bank VS. Effie R Ward et al	Lot 22, Blk 5, Lakewood CC, PB 43 PG 57-58	Aldridge Pite, LLP
52-2017-CA-002680	10/9/2018	JPMorgan Chase vs. Eric Eugene Beeman et al	Lot 10, Sunset Gardens, PB 41 PG 6	Shapiro, Fishman & Gaché, LLP (Tampa)
15-007998-CI	10/9/2018	Wells Fargo vs. Wayne L Reynolds et al	125 Harbor Bluff Dr, Belleair Bluff, FL 33770	Albertelli Law
15-004505-CI	10/9/2018	Deutsche Bank vs. Robin Ewell et al	13325 Clay Ave., Largo, FL 33773	Albertelli Law
18-1333-CI	10/9/2018	City of St. Petersburg v. Land Trust	924 19th Ave S, St. Pete, FL	Weidner, Matthew D., Esq.
16-008111-CI	10/9/2018	Wilmington Trust vs. Robert Winfield etc et al	Lot 8, Blk 5, Lakeview Estates, PB 49 PG 28	Kahane & Associates, P.A.
17-000357-CI	10/9/2018	HSBC Bank USA vs. Refik Mustafic et al	Lots 11, 10, Golden Crest, PB 11 PG 76	Brock & Scott, PLLC
2010-001813-CI	10/10/2018	Wells Fargo VS. Daniel J Pearson etc et al	Blk A, Boca Ciega, PB 23 PG 31-32	Aldridge Pite, LLP
15-000653-CI	10/10/2018	Wilmington Savings vs. Dale A Brause etc et al	Lot 10, Foster and Soule's, PB 10 PG 3	Kahane & Associates, P.A.
2016-006966-CI	10/10/2018	Wilmington Savings vs. Kelly A Meehan et al	2035 Pinehurst Dr., Clearwater, FL 33763	Quintairos, Prieto, Wood & Boyer
10-014636-CI	10/11/2018	The Bank of New York Mellon vs. Kim B Wong et al	2355 Nursery Rd., Clearwater, FL 33764	Robertson, Anschutz & Schneid
16-004417-CI	10/11/2018	Wells Fargo VS. Thomas Yantorno et al	Lot 158, Teresa Gardens, PB 36 PG 52	Aldridge Pite, LLP
17-003214-CI	10/11/2018	Wilmington Savings v. David Kenneth Forker etc et al	350 79th Ave N., #328, St. Pete, FL 33702	Howard Law Group
18-1334-CI	10/11/2018	City of St. Petersburg v. Estate of Donna Lois Grayson	835 W. Harbor Dr S, St. Pete, FL	Weidner, Matthew D., Esq.
18-000671-CI	10/11/2018	Wilmington Trust vs. Karen A Shive etc et al	Lot 730, Greenbriar, PB 69 PG 68	Tromberg Law Group
2017-CA-004654	10/11/2018	JPMorgan Chase vs. Irma Reyes et al	Lot 9, Blk "F", Clearwood, PB 50 PG 43	Shapiro, Fishman & Gaché, LLP (Tampa)
52-2016-CA-004013	10/11/2018	Paramount Residential Mortgage vs. Darius Carter	Lot 65, Willow Ridge, PB 71 PG 98	McCalla Raymer Leibert Pierce, LLC
2017-CA-000766	10/11/2018	U.S. Bank v. DDM Trust Services LLC et al	951 Park St. N, St. Pete, FL 33710	Pearson Bitman LLP
17-003581-CI	10/11/2018	Specialized Loan Servicing vs. Jerel E McCubbins	1635 32nd Ave. N., St. Pete, FL 33713	Albertelli Law
15-007672-CI	10/11/2018	U.S. Bank vs. Yvette M Scanlon et al	1332 Pasadena Ave, South Pasadena, FL 33707	Marinosci Law Group, P.A.
522013CA010229	10/11/2018	Wilmington Savings vs. Carmen Jordan et al	Lot 35, Blk 44, Coquina Key, PB 54 PG 94	SHD Legal Group
11-011383-CI	10/11/2018	Bayview Loan vs. Timothy J Golden et al	520 Village Dr., Tarpon Springs, FL 34689	Kass, Shuler, P.A.
17004679CI	10/12/2018	The Bank of New York vs. Jerry Sue Black	Lot 2, Blk 4, Pasadena Park, PB 9 PG 45	Choice Legal Group P.A.
16-003690-CI	10/12/2018	Ditech Financial vs. Cynthia Lynn et al	Lot 19, Spring Lake, PB 90 PG 91-94	Greenspoon Marder, P.A. (Ft Lauderdale)
17-006261-CI	10/16/2018	Federal National Mortgage vs. Steven C Manis	10265 Gandy Blvd N #1604, St Petersburg, FL 33702	Robertson, Anschutz & Schneid
16-006614-CO	10/16/2018	Seminole Country Green vs. Judith Ann Russell	7560 92nd St. N, #103B, Seminole, FL 33777	Frazier & Brown
16-005146-CI	10/16/2018	Wells Fargo Bank vs. Charidy Bunsu etc et al	369 5th Street NW, Largo, FL 33770	Albertelli Law
52-2013-CA-000024-	10/16/2018	Wells Fargo Bank vs. Alan R Lovell et al	1470 Crestview St, Clearwater, FL 33755	Albertelli Law
17-003848-CI	10/16/2018	Ditech Financial vs. Nicole Berman et al	1752 28th St. S., St. Pete, FL 33712	Padgett Law Group
2016-1322 CI	10/17/2018	Wilmington Savings vs. Vincent J Sciandra	Lot 5, Mayfair, PB 50 PG 23	Gassel, Gary I. P.A.
17003450CI	10/17/2018	Federal National Mortgage vs. Joan G Morgan	Apt. 101, Bldg. 3, Winding Creek IV, ORB 5056 PG 977	Choice Legal Group P.A.
17-002905-CI	10/17/2018	Wells Fargo Bank vs. Jennifer M Boger etc	6513 68th Ave N, Pinellas Park, FL 33781	Robertson, Anschutz & Schneid
18-001513-CI	10/17/2018	U.S. Bank vs. Paul Rex Bennett	3243 25th St N, Saint Petersburg, FL 33713	Robertson, Anschutz & Schneid
18-001386-CI	10/17/2018	U.S. Bank vs. David R Buchholz	9773 86th Ave N, Seminole, FL 33777	Robertson, Anschutz & Schneid
14-008166-CI	10/17/2018	Strategic Realty vs. Michael G Scott et al	615 Ruskin Road, Clearwater, FL 33765	Rush, Marshall, Jones & Kelly, P.A.
12-012171-CI	10/17/2018	Wells Fargo vs. John J Juliano et al	Unit 106, Bldg. H21, Lansbrook, ORB 14696 PG 673	Phelan Hallinan Diamond & Jones, PLC
17-003330-CI	10/17/2018	JPMorgan Chase vs. Jeffrey M Tice et al	Lot 3, Blk C, Unit 6, Skycrest, PB 28 PG 51	Phelan Hallinan Diamond & Jones, PLC
52-2017-CA-003526	10/17/2018	Wells Fargo vs. Michele M Imparato etc et al	Lot 11, Fresh Water Estates, PB 46 PG 44	Shapiro, Fishman & Gaché, LLP (Tampa)
52-2016-CA-005921	10/17/2018	The Bank of New York Mellon vs. Richard Ransom	Lot 9, Blk H, Ross Oaks, PB 12 PG 91	Shapiro, Fishman & Gaché, LLP (Tampa)
18-002905-CI	10/17/2018	Wells Fargo vs. Richard W Lukert etc et al	Lot 33, Sprague Spencer, PB 75 PG 31	Phelan Hallinan Diamond & Jones, PLC
15-006966-CI	10/17/2018	U.S. Bank VS. Cornell Bynum Jr Unknowns et al	Lot 13, Blk 6, Powers Bayview, PB 018 PG 005	Aldridge Pite, LLP
17-005471-CI Div. 11	10/17/2018	The Bank of New York Mellon vs. Debra S Bryant	6264 62nd St., Pinellas Park, FL 33781	Kass, Shuler, P.A.
17-006374-CI Div. 21	10/17/2018	U.S. Bank vs. Edwards Family Trust Unknowns	9719 50th Ave. N, St. Pete, FL 33708	Kass, Shuler, P.A.
13-007592-CI (11)	10/17/2018	Deutsche Bank vs Christopher E Tellbuescher	Lot 12, Blk 6, N E Park Shores, PB 61 PG 85	Weitz & Schwartz, P.A.
52-2017-CA-006193	10/17/2018	U.S. Bank vs. Paul B Cooperman	117507th Street East, Treasure Island, FL 33706	Albertelli Law
2008-CA-017220	10/17/2018	Wells Fargo Bank vs. Julianna Zakrzewska et al	7990 Causeway Blvd South, Saint Petersburg, FL 33707	Albertelli Law
16-006219-CI Div. 11	10/17/2018	Specialized Loan vs. Gerald R Darr et al	1794 Doncaster Rd., Clearwater, FL 33764	Albertelli Law
15-002762-CI Div. 20	10/17/2018	Wells Fargo vs. Michael Desorda et al	5173 Orange Blossom Ln N, St. Pete, FL 33714	Albertelli Law
18-000128-CI	10/17/2018	U.S. Bank vs. Evelyn P Lemonidis et al	Lot 30, Hope's, PB 19 PG 65	Brock & Scott, PLLC
18-001342-CI	10/17/2018	Deutsche Bank vs. Lilsonja Meletta Hill et al	Lot 13, Blk C, Tioga Subdvn., PB 9 PG 72	Brock & Scott, PLLC
17-003633-CI	10/17/2018	The Bank of New York Mellon vs. Tonya Stoner	1549 San Charles Dr., Dunedin, FL 34698	Padgett Law Group
52-2017-CA-001663	10/17/2018	Selene Finance vs. Michael Watson etc et al	3234 33rd Ave N, St. Petersburg FL 33713	Marinosci Law Group, P.A.
2016-CA-002671	10/18/2018	U.S. Bank vs. LJI Properties LLC et al	10265 Gandy Blvd #1015, St. Pete, FL 33702	Kass, Shuler, P.A.
52 2015 CA 003702	10/18/2018	Deutsche Bank v. Banesia Wright etc et al	1205 50th St. N, St. Pete, FL 33710	eXL Legal
16-008041-CI	10/18/2018	Wells Fargo VS. Luxley F Farrell et al	Lot 5, Blk 9, Laughner's, PB 6 PG 20	Aldridge Pite, LLP
52-2017-CA-006782	10/18/2018	U.S. Bank vs. Lucille Isabel Moore etc Unknowns	915 N Highland Ave, Clearwater, FL 33755	Kass, Shuler, P.A.
2014-CA-004785	10/18/2018	The Bank of New York v. Romelle D Abdulalem	4660 9th Ave. N, St. Pete, FL 33713	Pearson Bitman LLP
16-005514-CI	10/18/2018	JPMorgan Chase vs. Donna Warner et al	Lot 26, Indian Trails, PB 78 PG 43-44	Kahane & Associates, P.A.
15-004630-CI	10/18/2018	New Penn Financial v. Estate of Ricardo Rodriguez	2046 Sun Down Dr., Clearwater, FL 33763	Kelley Kronenberg, P.A.
17004665CI	10/18/2018	Freedom Mortgage vs. Ruth E Elliott et al	2063 Eagle Run Ct., Clearwater, FL 33760	Choice Legal Group P.A.
17-007031-CI	10/18/2018	Wilmington Savings vs. William A Browne etc et al	3060 Wentworth Way, Tarpon Springs, FL 34688	Kass, Shuler, P.A.
16-005010-CI	10/18/2018	GTE Federal Credit Union vs. Jeffrey R Skuches	Lot 26, Spring Lake, PB 38 PG 57	Phelan Hallinan Diamond & Jones, PLC
17-007308-CI Div. 8	10/18/2018	Wells Fargo vs. Carol A Arsenaault Unknowns et al	6990 59th St. N, Pinellas Park, FL 33781	Albertelli Law
52-2016-CA-004071	10/18/2018	Wells Fargo Bank vs. Summer Shelton-Garner etc	Lot 7 Block 6 Washington Terrace, PB 12 PG 98	Shapiro, Fishman & Gaché, LLP (Tampa)
52-2018-CA-000448	10/18/2018	U.S. Bank vs. Robert J Shingler Jr Unknowns et al	14810 Rue De Bayonne, Clearwater, FL 33762	Albertelli Law
18-3724-CI	10/18/2018	City of St. Petersburg v. Marcio R Oliveira et al	1711 43rd St S, St. Pete, FL	Weidner, Matthew D., Esq.
52-2017-CA-003345	10/18/2018	Bank of America vs. John M Potts etc et al	10279 106th Terr., Largo, FL 33773	Albertelli Law
14-007320-CI Div. 8	10/18/2018	Wells Fargo vs. Elizabeth Kulagowski et al	1050 Boca Ciega Isle Dr, St Pete Beach, FL 33706	Albertelli Law
52-2016-CA-000263	10/18/2018	CIT Bank vs. Carolyn P Pelot etc Unknowns et al	1126 62nd St N, St. Pete, FL 33710	Albertelli Law
52-2017-CA-006883	10/18/2018	The Bank of New York Mellon vs. Mary Viola Daniels	9174 92nd Ave., Largo, FL 33777	Albertelli Law
14-002697-CI	10/18/2018	U.S. Bank VS. Bruno Skoczynski etc et al	Blk E, Fenway on the Bay, PB 7 PG 7	Aldridge Pite, LLP
16-007240-CI	10/18/2018	Wilmington Trust vs. Elisa M Kelley etc et al	459 Oak Creek Ln., Palm Harbor, FL 34684	Robertson, Anschutz & Schneid
17-005530-CI	10/18/2018	Wells Fargo vs. Antonio M Martinez et al	7118 39th Ave N, St. Pete, FL 33709	Robertson, Anschutz & Schneid
17-005221-CI	10/18/2018	The Bank of New York vs. Lonnieta M McCallum	3500 30th Ave N, St. Pete, FL 33713	Robertson, Anschutz & Schneid
18-003586-CI	10/18/2018	Deutsche Bank vs. Bermuda Bay Beach et al	3775 40th Ln S Apt G, St. Pete, FL 33711	Robertson, Anschutz & Schneid

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 Wine in Style Designs located at 4846 Miramar Drive #1313, in the County of Pinellas, in the City of Madeira Beach, Florida 33708 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Madeira Beach, Florida, this 2nd day of October, 2018. Michele Santsing
October 5, 2018 18-05525N

NOTICE OF PUBLIC SALE:

CLEARWATER TOWING SERVICE INC. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 10/20/2018, 10:00 am at 1955 CARROLL ST CLEARWATER, FL 33765-1909, pursuant to subsection 713.78 of the Florida Statutes. CLEARWATER TOWING SERVICE INC. reserves the right to accept or reject any and/or all bids.
1G2WP1211VF214778 1997 PONTIAC 1G6CT53B2P4220535 1993 CADILLAC 1G8AJ52F23Z120702 2003 SATURN 1HGEJ6228TL067678 1996 HONDA 1HGFA165X8L101946 2008 HONDA 2HGSE26743H515245 2003 HONDA 2HNYB1H29AH501470 2010 ACURA 3A4FY58B06T270678 2006 CHRYSLER 3GKFK16T21G243824 2001 GENERAL MOTORS CORP 3VWCC21V22M806543 2002 VOLKSWAGEN 4A3AA36G13E212756 2003 MITSUBISHI GBM006731172 UNK GRUMM JA3AJ26E22U043541 2002 MITSUBISHI JH4DC548X3C012986 2003 ACURA JM1BK343451282511 2005 MAZDA JN8AZ08W14W324200 2004 NISSAN JTHBF30GX25020251 2002 LEXUS KL5JD66Z88K313255 2008 SUZUKI KMHDU46D98U483057 2008 HYUNDAI WBABK8323VET95605 1997 BMW WBAHN83546DT28109 2006 BMW

CLEARWATER TOWING SERVICE INC.
1955 CARROLL ST
CLEARWATER, FL 33765-1909
PHONE: 727-441-2137
FAX: 727-388-8202
October 5, 2018 18-05423N

FIRST INSERTION

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

U-Stor (St. Pete) 2160 21st Ave. N., St. Petersburg, FL 33713 on Wednesday October 24, 2018 @ 10:00 AM.
Howard Palmer E18
Marc Heintzen J13
Lawrence H Jackson K5
Lawrence Farago K20
Diana Dume Q29

U-Stor (62nd) 3450 62nd Ave. N., Pinellas Park, FL 33781 on Wednesday October 24, 2018 @ 10:45 AM
Virginia S Foskey B2
Kendra Renee Tunsil C7
Karl Jason Roberts D16
Rosenberg
Daniel Lewandowski L16
Darren McKeown N18
Tiffany Jae Tyler R1
Brandon Daffron S3

U-Stor (Gandy) 2850 Gandy Blvd., St. Petersburg, FL 33702 on Wednesday October 24 2018 @ 11:30 AM.
Kevin Avery I6
Silva Protic J4
Christina Jels K17

U-Stor (66th) 11702 66th St. North, Largo, FL 33773 on Wednesday October 24, 2018 @ 12:15 PM.
Crystal Beach E1
Jonathon T. Tallon K20

U-Stor, (Lakeview) 1217 Lakeview Road., Clearwater, FL 33756 on Wednesday October 24, 2018 @ 1:30 PM.
Dinah McKee B17
Donna Schuelie H3
Linda George J19
William Ferguson R18

Cardinal Mini Storage 3010 ALT 19 N, Palm Harbor, FL 34683 on Wednesday October 24, 2018 @ 2:15 PM
Jeff Gray A136
Jeff Gray C102
Jeff Gray C145
Vicki Stancil D153
George Turner Jr E143
Rachel S Manes F209

October 5, 12, 2018 18-05468N

NOTICE OF PUBLIC SALE

Engine Transmission Center gives notice & intent to sell for nonpayment of labor, service & storage fees the following vehicle(s) on 10/25/18 at 8:30AM at 10871 49th St. N., Clearwater, FL 33762. 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.
06 RGM VS
HIN# RGMMA486B606
06 MAGI
VIN# 1M5BA224261E08081
October 5, 2018 18-05473N

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
279007 STEPHEN J. SPRING
278837 CLE'SHA SAMONE LEWIS
278745 DOROTHY P. THIBODEAU
278977 MICHAEL PATRICK MILLER
278994 JESUS MANUEL CALDERO
279147 R. DENNIS/L. ANDERSON
278832 ZANQUESA SIERRA PETERSON
278971 ZACHERY BENNETT FLEMING
278820 MILES EDWARD HOLT
278988 CLAUDIA G. GARCIA LOZANO
279035 BRIAN M. MCCARTHY
279131 EDUARDO M. DIAZ III
278709 PHILLIP MARTIN DEVINE JR
278750 STEVEN RUIZ
279032 SHERIKA QUANTIK OLIVER
279176 JOSE A. MORALES JR.
279015 LASHANDRA M. WASHINGTON
278870 KEVIN JAMES CHARLES
279012 KEAMA S. BLACKNELL
279048 DEONTE L. D. MORGAN
278792 STEPHANY LASHAUN JOSEPH
279151 SHARON LUNDY
278802 KENDRA TENEE STANLEY
278783 DENNIS ESSENCE
278859 N/A
278976 KYLE RUSSELL LOWMAN
278833 RAJIN RAMJATTAN
278814 SHEILA LYNN COOPER
278985 COURTNEY ROSE HARTLE
279076 JACOB A. BARNESS
279146 F. CHAVEZ-ARROYO/J. KRYSK
278834 RAJIN RAMJATTAM
278990 YANDY HERNANDEZ
278810 ROBERT LEE MCGILL

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 Wilson, Wilson & Company Wealth Management, Retirement and Estate Planning located at 112 44th Avenue North, in the County of Pinellas, in the City of St. Petersburg, Florida 33703 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas County, Florida, this 26th day of September, 2018. Wilson, Wilson & Company Retirement and Estate Planning, Inc.
October 5, 2018 18-05424N

NOTICE

YR MAKE ID #
04 BMW DBAEV33424KR26852
06 CADI 1GYEE637160167585
04 CHEVROLE 2G1WVF52E049454333
98 CHEVROLE 1GCEC14W4WVZ249195
00 CHEVROLE 2G1WVF52E6Y9268009
06 CHEVROLE 1G1AK55P667615265
07 CHRYSLER 1C3LC46K27N518360
95 DODGE 2B7GB1X5SK573424
95 FORD 1FALP45T6SF185454
99 FORD 1FMRU1864XLB13982
06 FORD 1FTRF12276NA33955
02 FORD 1FMZU63E720UA42629
00 HONDA 4S6CK58W2Y4420153
94 HONDA JHMEH9697R5007651
01 HONDA 1HGES16551L029505
98 HONDA 1HGEJ6573WL049861
03 HYUNDAI KMHWF35H53A848524
12 KAWASAKI JKBZXNE19CA003226
02 KIA KNAGD128425140888
15 KIA KNAFX6A88F5357481
04 LEXUS JTHBA30GX45016931
08 MAZDA 4F2CZ02Z48KM32119
02 MITSUBIS 4A3AE45GX2E087864
14 NISSAN 1N4AA5AP2EC464722
00 PELICAN CAZEP042491718
00 SUZUKI JS1VS52A6Y2103081
75 THUNDER FLZM4312H075
02 TOYOTA 2T1FF28P22C549813
07 TOYOTA JTDJT923175089694
01 TOYOTA 4T1B22KX1U847029
01 TOYOTA 5TEVL52N21Z796268
75 TRAILER N/A
01 VOLKSWAG 3VWRS29M81M075544
16 YNGF LLO7CKP7M7GY560379

OWNERS MAY CLAIM VEHICLES BY PROVIDING PROOF OF OWNERSHIP, PHOTO I.D. AND PAYMENT OF CHARGES ON OR BEFORE 10/19/18 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
October 5, 2018 18-05456N

FIRST INSERTION

NOTICE OF PUBLIC SALE
To satisfy the owner's storage lien, PS Orange Co. Inc. will sell at public lien sale on October 25, 2018, the personal property in the below-listed units, which may include but are not limited to: household and personal items, office and other equipment. The public sale of these items will begin at 09:30 AM and continue until all units are sold.

PUBLIC STORAGE # 28081, 38800 US Highway 19 North, Tarpon Springs, FL 34689, (727) 219-9944 Time: 11:30 AM
AO17 - Leon, Yordanis; B024 - Anderson, Timothy; B042 - Bianco Jr, Salvatore; B072 - Eastridge, Michelle; B082 - Smith, Adam; B113 - Chester, Kelly; B124 - roy, donald; B133 - Osborne, Julie; B165 - Murray, Kathleen; B169 - Sharp, Mackenzy; C213 - Sesto, Frank; C249 - Barcalow, Jeffrey; C254 - Stevens, Larry; C258 - Wolf, Bebe; C274 - Ellis Jr, Charles; C275 - Santiago, Alejandro; E315B - Lowe, Doukissa; E323 - GIFFORD, DEBORAH; F347 - Markle, anna; F350 - Maybury, Shirley; F353 - Santiago, Brandon; F377 - life changing ministries of the world Long, Michael; F378 - Clark, Jordan; G393 - Nutech Roofing and Construction Ruane, Justin; H517 - Johnson, Eric; H530 - Tirikos, George; H538 - CORRADO, DANNY; H548 - Faunce, Sandy; H552 - Nokes, Teena; I610 - williamson, Debbie; I611 - Taylor, Aisha; J703K - Maiselson, Joel; J703N - McDonald, James; J740 - Ngong, Honore; J741 - athanasiou, aristeia; K831 - Scott, George; K868 - Gerow, Mary; L905 - Gresen, Carl; L915 - Setser, Blake; M1048 - Griffin, Panette

PUBLIC STORAGE # 28074, 1730 S Pinellas Ave, Ste I, Tarpon Springs, FL 34689, (727) 605-0137 Time: 12:00 PM
01004 - Colon, Aida; 121 - Parker, Jerry; 210 - Thompson, Charles; 218 - Simon, Conrad; 235 - Britt, Allison; 254 - Ladden, Maria; 401 - Lawson, Charles; 424 - MacDonald, Cynthia; 512 - SCARCELLA, SAM; 7 - Raczkowski, Daniel; 826 - Chimeri, Frances; 836 - Killgore, Steven; 903 - Madrishin, Janette
To satisfy the owner's storage lien, PS Orange Co. Inc. will sell at public lien

sale on October 26, 2018, the personal property in the below-listed units, which may include but are not limited to: household and personal items, office and other equipment. The public sale of these items will begin at 09:30 AM and continue until all units are sold.

PUBLIC STORAGE # 08759, 3657 Tampa Road, Oldsmar, FL 34677, (813) 259-7166 Time: 09:30 AM
0222 - Summersby, Scott; 0303 - Goo-tee, Debra; 0312 - Patterson, Rodwell; 0503 - Gipyko, Michele; 1008 - Penzien, Karen; 1014 - Jump, Brian; 1082 - Langley, Megan; 2084 - Allen, Melissa; 3056 - Pecman, Martin; 3096 - Harkeli, Rosilie; 3103 - Moody, Wilhelmena

PUBLIC STORAGE # 23431, 4080 Tampa Road East, Oldsmar, FL 34677, (813) 773-6571 Time: 09:45 AM
1052 - Gipson, Jessica; 2058 - Joy, Tes-sa; 2088 - Caso, Christophe; 2115 - Allen, Karen; 2120 - Tuthill, Tim; 3034 - Mirabal De Taveras, Lourdes; 3123 - Roach, Charmain; C007 - Langster, Christopher; C016 - Szymanek, Daniel; C017 - SZYMANK, DANNY; C058 - Murphy, Elizabeth; C074 - Kuhl, John; D067 - Bostic, Avis; D069 - Carter, George; D115 - Spoto, Carla; D137 - Ledbetter, Jennifer; D151 - Jordan, Leonard; E026 - Ray, Joel; F018 - Currence, Jeff; G044 - douglas, nicole; G098 - Staly, Phylecia; G107 - Griswold, ZANE; G113 - Lokietek, Noah; G116 - Koonce, Jacqueline; P006 - Hilpl, Ken

To satisfy the owner's storage lien, PS Orange Co. Inc. will sell at public lien sale on October 30, 2018, the personal property in the below-listed units, which may include but are not limited to: household and personal items, office and other equipment. The public sale of these items will begin at 12:00 PM and continue until all units are sold.

PUBLIC STORAGE # 28072, 1615 North Highland Ave, Clearwater, FL 33755, (727) 373-6088 Time: 12:00 PM
102 - Suarez, Samantha; 107 - Graham, Angela; 132 - Puzycki, Steven; 142 - Frost, william; 143 - Nardi, Victoria; 144 - Fisher, Aaron; 205 - Bryant, Trevor; 207 - Miller, Nicole; 303

FIRST INSERTION

NOTICE OF PUBLIC SALE
The following personal property of KENITH JOHN GARRIQUES will, on the 18th day of October, 2018, at 10:00 a.m., on property located at 9925 Ulmerton Road, Lot No. 135, Largo, Florida 33771, be sold for cash to satisfy storage fees in accordance with Florida Statutes, Section 715.109:
1968 SKYL Mobile Home
VIN#: SF512B
Title #: 0003471117

PREPARED BY:
Gayle Cason
Lutz, Bobo, & Telfair, P.A.
2155 Delta Blvd, Suite 210-B
Tallahassee, Florida 32303
October 5, 12, 2018 18-05487N

FIRST INSERTION

NOTICE IS HEREBY GIVEN pursuant to Chapter 10, commencing with 21700 of the Business Professionals Code, a sale will be held on October 30, 2018, for United Self Mini Storage at www.StorageTreasures.com bidding to begin on-line October 12, 2018, at 6:00am and ending October 30, 2018, at 12:00pm to satisfy a lien for the following units. Units contain general household goods.
Name Unit
Herbert Toole 245
Carlie Sebill AC359
October 5, 12, 2018 18-05523N

FIRST INSERTION

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

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

TENANT NAME(S) UNIT#
Brenda Sample/ Brenda Kay Sample 0064
Tonya Nance/ Tonya Nance Fletcher 0504
Andrew Macarthur/ Andrew Scott Macarthur 0514
Lindel Swiney/ Lindel Mark Swiney 0515
Mark Monahan/ Mark Duane Monahan 0527
Steven Brown 0646
Tracy Stoudt/ Traci Butler Stoudt 0856
Alan Martin/ Alan Scott Martin 2512

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

October 5, 12, 2018 18-05431N

FICTITIOUS NAME NOTICE

Notice is hereby given that WILLIAM IPSAN, owner, desiring to engage in business under the fictitious name of IPSAN WEST located at 12707 HIGH BLUFF DRIVE, SUITE 200, SAN DIEGO, CA 92130 in PINELLAS County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
October 5, 2018 18-05435N

FIRST INSERTION

NOTICE OF PUBLIC SALE
NOTICE IS HEREBY GIVEN pursuant to Chapter 10, commencing with 21700 of the Business Professionals Code, a sale will be held on October 30, 2018, for United Self Mini Storage at www.StorageTreasures.com bidding to begin on-line October 12, 2018, at 6:00am and ending October 30, 2018, at 12:00pm to satisfy a lien for the following units. Units contain general household goods.
Name Unit
Herbert Toole 245
Carlie Sebill AC359
October 5, 12, 2018 18-05523N

NOTICE OF PUBLIC HEARING

Notice is hereby given that on October 23, 2018, beginning at 6:00P.M., a public hearing will be held by the Board of County Commissioners in the County Commission Assembly Room, Fifth Floor, Pinellas County Courthouse, 315 Court Street, Clearwater, Florida, 33756, to consider the petition of Boulevard Park Properties LLC, to vacate, abandon and/or close the following:
That portion of the 45 foot right of way known as 20th Terrace (Dieffenwierth Avenue) (Plat) lying adjacent to Lots 11 thru 13 and Lots 14 thru 16 and also that portion of the 6 foot Alley lying north of and adjacent to Lots 11 thru 13, Conrade's Addition to Largo, Plat Book 10, Page 66, lying in Section 3, Township 30, Range 15, Pinellas County, Florida.

Persons are advised that, if they decide to appeal any decision made at this meeting/hearing, they will need to ensure that a verbatim record of the proceedings is made, which record includes the testimony and evidence upon which the appeal is to be based.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE, PLEASE CONTACT THE OFFICE OF HUMAN RIGHTS, 400 SOUTH FORT HARRISON AVENUE, SUITE 500, CLEARWATER, FLORIDA 33756, (727) 464-4880 (VOICE), (727) 464-4062 (TDD).

KEN BURKE, CLERK TO
THE BOARD OF COUNTY COMMISSIONERS
By: Norman D. Loy, Deputy Clerk

October 5, 2018 18-05469N

FIRST INSERTION

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

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

TENANT NAME(S) UNIT#
Brenda Sample/ Brenda Kay Sample 0064
Tonya Nance/ Tonya Nance Fletcher 0504
Andrew Macarthur/ Andrew Scott Macarthur 0514
Lindel Swiney/ Lindel Mark Swiney 0515
Mark Monahan/ Mark Duane Monahan 0527
Steven Brown 0646
Tracy Stoudt/ Traci Butler Stoudt 0856
Alan Martin/ Alan Scott Martin 2512

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

TROPICANA MINI STORAGE - CLEARWATER
29712 US HWY 19 N
CLEARWATER, FL 33761
FAX # 727-781-4442
October 5, 12, 2018 18-05482N

NOTICE OF REQUEST FOR NEGOTIATION (RFN)

TO: ALL INTERESTED PROVIDERS

Sealed statements of interest will be received by the Board of County Commissioners, Pinellas County, Clearwater, Florida, in the office of the Director of Purchasing, County Annex Office Building 400 South Fort Harrison Avenue, 6th Floor, Clearwater, Florida, and will be opened immediately after the submittal due date and time (3:00 PM) by the Pinellas County Purchasing Department. The public may attend the response opening, but may not immediately review any responses submitted.

RFN Title: Sale of Real Property, Forty-One (41) Parcels at Dansville Neighborhood, Largo Florida
RFN Number: 178-0564-RN (RG)
RFN Submittal Due: Tuesday, November 6, 2018 @ 3:00 PM

The purpose of the RFN is to enter into negotiations to complete the sale of the above referenced property in order to advance one or more development goals, which include revitalize the area into a vibrant, mixed-income community, with well designed housing that links to quality schools, neighborhood amenities and accessible transportation for County residents. The County will consider all qualified responses and evaluate them based on an established criteria.

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

Further information may be obtained by contacting the Pinellas County Purchasing Department, at the above address or telephone 727/464-3148. RFN information may be obtained by visiting the Pinellas County Purchasing Department web site http://www.pinellascounty.org/purchase/Current_Bids1.htm Any submittal received after the specified time and date will not be considered.

KENNETH T. WELCH, Chairman
Board of County Commissioners
October 5, 2018 18-05526N

FICTITIOUS NAME NOTICE

Notice is hereby given that MEDICARE ADVANTAGE PLAN SERVICES LLC, owner, desiring to engage in business under the fictitious name of MAPS LLC located at 2424 CURLEW ROAD, PALM HARBOR, FL 34683 in PINELLAS County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
October 5, 2018 18-05434N

NOTICE OF PUBLIC SALE

Notice is hereby given that the following vessel(s) will be sold at public auction for storage charges pursuant to FS 328.17 in Pinellas County on October 29, 2018 at 11:00 AM.
1963 DEMIS CUSTOM
HIN: FL1617SF
Tenant: BRIAN BANDURA
Owner: B DAVID SPELL
Sale to be held at PORT TARPON MARINA ASSOCIATES LTD 527 AN-CLOTE ROAD STE 200., TARPON SPRINGS, FL 34689 PORT TARPON MARINA ASSOCIATES LTD Reserves the Right to Bid/Reject Any Bid
October 5, 2018 18-05536N

NOTICE OF PUBLIC HEARING

Notice is hereby given that on October 23, 2018, beginning at 6:00P.M., a public hearing will be held by the Board of County Commissioners in the County Commission Assembly Room, Fifth Floor, Pinellas County Courthouse, 315 Court Street, Clearwater, Florida, 33756, to consider the petition of Boulevard Park Properties LLC, to vacate, abandon and/or close the following:

That portion of the 45 foot right of way known as 20th Terrace (Dieffenwierth Avenue) (Plat) lying adjacent to Lots 11 thru 13 and Lots 14 thru 16 and also that portion of the 6 foot Alley lying north of and adjacent to Lots 11 thru 13, Conrade's Addition to Largo, Plat Book 10, Page 66, lying in Section 3, Township 30, Range 15, Pinellas County, Florida.

Persons are advised that, if they decide to appeal any decision made at this meeting/hearing, they will need to ensure that a verbatim record of the proceedings is made, which record includes the testimony and evidence upon which the appeal is to be based.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE, PLEASE CONTACT THE OFFICE OF HUMAN RIGHTS, 400 SOUTH FORT HARRISON AVENUE, SUITE 500, CLEARWATER, FLORIDA 33756, (727) 464-4880 (VOICE), (727) 464-4062 (TDD).

KEN BURKE, CLERK TO
THE BOARD OF COUNTY COMMISSIONERS
By: Norman D. Loy, Deputy Clerk

October 5, 2018 18-05469N

FIRST INSERTION

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

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

TENANT NAME(S) UNIT#
Brenda Sample/ Brenda Kay Sample 0064
Tonya Nance/ Tonya Nance Fletcher 0504
Andrew Macarthur/ Andrew Scott Macarthur 0514
Lindel Swiney/ Lindel Mark Swiney 0515
Mark Monahan/ Mark Duane Monahan 0527
Steven Brown 0646
Tracy Stoudt/ Traci Butler Stoudt 0856
Alan Martin/ Alan Scott Martin 2512

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

TROPICANA MINI STORAGE - CLEARWATER
29712 US HWY 19 N
CLEARWATER, FL 33761
FAX # 727-781-4442
October 5, 12, 2018 18-05482N

NOTICE OF REQUEST FOR NEGOTIATION (RFN)

TO: ALL INTERESTED PROVIDERS

Sealed statements of interest will be received by the Board of County Commissioners, Pinellas County, Clearwater, Florida, in the office of the Director of Purchasing, County Annex Office Building 400 South Fort Harrison Avenue, 6th Floor, Clearwater, Florida, and will be opened immediately after the submittal due date and time (3:00 PM) by the Pinellas County Purchasing Department. The public may attend the response opening, but may not immediately review any responses submitted.

RFN Title: Sale of Real Property, Forty-One (41) Parcels at Dansville Neighborhood, Largo Florida
RFN Number: 178-0564-RN (RG)
RFN Submittal Due: Tuesday, November 6, 2018 @ 3:00 PM

The purpose of the RFN is to enter into negotiations to complete the sale of the above referenced property in order to advance one or more development goals, which include revitalize the area into a vibrant, mixed-income community, with well designed housing that links to quality schools, neighborhood amenities and accessible transportation for County residents

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.

2004 HONDA
2HKYF18794H513409
Sale Date:10/16/2018
Location:It's Car Time Inc dba
Pinellas Park Auto Repair
10408 66TH Street N Suite B
Pinellas Park, FL 33782

Lienors reserve the right to bid.
October 5, 2018 18-05535N

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 NuEarthBotanical located at 1116 54th St S, in the County of Pinellas, in the City of Gulfport, Florida 33707 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Gulfport, Florida, this 28th day of September, 2018.

GOA HEAD LLC
October 5, 2018 18-05455N

NOTICE OF PUBLIC SALE

FLORIDA AUTO RECOVERY / DBA BLACKJACKTOWING gives Notice of Foreclosure of Lien and intent to sell these vehicles on 10/20/2018, 08:00 am at 6300 150TH AVE N CLEARWATER, FL 33760-0382, pursuant to subsection 713.78 of the Florida Statutes. FLORIDA AUTO RECOVERY / DBA BLACKJACKTOWING reserves the right to accept or reject any and/or all bids.

IG6DM577440185331
2004 CADILLAC
1N4DL01D9YC182646 2000 NISSAN 4F4YR16X6WTM28303 1998 MAZDA 4T1BF28B4YU087166 2000 TOYOTA JNKCA31A8YT107731
2000 INFINITI
WFG0215KG788 1988 WHITE

FLORIDA AUTO RECOVERY / DBA BLACKJACKTOWING
6300 150TH AVE N
CLEARWATER, FL 33760-0382
PHONE: 727-531-0048
FAX: 727-216-6579
October 5, 2018 18-05503N

NOTICE OF SALE

UNDER THE PROVISIONS OF SEC.713.78 FL STATUTES, UNLESS CLAIMED BY THE LEGAL OR REGISTERED OWNER OF RECORD, THE FOLLOWING VEHICLE'S WILL BE SOLD TO THE HIGHEST BIDDER AT PUBLIC SALE ON 10.19.2018 AT 8:15 A.M. AT BRADFORDS TOWING LLC, 1553 SAVANNAH AVE, TARPON SPRINGS FL 34689 727.938.5511 TO SATISFY LIENS FOR TOWING AND STORAGE. MINIMUM BID STARTS AT CHARGES OWED FOR EACH VEHICLE AT TIME OF SALE, PROPERTY SOLD AS IS, WHERE IS, WITH NO GUARANTEE/WARRANTY EXPRESSED OR IMPLIED AS TO CONDITION OR CLAIMS MADE FROM PRIOR OWNERS ARISING FROM SALE. ALL VEHICLES SOLD WITH OUT TITLES. CALL FOR ANY QUESTIONS. OWNER MAY CLAIM VEHICLES BY PROVIDING PROOF OF OWNERSHIP, PHOTO ID AND PAYMENT OF CHARGES ON OR BEFORE DATE OF SALE, TIME OF SALE.

2011 ACURA JH4CU2F65BC006708
2004 PONTIAC IG2NF52E74M705228
2008 CHEVY 1G1AL58F787319067
2004 ACURA JH4DC548X4S004068

October 5, 2018 18-05500N

FIRST INSERTION

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

Case No: 18-006097-CI IN RE: FORFEITURE OF \$1,529 U.S. CURRENCY BOB GUALTIERI, as Sheriff of Pinellas County, Florida, Petitioner, vs. RYAN A. WATSON, Claimant.

TO: RYAN A. WATSON and all others who may claim an interest in the above-described \$1,529 U.S. Currency (hereinafter the "Property"). Petitioner, BOB GUALTIERI, as Sheriff of Pinellas County, Florida, seized the Property on or about September 7, 2018, at or near 12600 US Highway 19 N., Clearwater, Pinellas County, Florida, and will file or has filed with the Pinellas County Circuit Court a verified Complaint for Forfeiture to obtain a Final Order of Forfeiture perfecting the right, interest and title to the Property for the use or benefit of the Pinellas County Sheriff's Office, all pursuant to § 932.701-.704, Florida Statutes (2018).

Nicole E. Durkin,
Senior Associate Counsel, FBN: 78069
Pinellas County Sheriff's Office,
10750 Ulmerton Road,
Largo, FL 33778;
Phone: (727) 682-6274
ndurkin@pcsonet.com;
amarcott1@pcsonet.com
Attorney for Petitioner
October 5, 12, 2018 18-05433N

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 Liquefire located at 7207 114th Ave Suite C2, in the County of Pinellas in the City of Largo, Florida 33773 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 20th day of September, 2018.

Liquefire Media LLC.
October 5, 2018 18-05445N

NOTICE OF PUBLIC SALE

Victory Towing gives Notice of Foreclosure of Lien and intent to sell these vehicles/vessels on 10/23/2018 at 8:00 am at 2000 13th Avenue North Saint Petersburg FL 33713, pursuant to subsection 713.78 of the Florida Statutes. VICTORY TOWING reserves the right to accept or reject any and/or all bids.

2010 TOYOTA 4 DOOR WHITE
VIN: JTLZE4FE6A1114622
1972 MARINETTE
HIN: 2897221
2004 CHEV VAN
VIN: 1GCDM19X94B115556

October 5, 2018 18-05541N

FIRST INSERTION

NOTICE OF WORKSHOP LIEN SALE

The following tenant's property stored at 5400 58th St N in Kenneth City, FL will be sold at the above address on or after 10AM on October 13th, 2018 to satisfy the workshop owner's lien. A PUBLIC SALE TO THE HIGHEST BIDDER, FOR CASH, OF HOUSEHOLD GOODS, BUSINESS PROPERTY, PERSONAL AND MISC. ITEMS, ETC OWNER RESERVES THE RIGHT TO BID AND TO REFUSE AND REJECT ANY OR ALL BIDS.

Call the manager for details at 727-541-7788.

Tenant's name and description of goods: Kirk Waitt Unit 18B - old truck, tools and parts.

October 5, 12, 2018 18-05467N

FIRST INSERTION

Notice of Public Auction

Pursuant to Ch 715.109 FS and/or 83.801 and/or 677.210 FS etal United American Lien & Recovery as agent w/ power of attorney will sell at public auction the following property(s) to the highest bidder; owner/lienholder may redeem property(s) for cash sum of lien; all auctions held in reserve

Inspect 1 week prior @ lien facility; cash or cashier check; 18% buyer prem; any persons interested ph (954) 563-1999

Sale Date October 19, 2018 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309

3049 1997 Monda VIN#: 1RF120616V2013659 Tenant: Steven Bowman

Licensed Auctioneers FLAB 422 FLAU 765 & 1911

October 5, 12, 2018 18-05504N

FIRST INSERTION

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

Case No: 18-005937-CI IN RE: FORFEITURE OF \$10,667 U.S. CURRENCY BOB GUALTIERI, as Sheriff of Pinellas County, Florida, Petitioner, vs. DALEMETRIUS D. BROWN, Claimant.

TO: DALEMETRIUS D. BROWN and all others who may claim an interest in the above-described \$10,667 U.S. Currency (hereinafter the "Property"). Petitioner, BOB GUALTIERI, as Sheriff of Pinellas County, Florida, seized the Property on or about September 4, 2018, at or near 8305 Ulmerton Road, Largo, Pinellas County, Florida, and will file or has filed with the Pinellas County Circuit Court a verified Complaint for Forfeiture to obtain a Final Order of Forfeiture perfecting the right, interest and title to the Property for the use or benefit of the Pinellas County Sheriff's Office, all pursuant to § 932.701-.704, Florida Statutes (2018).

Nicole E. Durkin,
Senior Associate Counsel, FBN: 78069
Pinellas County Sheriff's Office,
10750 Ulmerton Road,
Largo, FL 33778;
Phone: (727) 682-6274
ndurkin@pcsonet.com;
amarcott1@pcsonet.com
Attorney for Petitioner
October 5, 12, 2018 18-05432N

FICTITIOUS NAME NOTICE

Notice is hereby given that FRANCESK MARKU, owner, desiring to engage in business under the fictitious name of ELECTRONICS SOLUTIONS located at 205 MEADOWCROSS DRIVE, SAFETY HARBOR, FL 34695 in PINELLAS County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.

October 5, 2018 18-05542N

FICTITIOUS NAME NOTICE

Notice is hereby given that MEHDI G ZADEH AND ALICIA A ZADEH, owners, desiring to engage in business under the fictitious name of ZADEH CONSULTING SERVICES located at 2067 SAN MARINO WAY NORTH, 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.

October 5, 2018 18-05550N

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 WWC Wealth Mgt. located at 112 44th Avenue North, in the County of Pinel-las, in the City of St. Petersburg, Florida 33703 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Pinellas County, Florida, this 26th day of September, 2018.

Wilson, Wilson & Company Retirement and Estate Planning, Inc.
October 5, 2018 18-05425N

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO F.S. §865.09

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Valaries Little Thinkers, located at 3625 19th Avenue South, in the City of St Petersburg, County of Pinellas, State of FL, 33711, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated this 1 of October, 2018.

Valarie Denise Jiles
3625 19th Avenue South
St Petersburg, FL 33711
October 5, 2018 18-05472N

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 Mommy Depot located at 7398 14th St N, 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 Saint Peters, Florida, this 28th day of September, 2018.

SUNSHINE CITY COMMERCE LLC
October 5, 2018 18-05454N

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 Mommy Depot located at 7398 14th St N, 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 Saint Peters, Florida, this 28th day of September, 2018.

SUNSHINE CITY COMMERCE LLC
October 5, 2018 18-05454N

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 LIGHT HEART PHOTOGRAPHY located at 2560 62ND AVE N #320 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 ST.PETERSBURG Florida, this OCTOBER , day of 2, 2018

SMITH, DORTHY L
October 5, 2018 18-05508N

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, November 2, 2018
2002 Chev 2dr sil
2G1WW12EX29349479
2002 Chev trail wht
1GNET16SX26103140
noon, November 9, 2018
2004 Mazd 4dr wht
1YVFP80D945N43129
1998 Niss 4dr blu
1N4DL01D4WC216344
noon, November 16, 2018
2017 Toy 4dr red
2T1BURHE9HC763282

Lienor: Seminole Towing
11076 70th Ave. N.
Seminole, FL 33772
727-391-5522
October 5, 2018 18-05547N

FIRST INSERTION

NOTICE OF PUBLIC SALE

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

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

TENANT NAME(S)
BRIAN ROBERTSON
BRIAN GERALD ROBERTSON
KIM ASKINS
ANAIIS GARCIA

UNIT#(S)
B026
B026
E006
B034

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

TROPICANA MINI STORAGE- LARGO
220 BELCHER RD S
LARGO, FL 33771
October 5, 12, 2018 18-05548N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TLOA OF FLORIDA LLC TLOA SERVICING LLC AS CUSTODIAN FOR SECURED PARTY, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 01398
Year of issuance 2016

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

WINDSOR PARK 1ST ADD LOT 75
PARCEL:
02/29/15/98298/000/0750

Name in which assessed:
JASON NUZZO TRE (LTH)
c/o JASON NUZZO TRUSTEE
MARLENE MC LEOD CHARITABLE REM UNITRUST (LTH)
c/o JASON NUZZO TRUSTEE

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Oct. 5, 12, 19, 26, 2018 18-05399N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TLOA OF FLORIDA LLC TLOA SERVICING LLC AS CUSTODIAN FOR SECURED PARTY, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 00648
Year of issuance 2016

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

INNISBROOK NO. 22 CONDO BLDG NO. 22, APT 206
PARCEL:
24/27/15/43103/022/2060

Name in which assessed:
36750UH19#22-206 LAND TRUST (LTH)
36750VUS HWY 19 22-206 DR LAND TRUST (LTH)
BLACK POINT ASSETS INC TRE (LTH)
STAR POINTE CAPITAL LLC TRE (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Oct. 5, 12, 19, 26, 2018 18-05389N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 09926
Year of issuance 2014

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

WEST CENTRAL AVENUE BLK 16, E 32FT OF LOT 7 & W 28FT OF LOT 6
PARCEL:
22/31/16/96174/016/0070

Name in which assessed:
CHERI EDWARDS(LTH)
DELANOR MILEY(LTH)
EVERETT G MILEY(LTH)
PAMELA SIMMONS(LTH)
PRIME MILEY III(LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Oct. 5, 12, 19, 26, 2018 18-05406N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 00105
Year of issuance 2016

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

TAMPA & TARPON SPRINGS LAND CO PART OF LOT 21 DESC FROM SW COR OF SD LOT 21 TH N89D26°10'E 305.36FT FOR POB TH N10D17°52"W 442.32 FT TH S88D24°55'E 121.94FT ALG S R/W OF ANCLOTE BLVD TH S00D34°38'E 431.38FT TO S BNDRY OF LOT 21 TH S89D26°10"W 47.17FT TO POB
PARCEL:
02/27/15/89154/000/0211

Name in which assessed:
BART L MICKLER JR (LTH)
c/o BAHIIYIH MICKLER

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Oct. 5, 12, 19, 26, 2018 18-05384N

NOTICE OF PUBLIC SALE

Notice is hereby given that on 10/23/2018 11:00 AM, the following Personal Property will be sold at public auction pursuant to F.S.715.109:

1964 VIND VIN# 255XEFD8706

Last Known Tenants:
Jeffery Brian Feinman

Sale to be held at: Pointe West Resident Owned Community, Inc.12651 Seminole Blvd. Lot 5-L Largo, FL 33778 (Pinellas County) (727) 584-8924

October 5, 12, 2018 18-05543N

FICTITIOUS NAME NOTICE

Notice is hereby given that COLLIN MULDER AND CMOJULES,LLC, owners, desiring to engage in business under the fictitious name of BELLEAIR HOME located at 1453 BELLEAIR RD, 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.

October 5, 2018 18-05549N

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO F.S. §865.09

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the Fictitious Name of: Fictitious Name - UPTOWN FLATS Business Address - 525-527 9th Ave. N. Business County - Pinellas Business City - St. Petersburg Business Zip - 33701

Transaction Date - 10/8/2018

Owner's Name - Edward Lawrence, Inc. FL Non Profit Corporation Document No. 704969

October 5, 2018 18-05507N

FIRST INSERTION

NOTICE OF PUBLIC SALE

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

Name	Unit
Kimberly Hayes	071
Natashia Taylor	314
Kenneth Mounts	404

October 5, 12, 2018 18-05524N

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that TLOA OF FLORIDA LLC TLOA SERVICING LLC AS CUSTODIAN FOR SECURED PARTY, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 01256
Year of issuance 2016

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

SKYE LOCH VILLAS (UNRECORDED) UNIT 3, LOT 33
PARCEL:
35/28/15/82683/003/0330

Name in which assessed:
CARL ARNOLD KNUTSON (LTH)
ROBERT DAVID ALLAN KNUTSON (LTH)
VIRGINIA LYSBETH KNUTSON (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court and Comptroller
Pinellas County, Florida
Oct. 5, 12, 19, 26, 2018 18-05397N

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

LV0242

<div>FIRST INSERTION</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>NOTICE IS HEREBY GIVEN that ATCF II FLORIDA-A LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows: Certificate number 00576 Year of issuance 2016 Said certificate embraces the following described property in the County of Pinellas, State of Florida: SUNSET SHORES OF TARPON, A CONDO PHASE 4 BLDG 600, UNIT 600K PARCEL: 15/27/15/88225/600/0011 Name in which assessed: ROBERT A STIENKE (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2). If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)</div> <div>KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida Oct. 5, 12, 19, 26, 2018 18-05387N</div>	<div>FIRST INSERTION</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>NOTICE IS HEREBY GIVEN that ATCF II FLORIDA-A LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows: Certificate number 00673 Year of issuance 2016 Said certificate embraces the following described property in the County of Pinellas, State of Florida: INNISBROOK NO. 6 CONDO APT 207 PARCEL: 25/27/15/43086/000/2070 Name in which assessed: FAST PRO SERVICING INC (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2). If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)</div> <div>KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida Oct. 5, 12, 19, 26, 2018 18-05390N</div>	<div>FIRST INSERTION</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>NOTICE IS HEREBY GIVEN that BRIDGE TAX LLC - 616 US BANK C/F BRIDGE TAX LLC- 616, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows: Certificate number 00722 Year of issuance 2016 Said certificate embraces the following described property in the County of Pinellas, State of Florida: ENISWOOD UNIT II A BLK E, LOT 2 PARCEL: 35/27/15/25984/005/0020 Name in which assessed: SUSEN MURPHY (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2). If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)</div> <div>KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida Oct. 5, 12, 19, 26, 2018 18-05391N</div>	<div>FIRST INSERTION</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>NOTICE IS HEREBY GIVEN that MTAG AS CUSTODIAN FOR CAZ CREEK FLORIDA II, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows: Certificate number 01016 Year of issuance 2016 Said certificate embraces the following described property in the County of Pinellas, State of Florida: SPANISH HEIGHTS 1ST ADD LOT 11 PARCEL: 24/28/15/84571/000/0110 Name in which assessed: RANIA FARHAT (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2). If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)</div> <div>KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida Oct. 5, 12, 19, 26, 2018 18-05395N</div>	<div>FIRST INSERTION</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>NOTICE IS HEREBY GIVEN that ATCF II FLORIDA-A LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows: Certificate number 01253 Year of issuance 2016 Said certificate embraces the following described property in the County of Pinellas, State of Florida: SKYE LOCH VILLAS (UNRECORDED) UNIT 3, LOT 14 PARCEL: 35/28/15/82683/003/0140 Name in which assessed: BARBARA M CHABRECEK EST (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2). If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)</div> <div>KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida Oct. 5, 12, 19, 26, 2018 18-05396N</div>	<div>FIRST INSERTION</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>NOTICE IS HEREBY GIVEN that BRIDGE TAX LLC - 616 US BANK C/F BRIDGE TAX LLC- 616, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows: Certificate number 01312 Year of issuance 2016 Said certificate embraces the following described property in the County of Pinellas, State of Florida: CEDAR GROVE UNIT II LOT 36 PARCEL: 01/29/15/14348/000/0360 Name in which assessed: ROMAN BAGER (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2). If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)</div> <div>KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida Oct. 5, 12, 19, 26, 2018 18-05398N</div>
<div>FIRST INSERTION</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>NOTICE IS HEREBY GIVEN that MTAG AS CUSTODIAN FOR CAZ CREEK FLORIDA II, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows: Certificate number 01672 Year of issuance 2016 Said certificate embraces the following described property in the County of Pinellas, State of Florida: GREENWOOD PARK NO. 2 BLK D, LOTS 14 AND 15 PARCEL: 10/29/15/33552/004/0140 Name in which assessed: CHERYL TRUEBLOOD TRE (LTH) STREET DREAMS IRREVO-CABLE TRUST (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2). If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)</div> <div>KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida Oct. 5, 12, 19, 26, 2018 18-05403N</div>	<div>FIRST INSERTION</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>NOTICE IS HEREBY GIVEN that ATCF II FLORIDA-A LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows: Certificate number 00618 Year of issuance 2016 Said certificate embraces the following described property in the County of Pinellas, State of Florida: TRENTWOOD MANOR LOT 163 LESS S 10FT & S 5FT OF LOT 164 PARCEL: 23/27/15/92009/000/1630 Name in which assessed: MC LAUGHLIN FAMILY LIVING TRUST (LTH) WILLIAM MC LAUGHLING TRE (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2). If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)</div> <div>KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida Oct. 5, 12, 19, 26, 2018 18-05388N</div>	<div>FIRST INSERTION</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows: Certificate number 10683 Year of issuance 2014 Said certificate embraces the following described property in the County of Pinellas, State of Florida: BEG NW COR OF THE SE 1/4 OF SE 1/4 RUN E 628 FT (S) TH S 40 FT FOR THE POB E 45 FT S 208 FT (S) TH W 45 FT TH N 208 FT (S) TO POB PARCEL: 26/31/16/00000/440/0200 Name in which assessed: M S I CONSULTING INC (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2). If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)</div> <div>KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida Oct. 5, 12, 19, 26, 2018 18-05407N</div>	<div>FIRST INSERTION</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>NOTICE IS HEREBY GIVEN that TLOA OF FLORIDA LLC TLOA SERVICING LLC AS CUSTODIAN FOR SECURED PARTY, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows: Certificate number 01516 Year of issuance 2016 Said certificate embraces the following described property in the County of Pinellas, State of Florida: MANDALAY SUB BLK 17, LOT 5 PARCEL: 05/29/15/54666/017/0050 Name in which assessed: 845 MANDALAY BEACH HOUSE LLC (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2). If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)</div> <div>KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida Oct. 5, 12, 19, 26, 2018 18-05402N</div>	<div>FIRST INSERTION</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>NOTICE IS HEREBY GIVEN that GARNET ROCK LLC - 616 US BANK C/F GARNET ROCK LLC-616, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows: Certificate number 01443 Year of issuance 2016 Said certificate embraces the following described property in the County of Pinellas, State of Florida: FLORADEL SUB LOT 33 PARCEL: 03/29/15/28098/000/0330 Name in which assessed: CHERYL TRUEBLOOD TRE (LTH) STREET DREAMS IRREVO-CABLE TRUST (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2). If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)</div> <div>KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida Oct. 5, 12, 19, 26, 2018 18-05401N</div>	<div>FIRST INSERTION</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>NOTICE IS HEREBY GIVEN that MTAG AS CUSTODIAN FOR CAZ CREEK FLORIDA II, LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows: Certificate number 00159 Year of issuance 2016 Said certificate embraces the following described property in the County of Pinellas, State of Florida: BAYOU GARDENS LOT 15 & E 27FT OF LOT 14 & W 2FT OF LOT 16 (AKA PARCEL NO. 2) PARCEL: 11/27/15/03834/000/0150 Name in which assessed: ANTHONY ESPOSITO (LTH) DEENA ESPOSITO (LTH) Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2). If you are a person with a disability who needs accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of the publication of this NOTICE OF APPLICATION FOR TAX DEED please contact the Human Rights Office, 400 S Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756 (727) 464-4062 (V/TDD)</div> <div>KEN BURKE Clerk of the Circuit Court and Comptroller Pinellas County, Florida Oct. 5, 12, 19, 26, 2018 18-05385N</div>

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

89101N

FIRST INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

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

Certificate number 00088
Year of issuance 2016

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

KING'S ADD TO ALTA VISTA LOTS 12 AND 13
PARCEL:
01/27/15/46782/000/0120

Name in which assessed:
GEOFFREY D WEISS (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Oct. 5, 12, 19, 26, 2018 18-05383N

FIRST INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

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

Certificate number 00906
Year of issuance 2016

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

MEDITERRANEAN MANORS UNIT 2 CONDO UNIT 2209
PARCEL:
14/28/15/56998/000/2209

Name in which assessed:
SANDRA L WILLETT (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Oct. 5, 12, 19, 26, 2018 18-05392N

FIRST INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

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

Certificate number 01778
Year of issuance 2016

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

STEVENSON'S HEIGHTS BLK A, LOT 10
PARCEL:
10/29/15/85446/001/0100

Name in which assessed:
ROBERT E COX(LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Oct. 5, 12, 19, 26, 2018 18-05404N

FIRST INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 10906
Year of issuance 2014

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

WILDWOOD SUB LOT 59
PARCEL:
26/31/16/97560/000/0590

Name in which assessed:
CHAMERA D BOWMAN(LTH)
DEBORAH R JOHNSON(LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Oct. 5, 12, 19, 26, 2018 18-05409N

FIRST INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 10737
Year of issuance 2014

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

FISHERS, E. C. SUB NO. 1 LOT 12
PARCEL:
26/31/16/27918/000/0120

Name in which assessed:
LINDA J SOREM(LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 14th day of November, 2018 at 11:00 A.M. A nonrefundable deposit of \$200.00 or 5% of the high bid, whichever is greater, must be deposited prior to sale and in accordance with F.S. 197.542(2).

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

KEN BURKE
Clerk of the Circuit Court
and Comptroller
Pinellas County, Florida
Oct. 5, 12, 19, 26, 2018 18-05408N

FIRST INSERTION

NOTICE OF TRUST
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA

Probate Division
IN RE: ESTATE OF
LINDA E. VILLINGER a/k/a
LINDA ELIZABETH VILLINGER
DECEASED

Linda E. Villinger a/k/a/ Linda Elizabeth Villinger, a resident of Pinellas County, Florida, who died on August 11, 2018, was the settlor of a trust entitled: The Linda E. Villinger Trust U/A/D May 25, 2005, as amended which is a trust described in Section 733.707(3) of the Florida Probate Code, and is liable for the expenses of the administration of the decedent's estate and enforceable claims of the decedent's creditors to the extent the decedent's estate is insufficient to pay them, as provided in Section 733.607(2) of the Florida Probate Code.

The name and address of the Trustee is set forth below.

The Clerk shall file and index this Notice of Trust in the same manner as a caveat, unless there exists a probate proceeding for the settlor's estate in which case this Notice of Trust must be filed in the probate proceeding and the Clerk shall send a copy to the Personal Representative.

Signed on this 23rd day of September, 2018.

Cynthia L. Para, Trustee
1955 Bonita Way South
St. Petersburg, FL 33712
CLERK OF THE CIRCUIT COURT
October 5, 12, 2018 18-05465N

FIRST INSERTION

NOTICE TO CREDITORS
IN RE: ILSE SCHUEDER
deceased

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

You are hereby notified that a Trust estate is being administered in the name of Willy Schueder and Ilse Schueder Trust Agreement U/T/D October 23, 1980, Ilse Schueder, deceased, September 7, 2018, Pinellas County, Florida. The name and address of the Trustee of the Trust is set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the decedent and other persons having claims 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 the Successor Trustee at the address listed below 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 TO THEM.

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

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

The date of the first publication of this Notice is October 5, 2018.

Trustee:
Rosa-Linda Schueder
4158 100th Avenue
Pinellas Park, FL 33782

Attorney for Trustee:
Francis M. Lee, Esq.
Florida Bar Number: 0642215
SPN: 00591179
4551 Mainlands Blvd. Ste. F
Pinellas Park, FL 33782
727-576-1203
Fax: 727-576-2161
October 5, 12, 2018 18-05518N

OFFICIAL COURTHOUSE WEBSITES:

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

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

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

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

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

Check out your notices on:
www.floridapublicnotices.com

Business Observer

10/10/18

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT,
IN AND FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File # 18-008913-ES
IN RE: THE ESTATE OF
JOSEPH F. DISCHER III
Deceased.
The administration of the Estate of
Joseph F. Discher III, deceased, File
Number 18-008913-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 representa-
tives and the personal representatives' attorney are set forth below.
All creditors of the decedent and other
persons having claims or demands
against decedent's estate, including
unmatured, contingent or unliquidated
claims, on whom a copy of this notice
is served must file their claims with
this court WITHIN THE LATER OF
3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE OR 30 DAYS AFTER THE
DATE OF SERVICE OF A COPY OF
THIS NOTICE ON THEM.
All other creditors of the decedent
and other persons having claims or
demands against decedent's estate, in-
cluding unmatured, contingent or un-
liquidated 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 October 5, 2018.
Petitioners/
Personal Representatives:
Joseph F. Discher IV
11953 92nd Way
Largo, FL 33773
Attorney for Personal Representative:
Michael J. Heath, Esq.
Attorney for Personal Representative
167 108th Avenue
Treasure Island, FL 33706
Florida Bar #0010419,
SPN 02642718
Phone 727.360.2771
Fax 727.360.8980
October 5, 12, 2018 18-05488N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT, SIXTH
JUDICIAL CIRCUIT,
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
REF: 18-8712 ES
UCN: 522018CP008712XXESXX
IN RE: ESTATE OF
JOYCE ANN WESSEL
Deceased
The administration of the estate of
JOYCE ANN WESSEL, deceased,
whose date of death was April 13, 2018,
is pending in the Circuit Court for Pi-
nellas County, Florida Probate Division,
the address of which is 315 Court Street,
Clearwater, Florida 33756. The names
and addresses of the personal represen-
tative and the personal representative's
attorney are set forth below.
All creditors of the decedent and
other persons having claims or dem-
ands against decedent's estate on
whom a copy of this notice is required
to be served must file their claims with
this court WITHIN THE LATER OF
3 MONTHS AFTER THE TIME OF
THE FIRST PUBLICATION OF THIS
NOTICE OR 30 DAYS AFTER THE
DATE OF SERVICE OF A COPY OF
THIS NOTICE ON THEM.
All other creditors of the decedent
and other persons having claims or de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.
ALL CLAIMS NOT SO FILED
WITHIN THE TIME PERIODS SET
FORTH IN SECTION 733.702 OF
THE FLORIDA PROBATE CODE
WILL BE FOREVER BARRED.
NOTWITHSTANDING THE TIME
PERIOD SET FORTH ABOVE, ANY
CLAIM FILED TWO (2) YEARS OR
MORE AFTER THE DECEDENT'S
DATE OF DEATH IS BARRED.
The date of first publication of this
notice is October 5, 2018.
Personal Representative:
PATRICIA WESSEL
5069 Ryan Rd.
Pipersville, PA 18947
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
October 5, 12, 2018 18-05464N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
CASE NO. :18-008096-ES
IN RE: ESTATE OF
MARGARET WAN,
Deceased.
The administration of the estate of
MARGARET WAN, deceased, whose
date of death was August 3, 2018, is
pending in the Circuit Court for Pinel-
las County, Florida, Probate Division,
the address of which is 315 Court Street,
Clearwater, FL 33756. The name and
address of the personal representative
and the personal representative's attor-
ney are set forth below.
All creditors of the decedent and other
persons having claims or demands
against decedent's estate on whom a
copy of this notice is required to be
served must file their claims with this
court ON OR BEFORE THE LATER
OF 3 MONTHS AFTER THE 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 de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.
ALL CLAIMS, NOT FILED WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER BARRED.
NOTWITHSTANDING THE TIME
PERIODS SET FORTH ABOVE, ANY
CLAIM FILED TWO (2) YEARS OR
MORE AFTER THE DECEDENT'S
DATE OF DEATH IS BARRED.
The date of first publication of this
Notice is October 5, 2018.
Personal Representative:
CATHERINE M. NAABE
113 98th Avenue
St. Petersburg, FL 33702
Attorney for Personal Representative:
A. J. MUSIAL, JR., ESQUIRE
1211 West Fletcher Avenue
Tampa, Florida 33612-3363
Telephone: (813) 265-4051
Florida Bar No.: 157330
October 5, 12, 2018 18-05489N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
REF: 18-006422-ES
UCN: 522018CP006422XXESXX
IN RE: ESTATE OF
JEAN T. PRANKA
Deceased.
The administration of the estate of
JEAN T. PRANKA, deceased, whose
date of death was April 14, 2018, is
pending in the Circuit Court for PI-
nellas County, Florida, Probate
Division, the address of which is 545
1st Avenue North, St. Petersburg, FL
33701 or by filing within the Florida
E-portal at: https://www.mylcourtac-
cess.com. The names and addresses
of the personal representative and the
personal representative's attorney are
set forth below.
All creditors of the decedent and other
persons having claims or demands
against decedent's estate on whom a
copy of this notice is required to be
served must file their claims with this
court ON OR BEFORE THE LATER
OF 3 MONTHS AFTER THE TIME
OF THE FIRST PUBLICATION OF
THIS NOTICE OR 30 DAYS AFTER
THE DATE OF SERVICE OF A COPY
OF THIS NOTICE ON THEM.
All other creditors of the decedent
and other persons having claims or de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.
ALL CLAIMS NOT FILED WITHIN
THE TIME PERIODS SET FORTH
IN FLORIDA STATUTES SEC-
TION 733.702 WILL BE FOREVER
BARRED.
NOTWITHSTANDING THE TIME
PERIODS SET FORTH ABOVE, ANY
CLAIM FILED TWO (2) YEARS OR
MORE AFTER THE DECEDENT'S
DATE OF DEATH IS BARRED.
The date of first publication of this
notice is 10/5/18.
Personal Representative:
Donna P. Frank
46Timber Lane
Bristol, CT 06010
Attorney for Personal Representative:
Jennifer L. Terrana, Esq.
Attorney for Petitioner
Florida Bar Number: 77648
1262 Dr. Martin Luther King Jr. St. N.
St. Petersburg, FL 33705
Telephone: (727) 270-9004
Fax: (727) 270-9012
E-Mail: terranalaw@gmail.com
October 5, 12, 2018 18-05522N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
CASE: 18-008602-ES
IN RE: ESTATE OF
JANET SUE LURKER,
Deceased.
The administration of the estate of Jan-
et Sue Lurker, deceased, File Number:
18-008602-ES, is pending in the Cir-
cuit Court, for Pinellas County, Florida,
Probate Division, the address of which
is, 315 Court Street, Room 106, Clear-
water, FL 33756.
The name and address of the Per-
sonal 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 PUBLICA-
TION OF THIS NOTICE OR THIRTY
DAYS AFTER THE DATE OF SER-
VICE OF A COPY OF THIS NOTICE
ON THEM.
All other creditors of the decedent
and persons having claims or demands
against the decedent's estate 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 October 5, 2018.
Personal Representative:
DEAN E. LURKER
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
October 5, 12, 2018 18-05447N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. : 18-8679-ES4
IN RE: ESTATE OF
NANCY L. SULLIVAN,
a/k/a NANCY SULLIVAN
Deceased.
The administration of the estate of
NANCY L. SULLIVAN, also known as
NANCY SULLIVAN, deceased, whose
date of death was August 9, 2018, is
pending in the Circuit Court for Pinel-
las County, Florida, Probate Division,
the address of which is 315 Court Street,
Clearwater, FL 33756. The names and
addresses of the personal representative
and the personal representative's attor-
ney are set forth below.
All creditors of the decedent and other
persons having claims or demands
against decedent's estate, on whom
a copy of this notice is required to be
served, must file their claims with this
court ON OR BEFORE THE LATER
OF 3 MONTHS AFTER THE TIME
OF THE FIRST PUBLICATION OF
THIS NOTICE OR 30 DAYS AFTER
THE DATE OF SERVICE OF A COPY
OF THIS NOTICE ON THEM.
All other creditors of the decedent
and other persons having claims or de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.
ALL CLAIMS NOT FILED WITHIN
THE TIME PERIODS SET FORTH
IN FLORIDA STATUTES SEC-
TION 733.702 WILL BE FOREVER
BARRED.
NOTWITHSTANDING THE TIME
PERIOD SET FORTH ABOVE, ANY
CLAIM FILED TWO (2) YEARS OR
MORE AFTER THE DECEDENT'S
DATE OF DEATH IS BARRED.
The date of first publication of this
notice is: October 5, 2018.
JOHN THOMAS TRENT, JR.
Personal Representative
Roundabout Plaza,
1600 Division Street, Suite 700
Nashville, TN 37203
DENNIS R. DELOACH, III
Attorney for Personal Representative
Florida Bar No. 0180025
SPN No. #: 02254044
DeLoach, Hofstra & Cavanis, P.A.
8640 Seminole Boulevard
Seminole, FL 33772
Telephone: (727) 397-5571
Email: rdeloach@dhstc.com
Secondary Email: sharon@dhstc.com
October 5, 12, 2018 18-05521N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18- 7659- ES
Division Probate
IN RE: ESTATE OF
BEULAH J. BARRETT
Deceased.
The administration of the estate of Beu-
lah J. Barrett, deceased, whose date of
death was June 7, 2018, is pending in
the Circuit Court for Pinellas County,
Florida, Probate Division, the address
of which is 545 First Avenue North, St.
Petersburg, Florida 33701. The names
and addresses of the personal represen-
tative and the personal representative's
attorney are set forth below.
All creditors of the decedent and other
persons having claims or demands
against decedent's estate on whom a
copy of this notice is required to be
served must file their claims with this
court ON OR BEFORE THE LATER
OF 3 MONTHS AFTER THE TIME
OF THE FIRST PUBLICATION OF
THIS NOTICE OR 30 DAYS AFTER
THE DATE OF SERVICE OF A COPY
OF THIS NOTICE ON THEM.
All other creditors of the decedent
and other persons having claims or de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE
OF THE FIRST PUBLICATION OF
THIS NOTICE.
ALL CLAIMS NOT FILED WITH-
IN THE TIME PERIODS SET FORTH
IN FLORIDA STATUTES SEC-
TION 733.702 WILL BE FOREVER
BARRED.
NOTWITHSTANDING THE TIME
PERIODS SET FORTH ABOVE, ANY
CLAIM FILED TWO (2) YEARS OR
MORE AFTER THE DECEDENT'S
DATE OF DEATH IS BARRED.
The date of first publication of this
notice is October 5, 2018.
John R. Cappa
Personal Representative
Attorney for Personal Representative:
Matthew D. Weidner
FBN: 185957
Matthew D. Weidner PA
250 Mirror Lake Dr N
St. Petersburg, FL 33701
(727) 954-8752
October 5, 12, 2018 18-05514N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-008146-ES
IN RE: ESTATE OF
DONALD H. HAMMOND, A/K/A
DONALD HAMMOND,
Deceased.
The administration of the estate of Don-
ald H. Hammond, a/k/a Donald Heath
Hammond, deceased, whose date of
death was August 16, 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 represen-
tative and the personal representative's
attorney are set forth below.
All creditors of the decedent and other
persons having claims or demands
against decedent's estate on whom a
copy of this notice is required to be
served must file their claims with this
court ON OR BEFORE THE LATER
OF 3 MONTHS AFTER THE TIME
OF THE FIRST PUBLICATION OF
THIS NOTICE OR 30 DAYS AFTER
THE DATE OF SERVICE OF A COPY
OF THIS NOTICE ON THEM.
All other creditors of the decedent
and other persons having claims or de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.
ALL CLAIMS NOT FILED WITHIN
THE TIME PERIODS SET FORTH
IN FLORIDA STATUTES SEC-
TION 733.702 WILL BE FOREVER
BARRED.
NOTWITHSTANDING THE TIME
PERIODS SET FORTH ABOVE, ANY
CLAIM FILED TWO (2) YEARS OR
MORE AFTER THE DECEDENT'S
DATE OF DEATH IS BARRED.
The date of first publication of this
notice is October 5, 2018.
Personal Representative:
Tina Marie Hammond
718 Terra Vista Street
Brandon, FL 33511
Attorney for Personal Representative:
Richard F. Wheeler
Florida Bar Number: 285684
Berg & Wheeler, P.A.
217 East Robertson Street
Brandon, FL 33511
Telephone: (813) 685-0050
Fax: (813) 685-0369
E-Mail: bergwheeler@verizon.net
Secondary E-Mail:
bbuchanan.bergwheeler@verizon.net
October 5, 12, 2018 18-05462N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
NO. 17-3006-ES
UCN:522017CP003006XXESXX
IN RE: ESTATE OF
ANNE SLUSSER SIAR,
a/k/a Anne S. Siar,
Deceased.
The administration of the Estate of Anne
Slusser Siar, also known as Anne S. Siar,
Deceased, whose date of death was Feb-
ruary 2, 2017, is pending in the Circuit
Court for Pinellas County, Florida, Pro-
bate Division; File Number 17-3006-ES;
the address of which is 315 Court Street,
Clearwater, Florida, 33756-5165. The
names and addresses of the personal
representative and the personal repre-
sentative's attorney are set forth below.
All creditors of the decedent and other
persons having claims or demands
against decedent's estate, including
unmatured, contingent or unliquidated
claims, on whom a copy of this notice
is served must file their claims with
this Court WITHIN THE LATER OF
THREE (3) MONTHS AFTER THE
DATE OF THE FIRST PUBLICATION
OF THIS NOTICE OR THIRTY (30)
DAYS AFTER THE DATE OF SER-
VICE OF A COPY OF THIS NOTICE
ON THEM.
All other creditors of the decedent
and other persons having claims or de-
mands against decedent's estate, includ-
ing unmatured, contingent or unliqui-
dated claims, must file their claims with
this Court WITHIN THREE MONTHS
AFTER THE DATE OF THE FIRST
PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT SO FILED
WILL BE FOREVER BARRED.
NOTWITHSTANDING THE TIME
PERIODS SET FORTH ABOVE, ANY
CLAIM FILED TWO (2) YEARS OR
MORE AFTER THE DECEDENT'S
DATE OF DEATH IS BARRED.
The date of the first publication of
this Notice is October 5, 2018.
David Edward Siar
Personal Representative
Post Office Box 30
St. Petersburg, Florida 33731-0030
Peter R. Wallace
Skelton, Willis,
Bennett & Wallace, LLP
Attorneys for the Personal
Representative
259 Third Street North
St. Petersburg, Florida 33701-3818
Telephone: (727) 822-3907
Florida Bar Number 292532
prw@swbwlaw.com
stacey@swbwlaw.com
October 5, 12, 2018 18-05427N

FIRST INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-008409
Division ES
IN RE: ESTATE OF
EVA BEAUDINE,
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 Eva Beaudine,
deceased, File Number 18-008409-ES
by the Circuit Court for Pinellas County,
Florida, Probate Division, the address
of which is 315 Court Street, Clearwa-
ter, FL 33756; that Decedent's date of
death was May 15, 2018; that the total
value of the estate is \$50,160.00 and
that the names and addresses of those
to whom it has been assigned by such
order are:
Name Address Susan Dell (f/k/a
Susan Sadlowski) 777 Bayshore Drive,
#1004 Ft. Lauderdale, FL 33304 Nancy
Goulah 9902 Saddle Road Tampa, FL
33626
ALL INTERESTED PERSONS ARE
NOTIFIED THAT:
All creditors of Decedent's Estate
and persons having claims or demands
against Decedent's Estate, other than
those for whom provision for full pay-
ment was made in the Order of Summa-
ry 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 October 5, 2018.
Persons Giving Notice:
Susan Dell
(f/k/a Susan Sadlowski)
777 Bayshore Drive, #1004
Ft. Lauderdale, Florida 33304
Nancy Goulah
9902 Saddle Road
Tampa, FL 33626
Attorney for Persons Giving Notice
Kit Van Pelt Attorney
Florida Bar Number: 106754
Linda Suzanne Griffin, P.A.
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
October 5, 12, 2018 18-05421N

FIRST INSERTION

NOTICE TO CREDITORS
(summary administration)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-7907ES
IN RE: ESTATE OF
PATRICIA K. WOOTEN a/k/a
PATRICIA KIRTON WOOTEN
Deceased.
TO ALL PERSONS HAVING CLAIMS
OR DEMANDS AGAINST THE
ABOVE ESTATE:
You are hereby notified that an Or-
der of Summary Administration has
been entered in the estate of Patricia
K. Wooten, deceased, File Number 18-
7907ES, by the Circuit Court for Pinel-
las County, Florida, Probate Division,
the address of which is 315 Court Street,
Clearwater, Florida 33756; that the de-
cedent's date of death was August 10,
2018; that the total value of the estate
is \$63,000.00 and that the names and
addresses of those to whom it has been
assigned by such order are:
NAME ADDRESS Irma Allen 5240
33rd Ave. North St. Petersburg, FL
33710; John Allen 5240 33rd Ave.
North St. Petersburg, FL 33710; Lillian
Barry 3701 34th Ave. North St. Peters-
burg, FL 33710
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 PE-
RIOD, ANY CLAIM FILED TWO
(2) YEARS OR MORE AFTER THE
DECEDENT'S DATE OF DEATH IS
BARRED.
The date of first publication of this
Notice is October 5, 2018.
Person Giving Notice:
David A. Peek,
Personal Representative
10700 Johnson Blvd., Suite 1
Seminole, Florida 33772
Attorney for Person Giving Notice:
David A. Peek, Attorney for
Personal Representative
david@theseminolelegalcenter.com
info@theseminolelegalcenter.com
Florida Bar No. 0044660
The Legal Center
10700 Johnson Blvd., Suite 1
Seminole, FL 33772
October 5, 12, 2018 18-05540N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-005700-ES
Division: Probate
IN RE: ESTATE OF
MARIA MARGHERITTA
MOSS-HACKETT
Deceased.
The administration of the estate of
Maria Margherita Moss-Hackett, de-
ceased, whose date of death was May
21, 2018, and whose social security
number is XXX-XX-XXXX, is pending
in the Circuit Court for Pinellas County,
Florida, Probate Division, the address
of which is 315 Court Street, Clearwa-
ter, FL 33756. The names and addresses
of the personal representative and the
personal representative's attorney are
set forth below.
All creditors of the decedent and
other persons having claims or de-
mands against decedent's estate on
whom a copy of this notice is required
to be served must file their claims with
this court WITHIN THE LATER OF
3 MONTHS AFTER THE TIME OF
THE FIRST PUBLICATION OF THIS
NOTICE OR 30 DAYS AFTER THE
DATE OF SERVICE OF A COPY OF
THIS NOTICE ON THEM.
All other creditors of the decedent
and other persons having claims or de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.
ALL CLAIMS NOT FILED WITHIN
THE TIME PERIODS SET FORTH IN
SECTION 733.702 OF THE FLORIDA
PROBATE CODE WILL BE FOREV-
ER BARRED.
NOTWITHSTANDING THE TIME
PERIODS SET FORTH ABOVE, ANY
CLAIM FILED TWO (2) YEARS OR
MORE AFTER THE DECEDENT'S
DATE OF DEATH IS BARRED.
The date of first publication of this
notice is October 5, 2018 and the date
of the second publication of this notice
is October 12, 2018
Personal Representative:
Donald W. Hackett, Jr.
Personal Representative
1001 Starkey Rd., Lot 725
Largo, FL 33771
Attorney for Personal Representative:
Donald Reddish
Attorney for Donald W. Hackett, Jr.
Florida Bar No. 0165565
Reddish Law Firm
28050 U.S. Hwy. 19 N.
Suite 208
Clearwater, FL 33761
Telephone: (727) 723-0004
Fax: (727) 723-3154
October 5, 12, 2018 18-05516N

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

LV10170

legal@businessobserverfl.com

Wednesday 2pm Deadline • Friday Publication

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-008650-ES IN RE: ESTATE OF LEON MAJOR THOMAS III, Deceased.
The administration of the estate of Leon Major Thomas III, deceased, whose date of death was June 8, 2018, and the last four digits of his social security number are 7615 and whose address was: 2045 Barcelona Dr. S., St. Petersburg, FL 33712, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is October 5, 2018. Personal Representative: HYDEIA THOMAS 2045 Barcelona Dr. S. St. Petersburg, FL 33712 Attorney for Estate of Leon Major Thomas III T. Gregory Reymann II, Esq. FL Bar Number 0562660 Carter Reymann Law, P.A. 9500 Koger Blvd., Suite 112 St. Petersburg, FL 33702 Telephone: 727-456-8970 Fax: 855-832-8384 Email: gregg@crflalaw.com October 5, 12, 201818-05506N
FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-006546-ES IN RE: ESTATE OF BEVERLY L. ROBINSON, Deceased
The administration of the estate of Beverly L. Robinson, 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: Clerk: Ken Burke, CPA, 315 Court Street, Room 106, 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 WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is October 5, 2018. Personal Representative: Marilyn Slaughter 2016 Gayle Place Clearwater, FL 33763 Attorney for Personal Representative CATHERINE E. BLACKBURN Florida Bar Number: 940569 BLACKBURN LAW FIRM, PLLC 5230 Central Avenue St. Petersburg, FL 33707 Telephone: (727) 826-0923 E-Mail: Cathy@lifeplanlaw.com October 5, 12, 201818-05450N

FIRST INSERTION
NOTICE OF ADMINISTRATION IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION CASE: 18-008602-ES IN RE: ESTATE OF JANET SUE LURKER, Deceased.
The administration of the estate of Janet Sue Lurker, 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 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 October 5, 2018. Personal Representative: DEAN E. LURKER 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 October 5, 12, 201818-05446N

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-007652-ES Division 4 IN RE: ESTATE OF TIMMY J. KIMBALL AKA TIMMY JEFFREY KIMBALL Deceased.
The administration of the estate of Timmy J. Kimball aka Timmy Jeffrey Kimball, deceased, whose date of death was July 15, 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 October 5, 2018. Personal Representative: Kendra R. Ford 11132 108th Way Largo, Florida 33778 Attorney for Personal Representative: Stephanie M. Edwards Attorney Florida Bar Number: 0064267 2510 1st Ave. N. SAINT PETERSBURG, FL 33713 Telephone: (727) 209-8282 Fax: (727) 209-8283 E-Mail: smedwards@edwardselderlaw.com Secondary E-Mail: admin@edwardselderlaw.com October 5, 12, 201818-05513N

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION CASE NO. 18-008574-ES UCN: 522018CP008574XXESXX IN RE: THE ESTATE OF WILLIAM J. THEIS, a/k/a WILLIAM J. THEIS, JR. Deceased.
The administration of the estate of WILLIAM J. THEIS, a/k/a WILLIAM J. THEIS, JR., deceased, File Number 18-008574-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 106, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this Court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED. The date of first publication of this Notice is October 5, 2018. BARBARA E. STEELE, Petitioner GUILLERMO A. RUIZ, Esquire Florida Bar No. 069475 JONATHAN M. RUIZ, Esquire Florida Bar No. 121914 GUILLERMO A. RUIZ, P.A. 2901 Fifth Street N. St. Petersburg, FL 33713 727-321-2728; 727-321-9104 (facsimile) Guillermo@RuizLawyers.com; and Jonathan@RuizLawyers.com Attorneys for Petitioner October 5, 12, 201818-05483N
FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION FILE NO. 18-8548-ES IN RE: ESTATE OF PATRICIA MURIEL McCAW, Deceased.
The administration of the estate of PATRICIA MURIEL McCAW, Deceased, whose date of death was August 17, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, File No. 18-8548-ES, the address of which is: 315 Court Street, Clearwater, Florida 33756. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below. All creditors of the decedent and other persons, who have claims or demands against decedent's estate, including unmatured, contingent, or unliquidated claims, and who have been served a copy of this notice, must file their claims with this Court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS 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 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: OCT. 5, 2018 Personal Representative: WILLIAM D. McCAW 229 North Camp Road Boone, North Carolina 28607 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 October 5, 12, 201818-05430N

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-007333-ES Division Probate IN RE: ESTATE OF MARY PATRICIA LINN a/k/a PATRICIA M. LINN Deceased.
The administration of the estate of Mary Patricia Linn, deceased, whose date of death was February 14, 2014, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 First Avenue North, St. Petersburg, Florida 33701. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is October 5, 2018. Personal Representative Max P. Linn Attorney for Personal Representative: John R. Cappa, II Esq. FBN: 0056227 1229 Central Avenue St. Petersburg, FL 33705 Telephone: 727-894-3159 October 5, 12, 201818-05515N
FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-008708-ES IN RE: ESTATE OF DAVID CHARLES AMAN Deceased.
The administration of the estate of David Charles Aman, deceased, whose date of death was July 26, 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 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 on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is October 5, 2018. Petitioner: Joseph Aman 104 Bremen Lane McMurray, Pennsylvania 15317 Attorney for Petitioner: Long H. Duong Attorney Florida Bar Number: 11857 LD Legal, LLC 11 NW 33rd Court Gainesville, FL 32607 Telephone: (352) 371-2670 Fax: (866) 440-9154 E-Mail: long@ldlegal.com October 5, 12, 201818-05422N

FIRST INSERTION
NOTICE OF TRUST In the circuit court of the 6th Judicial Circuit in and for Pinellas County, Florida File No.: 18-8179 ESDW Division: Probate RE: The Estate of James R. Dueppen
James R. Dueppen, a resident of Pinellas County, Florida, who died on August 4, 2018 was the grantor of a trust entitled James R. Dueppen Family Revocable Living Trust dated March 22, 2012 which is the trust described in Section 733.707(3) of the Florida Probate Code, and is liable for the expenses of the administration of the decedent's estate and enforceable claims of the decedent's creditors to the extent the decedent's estate is insufficient to pay them, as provided in Section 733.607(2) of the Florida Probate Code. The name and address of the trustee are set forth below. The clerk shall file and index this notice of trust in the same manner as a caveat, unless there exists a probate proceeding for the grantor's estate in which case this notice of trust must be filed in the probate proceeding and the clerk shall send a copy to the personal representative. Signed on October 2, 2018. The date of first Publication is: October 5, 2018. David Dueppen Successor Trustee 1013 Foster Road, #1 Hallandale Beach, FL 33009 October 5, 12, 201818-05512N
FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA Probate Division File No. 18-008427-ES IN RE: ESTATE OF HELEN M. LE VANDER Deceased
The administration of the estate of HELEN M. LE VANDER, File Number 18-008427-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 SO FILED WILL BE FOREVER BARRED. The date of the first publication of this Notice is October 5, 2018. Person Giving Notice: Diane Gerholdt Personal Representative 2526 68th Avenue South St. Petersburg, FL 33712 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 October 5, 12, 201818-05466N

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

1V10161

FIRST INSERTION

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

PROBATE DIVISION
File No. 18-007433-ES
Division 003
IN RE: ESTATE OF
PATRICIA K. BYRITER,
Deceased.

The administration of the estate of Patricia K. Byriter, deceased, whose date of death was April 02, 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 October 5, 2018.

Personal Representative:
Katherine M. Murtaugh
1412 S. Betty Lane
Clearwater, Florida 33756
Attorney for Personal Representative:
Richard L. Pearse, Jr.
Florida Bar Number: 282723
Richard L. Pearse, Jr., P.A.
569 S. Duncan Avenue
Clearwater, Florida 33756-6255
Telephone: (727) 462-9009
Fax: (727) 449-2205
E-Mail: RLP@Pearse.net
Secondary E-Mail: MAG@Pearse.net
October 5, 12, 2018 18-05492N

FIRST INSERTION

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

PROBATE DIVISION
File No. 18-006956-ES
Division 4
IN RE: ESTATE OF
BETH ROSS
Deceased.

The administration of the estate of Beth Ross, deceased, whose date of death was June 29, 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 October 5, 2018.

Personal Representative:
James E. Ross
441 33rd St. N.
Apt. #209
St. Petersburg, Florida 33713
Attorney for Personal Representative:
Stephanie M. Edwards
Attorney
Florida Bar Number: 0064267
2510 1st Ave. N.
SAINT PETERSBURG, FL 33713
Telephone: (727) 209-8282
Fax: (727) 209-8283
E-Mail:
smedwards@edwardselderlaw.com
Secondary E-Mail:
admin@edwardselderlaw.com
October 5, 12, 2018 18-05546N

FIRST INSERTION

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

PROBATE DIVISION
File No. 52-18-CP-7387
IN RE: ESTATE OF
ALBERT G. YOUNG
Deceased.

The administration of the estate of ALBERT G. YOUNG, deceased, whose date of death was July 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 October 5, 2018.

Personal Representative:
Karen Florin
259 Rue Des Chateaux
Tarpon Springs, Florida 34688
Attorney for Personal Representative:
N. Michael Kouskoutis, Esq.
Attorney for Petitioner
Florida Bar Number: 883591
623 E. Tarpon Avenue,
Suite A
Tarpon Springs, FL 34689
Telephone: (727) 942-3631
Fax: (727) 934-5453
E-Mail: nmk@nmklaw.com
Secondary E-Mail:
transcribe123@gmail.com
October 5, 12, 2018 18-05527N

FIRST INSERTION

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

PROBATE DIVISION
File No.:
52-2018-CP-008135XXESXX
IN RE: ESTATE OF
HENRY F. CRUISE,
Deceased.

The administration of the estate of HENRY F. CRUISE, deceased, whose date of death was August 22, 2017, and whose social security number is XXX-18-6051, File No. 52-2018-CP-008135XXESXX, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

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

Personal Representative:
Lisa Niles
3205 Bluff Boulevard
Holiday, FL 34691
Attorney for Personal Representative:
Larry J. Gonzales, Esquire
E-Mail address:
lgonzales@lgonzaleslaw.com
Florida Bar No. 615978
2706 Alt. 19 North,
Suite 308
Palm Harbor, Florida 34683
Telephone: (727) 791-8002
Facsimile: (727) 787-8193
October 5, 12, 2018 18-05502N

FIRST INSERTION

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

PROBATE DIVISION
File No. 18-008828-ES
Division PROBATE
IN RE: ESTATE OF
RUTH-MARION ERIKSON
Deceased.

The administration of the estate of RUTH-MARION ERIKSON, deceased, whose date of death was August 28, 2018; File Number 18-008828-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: October 5, 2018.

BRONNA MCGILL
Personal Representative
1235 -20th Avenue North
St. Petersburg, FL 33704
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
October 5, 12, 2018 18-05519N

FIRST INSERTION

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

PROBATE DIVISION
File No. 18-7991-ES
Division: Probate
IN RE: ESTATE OF
ROBERT V. LEIGHTON, III,
Deceased.

The administration of the estate of ROBERT V. LEIGHTON, III, deceased, whose date of death was July 28, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 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 PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

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

Signed on this 26 day of SEPTEMBER, 2018.

LISA PALMER
Personal Representative
350 2nd Street N, #9
St. Petersburg, FL 33701
Jonathan P. Kinsella
Attorney for Personal Representative
Florida Bar No. 96398
Hill Law Group, PA
2033 54th Avenue N.,
Suite A
St. Petersburg, FL 33714
Telephone: 727-343-8959
Email: JPK@HillLawGroup.com
Secondary Email:
Stacee@HillLawGroup.com
October 5, 12, 2018 18-05429N

FIRST INSERTION

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

PROBATE DIVISION
File No. 18-008837-ES
Division PROBATE
IN RE: ESTATE OF
WILLIAM B. SCHALLER
Deceased.

The administration of the estate of WILLIAM B. SCHALLER, deceased, whose date of death was August 24, 2018; File Number 18-008837-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: October 5, 2018.

MARSHA A. CAMERON
Personal Representative
12501 Ulmerton Road Lot #192
Largo, FL 33774
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
October 5, 12, 2018 18-05520N

FIRST INSERTION

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

PROBATE DIVISION
File No. 18-008595-ES
IN RE: ESTATE OF
WANDA C. LILLY
Deceased.

The administration of the estate of WANDA C. LILLY, deceased, whose date of death was September 2, 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 October 5, 2018.

Personal Representative:
TURAH L. CASE
3204 Alternate 19 N
Palm Harbor, Florida 34683
Attorney for Personal Representative:
DAVID J. WOLLINKA
Attorney
Florida Bar Number: 608483
WOLLINKA, WOLLINKA &
DODDRIDGE
3204 Alternate 19 N
Palm Harbor, FL 34683
Telephone: (727) 937-4177
Fax: (727) 478-7007
E-Mail: pleadings@wollinka.com
Secondary E-Mail:
cyndi@wollinka.com
October 5, 12, 2018 18-05448N

FIRST INSERTION

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

PROBATE DIVISION
File No. 18-008561-ES
IN RE: ESTATE OF
CLEVELAND JONES
Deceased

The administration of the Estate of Cleveland Jones, deceased, whose date of death was February 28, 2016, and the last four digits of his social security number are 3632 is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St., Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

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

Personal Representative:
Rebecca Smart
a/k/a
Rebecca Jones
670 11th Ave N
Safety Harbor, FL 34685
Attorney for Personal Representative:
Andrew Wiczorkowski, Esq.
Florida Bar Number: 0829994
2474 Sunset Point Road
Clearwater, FL 33765
Telephone: (727) 726-1200
Fax: (727) 726-7088
E-Mail: awlawyeradvice@gmail.com
October 5, 12, 2018 18-05517N

FIRST INSERTION

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

PROBATE DIVISION
File No. 2018-006318-ES
IN RE: ESTATE OF
SOTIRIOS CHRISTOPOULOS
a/k/a STEVE CHRISTOPOULOS
Deceased.

The administration of the estate of Sotirios Christopoulos a/k/a Steve Christopoulos, deceased, whose date of death was June 27, 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 October 5, 2018.

Personal Representative:
Jenny H. Tsantilas
3017 Key Harbor Drive
Safety Harbor, Florida 34695
Attorney for Personal Representative:
Donald R. Hall
Attorney
Florida Bar Number: 099553
Goza and Hall, P.A.
28050 U.S. Hwy. 19 N.,
Suite 402
Clearwater, FL 33761
Telephone: (727) 799-2625
Fax: (727) 796-8908
E-Mail: dhall@gozahall.com
Secondary E-Mail:
bbrown@gozahall.com
October 5, 12, 2018 18-05449N

FIRST INSERTION

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

PROBATE DIVISION
File No. 18007661ES
Division PROBATE
IN RE: ESTATE OF
VINCENT N. DENIETOLIS JR.
a/k/a VINCENT DENIETOLIS
Deceased.

The administration of the estate of VINCENT N. DENIETOLIS JR. a/k/a VINCENT DENIETOLIS, deceased, whose date of death was June 5, 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 October 5, 2018.

Personal Representative:
GALE GLADNEY EMERSON
a/k/a
GALE G. EMERSON
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
October 5, 12, 2018 18-05477N

FIRST INSERTION

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

PROBATE DIVISION
REF: 18-008556 ES
UCN: 522018CP008556XXESXX
IN RE: ESTATE OF
MONIKA DORIS FINLEY
a/k/a
MONIKA D. FINLEY
Deceased

The administration of the estate of MONIKA DORIS FINLEY a/k/a MONIKA D. FINLEY, deceased, whose date of death was July 21, 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 October 5, 2018.

Personal Representative:
CHARLOTTE MARIE GRAHAM
124 Henry Street
Chester, SC 29706
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
October 5, 12, 2018 18-05463N

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PINELLAS COUNTY GENERAL JURISDICTION DIVISION CASE NO. 52-2018-CA-003113 NATIONSTAR HECM ACQUISITION TRUST 2018-1, WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT INDIVIDUALLY, BUT SOLELY AS TRUSTEE, Plaintiff, vs. SHARON K. NISBET, et. al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered September 27, 2018 in Civil Case No. 52-2018-CA-003113 of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clearwater, Florida, wherein NATIONSTAR HECM ACQUISITION TRUST 2018-1, WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT INDIVIDUALLY, BUT SOLELY AS TRUSTEE is Plaintiff and SHARON K. NISBET, et. al., are Defendants, the Clerk of Court KEN BURKE, CPA, will sell to the highest and best bidder for cash electronically at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 13th day of November, 2018 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: THE WEST ½ OF LOT 7 AND ALL OF LOT 8, BLOCK 5 OF	SUN VILLAGE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 34, PAGE 68, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Lisa Woodburn, Esq. McCalla Raymer Leibert Pierce, LLC Attorney for Plaintiff 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRSservice@mccalla.com Fla. Bar No.: 11003 6015842 18-00458-3 October 5, 12, 201818-05485N

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 08-009997-CI THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR TO JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, NOT INDIVIDUALLY BUT SOLELY AS TRUSTEE FOR THE HOLDERS OF THE BEAR STEARNS ALT-A TRUST 2005-8, Plaintiff, v. JANE LAMARRE; et al., Defendants. WHITE MOUNTAIN PROPERTIES, LLC a/k/a WHITE MOUNTAIN PROPERTIES LLC c/o Raquel T. Guzman, Registered Agent LAST KNOWN ADDRESS: 33 6th Street South, Suite 100, Clearwater, FL 33701 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida: LOT 4, BLOCK 4, CENTRAL AVENUE HEIGHTS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 3, PAGE 1, 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, on or before 11/5/18, (30 days from Date of First Publication of this Notice) on Amy B. Kisz Esq., McGlinchey Stafford, Plaintiff's attor-	ney, whose address is 10407 Centurion Parkway N., Suite 200, Jacksonville, FL 32256, 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 filed herein. This notice shall be published once each week for two consecutive weeks in the Business Observer. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. WITNESS my hand and the seal of this Court on this 26 day of SEP, 2018. KEN BURKE Clerk of the Sixth Judicial Circuit Court Pinellas County, Florida By: LORI POPPLER As Deputy Clerk Amy B. Kisz Esq. McGlinchey Stafford Plaintiff's attorney 10407 Centurion Parkway N., Suite 200 Jacksonville, FL 32256 1355918.1 October 5, 12, 201818-05438N

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 16-007240-CI WILMINGTON TRUST COMPANY AS SUCCESSOR TO THE BANK OF NEW YORK AS SUCCESSOR TO JPMORGAN CHASE BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR C-BASS MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-CB3, Plaintiff, vs. ELISA M. KELLEY A/K/A ELISA M. MCKENNA A/K/A ELISA MCKENNA A/K/A ELISA MARIA MCKENNA, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 18, 2018, and entered in 16-007240-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein WILMINGTON TRUST COMPANY AS SUCCESSOR TO THE BANK OF NEW YORK AS SUCCESSOR TO JPMORGAN CHASE BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR C-BASS MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-CB3 is the Plaintiff and ELISA M. KELLEY A/K/A ELISA M. MCKENNA A/K/A ELISA MCKENNA A/K/A ELISA MARIA MCKENNA: RICHARD KELLEY; FLORIDA HOUSING FINANCE CORPORATION; RUSTIC OAKS HOMEOWNERS ASSOCIATION OF N. PINELLAS, 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 October 18, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 150, RUSTIC OAKS SECOND ADDITION, ACCORD-	ING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 87, PAGE 5, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 459 OAK CREEK LANE, PALM HARBOR, FL 34684-3225 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 September, 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 16-149500 - MaS October 5, 12, 201818-05411N

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 16-005723-CI PennyMac Loan Services, LLC, Plaintiff, vs. Brandon D. House a/k/a Brandon Dalton House, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 24, 2018, entered in Case No. 16-005723-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein PennyMac Loan Services, LLC is the Plaintiff and Brandon D. House a/k/a Brandon Dalton House; Unknown Spouse Of Brandon D. House a/k/a Brandon Dalton House; April S. House a/k/a April Stark House; Unknown Spouse Of April S. House a/k/a April Stark House 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 October, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 37, LESS THE WEST 3 FEET, WESTCHESTER ESTATES, UNIT ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK	75, PAGE(S) 26 THROUGH 30, 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 1 day of October, 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-F06511 October 5, 12, 201818-05494N

FIRST INSERTION	
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 17-000657-CI MORTGAGE RESEARCH CENTER, LLC D/B/A VETERANS UNITED HOME LOANS, Plaintiff, vs. BRANDON J. WILSON, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated August 27, 2018, and entered in Case No. 17-000657-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Mortgage Research Center, LLC d/b/a Veterans United Home Loans, is the Plaintiff and Brandon J. Wilson, Bent Tree West Homeowners Association, Inc., Unknown Party #1 n/k/a Jon Domke, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 30th day of October, 2018 the following described property as set forth in said Final Judgment of Foreclosure: LOT 53, BENT TREE WEST, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 78, PAGE 37 THROUGH 39, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. A/K/A 9955 88TH WAY, SEMI-	NOLE, FL 33777 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, FL on the 30th day of September, 2018 Shikita Parker, Esq. FL Bar # 108245 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 17-000504 October 5, 12, 201818-05538N

FIRST INSERTION	
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 18-001539-CI NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ABBIE MARIE WILSON F/K/A BEULAH WILSON A/K/A BEULAH MARIE WILSON, DECEASED, et. al. Defendant(s), TO: PAULA ANTON. whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: CONDOMINIUM PARCEL: UNIT NO. 301, OF PINEWOOD VILLAGE CONDOMINIUM, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 27, PAGE(S) 5, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 4648, PAGE 294 ET. SEQ., TOGETHER WITH SUCH ADDITIONS AND AMENDMENTS TO SAID DECLARATION AND CONDOMINIUM PLAT AS FROM TIME TO TIME MAY BE MAD AND TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE	COMMON ELEMENTS APPURTENANT THERETO ALL AS RECORDED IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 11-5-18/(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 28 day of SEP, 2018. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 BY: LORI POPPLER DEPUTY CLERK ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-132022 - AmP October 5, 12, 201818-05458N

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-003644 CIT BANK, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST LORRAINE A. LUTJEN, DECEASED, et al, Defendant(s). To: MICHELLE MARIA LUTJEN Last Known Address: 14278 Thacher Ave Largo, FL 33774 Current Address: Unknown TERRYANN R. WILSON-PENCARINHA A/K/A TERRYANN WILSON-PENCARINHA Last Known Address: 11419 59th Ter Unit 1 Seminole , FL 33772 Current Address: Unknown THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST LORRAINE A. LUTJEN, DECEASED Last Known Address: Unknown Current Address: Unknown ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS Last Known Address: Unknown Current Address: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida: LOT 54, CARDINAL ESTATES 1ST ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 57, PAGE 9, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Last Known Address: Unknown Current Address: Unknown	A/K/A 14278 THACHER AVE, LARGO, FL 33774 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 28 day of September, 2018. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By: Aubrey Kanoski Deputy Clerk Albertelli Law P.O. Box 23028 Tampa, FL 33623 TC - 18-011297 October 5, 12, 201818-05459N

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PINELLAS COUNTY GENERAL JURISDICTION DIVISION CASE NO. 17-001451-CI U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. DAVID WEBBA/K/A DAVID E. WEBB, SR., et. al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered September 27, 2018 in Civil Case No. 17-001451-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clearwater, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is Plaintiff and DAVID WEBBA/K/A DAVID E. WEBB, SR., et. al., are Defendants, the Clerk of Court KEN BURKE, CPA, will sell to the highest and best bidder for cash electronically at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 27th day of November, 2018 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: LOT 128, BRITTANY PARK, PHASE 2, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 110, PAGES 51 THROUGH 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. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Lisa Woodburn, Esq. McCalla Raymer Leibert Pierce, LLC Attorney for Plaintiff 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRSservice@mccalla.com Fla. Bar No.: 11003 6015861 17-02103-2 October 5, 12, 201818-05486N	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-3739-CI CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v. AQUILLA ANDREWS and ACCREDITED HOME LENDERS, INC., Defendant. NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated September 18, 2018 and entered in Case No.: 18-3739-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 AQUILLA ANDREWS and ACCREDITED HOME LENDERS, INC. are the Defendants. Ken Burke will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on October 18, 2018 the following described properties set forth in said Final Judgment to wit: The North 40 feet of Lot 16 and the South 5 feet of Lot 15, La Plaza Subdivision, according to the plat thereof, as recorded in Plat Book 8, page 10, of the Public Records of Pinellas County, Florida. PARCEL ID # 25-31-16-50022-000-0160 Commonly referred to as 1717 19TH ST S., ST PETERSBURG, FL 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 1st ay of October, 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 October 5, 12, 201818-05471N

FIRST INSERTION	
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 16004653CI U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BANC OF AMERICA FUNDING 2008-FT1 TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2008-FT1, Plaintiff, vs. KENNETH D. WOOTEN; CAROLYN L. POOLE A/K/A CAROLYN POOLE WOOTEN; UNKNOWN PARTIES CLAIMING BY, THROUGH UNDER OR AGAINST THE ESTATE OF SANDRA K. PROCTOR, DECEASED, WHETHER SAID UNKNOWN PARTIES CLAIM SPOUSES, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, TRUSTEES OR OTHER CLAIMANTS; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 24th day of September, 2018, and entered in Case No. 16004653CI, of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BANC OF AMERICA FUNDING 2008-FT1 TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2008-FT1 is the Plaintiff and KENNETH D. WOOTEN; CAROLYN L. POOLE A/K/A CAROLYN POOLE WOOTEN; UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF SANDRA PROCTOR, DECEASED, WHETHER SAID UNKNOWN PARTIES CLAIM AS SPOUSES, HEIRS, DEVISES, GRANTEES, ASSIGNEES, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS; 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 31st day of October, 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:
ALL THAT CERTAIN PARCEL OF LAND LYING AND BEING IN THE COUNTY OF PINELLAS, STATE OF FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS:	THE EAST 1/2 OF LOT 6 AND ALL OF LOT 7, BLOCK 6, RE-PLAT OF PALLANZA PARK, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 14, AT PAGE 1, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.	If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; 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 01 day of OCT, 2018. By: Shane Fuller, Esq. Bar Number: 100230 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 17-00731	October 5, 12, 2018 18-05493N

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA. CASE NO. 17-006076-CI WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST, PLAINTIFF, VS. DRAGUTIN NIKOLIC, ET AL. DEFENDANT(S). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated September 28, 2018 in the above action, the Pinellas County Clerk of Court will sell to the highest bidder for cash at Pinellas, Florida, on January 24, 2019, at 10:00 AM, at www.pinellas.realforeclose.com for the following described property: Lot 381 and the South 5 feet of Lot 372, Greendale Estates Third Addition, according to the Plat thereof, as recorded in Plat Book 57, at Page 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 sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office at 727-464-4880 at 400 South Fort Harrison Avenue, Suite 500 Clearwater, FL 33756, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired call 711. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Tromberg Law Group, P.A. Attorney for Plaintiff 1515 South Federal Highway, Suite 100 Boca Raton, FL 33432 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@tromberglawgroup.com By: Princy Valiathodathil, Esq. FBN 70971 Our Case #: 17-001640-FST October 5, 12, 2018 18-05478N	
FIRST INSERTION	
NOTICE OF SALE 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. NOTICE is hereby given that, pursuant to the Summary Final Judgment in Foreclosure entered September 25, 2018, in this cause, in the County Court for Pinellas County, Florida, the Clerk will sell the property situated in Pinellas County, Florida, described as: 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. at public sale, to the highest bidder, for cash, in an online sale at www.pinellas.realforeclose.com beginning at 10:00 a.m., on the 30th day of October, 2018. IF YOU ARE A SUBORDINATE LIEN HOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. DATED this 1st day of October, 2018. ZACUR, GRAHAM & COSTIS, P.A. SEAN A. COSTIS, ESQUIRE 5200 Central Avenue St. Petersburg, FL 33707 (727) 328-1000 / (727) 323-7519 SPN: 02234913 FBN: 0469165 Attorneys for Plaintiff October 5, 12, 2018 18-05490N	

FIRST INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 18-000662-CI U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. CHRIS L. RATTRAY; UNKNOWN SPOUSE OF CHRIS L. RATTRAY; UNKNOWN TENANT IN POSSESSION 1; UNKNOWN TENANT IN POSSESSION 2, Defendants. NOTICE IS GIVEN that, in accordance with the Uniform Final Judgment of Foreclosure entered on July 27, 2018, in the above-styled cause, Ken Burke, Pinellas county clerk of court shall sell to the highest and best bidder for cash on October 25, 2018 at 10:00 A.M., at www.pinellas.realforeclose.com , the following described property: LOT 8, BLOCK C, SKYCREST UNIT 4, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 28, PAGE 23, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 1810 STAR DRIVE, CLEARWATER, FL 33765 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN	THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. AMERICANS WITH DISABILITIES ACT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Dated: October 2, 2018 Michelle A. DeLeon, Esquire Florida Bar No.: 68587 Quintairos, Prieto, Wood & Boyer, P.A. 255 S. Orange Ave., Ste. 900 Orlando, FL 32801-3454 (855) 287-0240 (855) 287-0211 Facsimile E-mail: servicecopies@qpwblaw.com E-mail: mdeleon@qpwblaw.com Matter # 94526 October 5, 12, 2018 18-05531N

FIRST INSERTION	
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-5802-CI CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v. CAROLYN A. BLANKENSHIP, NOAH BLANKENSHIP, MATTHEW BLANKENSHIP, MARGARET BLANKENSHIP, Defendants. TO: MARGARET BLANKENSHIP Whose residence is unknown, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being fore-closed here. You are hereby notified of the institution of this action by the Plaintiff against the Defendants, involving the following described property in Pinellas County, Florida, to-wit: Lot 18, Block 2 of Lynndale Sub-division, according to the map or plat thereof as recorded in Plat Book 6, Page 94, of the Public Records of Pinellas County, Florida. Parcel No.: 02-31-16-53388-002-0180 Site Address: 2467 39TH AVE N, ST PETERSBURG has been filed against you and you are required to serve a copy of your written defenses, if any, on plaintiff's attorney, to wit: MATTHEW D. WEIDNER, ESQUIRE, whose address is 250 Mir-	ror Lake Drive North, St. Petersburg, Florida 33701, on or before 30 days from the first publication of this Notice, and to file the original of the defenses with the Clerk of this Court either before service on Plaintiffs attorney or immediately thereafter. IF A DEFENDANT FAILS TO DO SO, A DEFAULT WILL BE ENTERED AGAINST THAT DEFENDANT FOR THE RELIEF DEMANDED IN THE COMPLAINT 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) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711." WITNESS my hand and seal of this Court on SEP 27 2018. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By: Aubrey Kanoski As Deputy Clerk MATTHEW D. WEIDNER, ESQUIRE 250 Mirror Lake Drive North, St. Petersburg, Florida 33701 October 5, 12, 2018 18-05440N

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO: 16-004718-CI BANK OF AMERICA, N.A., Plaintiff, vs. ESTELA T. GENNANTONIO; INDIANIA HOME SERVING INC.; THE TOWNHOMES OF LAKE SEMINOLE CONDOMINIUM NO. 4, ASSOCIATION, INC.; THE TOWNHOMES OF LAKE SEMINOLE PROPERTY OWNERS ASSOCIATION, INC.; BAY AREA DKI; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendants. NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated September 26, 2018 entered in Civil Case No. 16-004718-CI of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and GENNANTONIO, ESTELA, et al, are Defendants. The clerk KEN BURKE shall sell to the highest and best bidder for cash at Pinellas County's On Line Public Auction website: www.pinellas.realforeclose.com , at 10:00 AM on November 27, 2018, in accordance with Chapter 45, Florida Statutes, the following described property located in PINELLAS County, Florida, as set forth in said Uniform Final Judgment of Foreclosure, to-wit: UNIT 157, THE TOWNHOMES OF LAKE SEMINOLE CONDOMINIUM, 4 BLDG 33, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS / CONDOMINIUM PLAT BOOK 5063, PAGES (S) 297-363, ET SEQ., OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA; AND ANY AMENDMENTS THERETO; TOGETHER WITH AN UN-	DIVIDED INTEREST IN AND TO THOSE COMMON ELEMENTS APPURTENANT TO SAID UNIT IN ACCORDANCE WITH AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, TERMS AND OTHER PROVISIONS OF THAT DECLARATION OF CONDOMINIUM. Property Address: 9209 Seminole Blvd Apt 157 Seminole, FL 33772 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756. Phone: (727) 464-4062 V/ TDD or 711 if you are hearing impaired. Contact should be initiated at least seven (7) days before the scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days. The Court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to the Court should contact their local public transportation providers for information regarding disabled transportation services. Anthony Loney, Esq. FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP One East Broward Blvd, Suite 1430 Fort Lauderdale, Florida 33301 Telephone: (954) 522-3233 Fax: (954) 200-7770 FL Bar #: 108703 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 flservice@fltlaw.com 04-078193-F00 October 5, 12, 2018 18-05491N

FIRST INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO. 18-002306-CI MIDFIRST BANK Plaintiff, v. CHARLES LAMBERT A/K/A CHARLES V. LAMBERT A/K/A CHARLES VICTOR LAMBERT; HEATHER MARIE BARRAND F/K/A HEATHER LAMBERT A/K/A HEATHER MARIE LAMBERT; CHERYL LAMBERT; UNKNOWN TENANT 1; UNKNOWN TENANT 2; Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on September 25, 2018, 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(S) 15, BLOCK B, GARDEN CITY UNIT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 30, PAGE(S) 75, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. a/k/a 4245 78TH LN. N., SAINT PETERSBURG, FL 33709-4207 at public sale, to the highest and best bidder, for cash, online at www.pinellas .	realforeclose.com, on October 31, 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 2nd day of October, 2018. eXL Legal, PLLC Designated Email Address: efiling@exlegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff By: DAVID L. REIDER FBN# 95719 11110384 October 5, 12, 2018 18-05505N

FIRST INSERTION	
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-5802-CI CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v. CAROLYN A. BLANKENSHIP, NOAH BLANKENSHIP, MATTHEW BLANKENSHIP, MARGARET BLANKENSHIP, Defendants. TO: CAROLYN A. BLANKENSHIP Whose residence is unknown, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being fore-closed here. You are hereby notified of the institution of this action by the Plaintiff against the Defendants, involving the following described property in Pinellas County, Florida, to-wit: Lot 18, Block 2 of Lynndale Sub-division, according to the map or plat thereof as recorded in Plat Book 6, Page 94, of the Public Records of Pinellas County, Florida. Parcel No.: 02-31-16-53388-002-0180 Site Address: 2467 39TH AVE N, ST PETERSBURG has been filed against you and you are required to serve a copy of your written defenses, if any, on plaintiff's attorney, to wit: MATTHEW D. WEIDNER, ESQUIRE, whose address is 250 Mir-	ror Lake Drive North, St. Petersburg, Florida 33701, on or before 30 days from the first publication of this Notice, and to file the original of the defenses with the Clerk of this Court either before service on Plaintiffs attorney or immediately thereafter. IF A DEFENDANT FAILS TO DO SO, A DEFAULT WILL BE ENTERED AGAINST THAT DEFENDANT FOR THE RELIEF DEMANDED IN THE COMPLAINT 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) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711." WITNESS my hand and seal of this Court on SEP 27 2018. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By: Aubrey Kanoski As Deputy Clerk MATTHEW D. WEIDNER, ESQUIRE 250 Mirror Lake Drive North, St. Petersburg, Florida 33701 October 5, 12, 2018 18-05439N

FIRST INSERTION	
RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 522015CA005524XXCICI U.S. BANK NA, SUCCESSOR TRUSTEE TO BANK OF AMERICA, NA, SUCCESSOR IN INTEREST TO LASALLE BANK NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2005-4, Plaintiff, vs. HENRY G. BILINSKI; EVA Z. BILINSKI; ET AL, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated July 11, 2018 and an Order Resetting Sale dated September 11, 2018 and entered in Case No. 522015CA005524XXCICI of the Circuit Court in and for Pinellas County, Florida, wherein U.S. BANK NA, SUCCESSOR TRUSTEE TO BANK OF AMERICA, NA, SUCCESSOR IN INTEREST TO LASALLE BANK NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2005-4 is Plaintiff and HENRY G. BILINSKI; EVA Z. BILINSKI; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; UNKNOWN TENANT NO. 3; UNKNOWN TENANT NO. 4; UNKNOWN TENANT NO. 5; UNKNOWN TENANT NO. 6; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, KEN BURKE, Clerk of the Circuit Court,	will sell to the highest and best bidder for cash online at www.pinellas.realforeclose.com , 10:00 a.m., on November 13, 2018 , the following described property as set forth in said Order or Final Judgment, to-wit: LOT 14, VILLAGE OAKS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 72, PAGE 24, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711 DATED Sept 26, 2018. SHD Legal Group P.A. Attorneys for Plaintiff 499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com By: Michael Alterman Florida Bar No.: 36825 Roy Diaz, Attorney of Record Florida Bar No. 767700 1162-153358 / JMW October 5, 12, 2018 18-05418N

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 17-001815-CI WELLS FARGO BANK, N.A., Plaintiff, vs. ULYSSES HERNANDEZ, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated September 04, 2018, and entered in Case No. 17-001815-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein WELLS FARGO BANK, N.A., is Plaintiff, and ULYSSES HERNANDEZ, 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 05 day of November, 2018, the following described property as set forth in said Final Judgment, to wit: Lot 27 and that part of Lot 26 described as follows: Begin at the Southwest corner of Lot 26 and hereafter described as point of beginning; thence North 0 deg. 18 minutes 32 seconds East 20 feet, thence North 43 deg. 1 minutes 7 seconds East 117.94 feet, thence South 37 deg. 43 minutes 21 seconds West 133.20 feet to the point of beginning, MCKEE LAKE ESTATES FIRST ADDITION, according to plat thereof recorded in Plat Book 51, page 20, Public Records of Pinellas County, Florida. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: September 26, 2018 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com By: Heather Griffiths, Esq., Florida Bar No. 0091444 PH # 81325 October 5, 12, 201818-05416N		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 16-005992-CI FEDERAL NATIONAL MORTGAGE ASSOCIATION (“FANNIE MAE”), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. DALE A. BRAUSE; LINDIA W. BRAUSE A/K/A LINDIA W. MOULTON; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et.al., Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated September 26, 2018, entered in Civil Case No.: 16-005992-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION (“FANNIE MAE”), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, and DALE A. BRAUSE; LINDIA W. BRAUSE A/K/A LINDIA W. MOULTON; are Defendants. KEN BURKE, The Clerk of the Circuit Court, will sell to the highest bidder for cash, at www.pinellas.realforeclose.com, at 10:00 AM, on the 13th day of November, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit: LOTS 4, FOSTER AND		
SOULE'S REPLAT ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 10 PAGE 3 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. Dated: September 28, 2018 By: Elisabeth Porter Florida Bar No.: 645648. Attorney for Plaintiff: Brian L. Rosaler, Esquire Popkin & Rosaler, P.A. 1701 West Hillsboro Boulevard Suite 400 Deerfield Beach, FL 33442 Telephone: (954) 360-9030 Facsimile: (954) 420-5187 15-41446 October 5, 12, 201818-05475N		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIRCUIT CIVIL DIVISION CASE NO.: 17-003633-CI THE BANK OF NEW YORK MELLON AS SUCCESSOR BY MERGER TO THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2006-3 Plaintiff(s), vs. TONYA STONER; ECON CREDIT L.P. DBA NATIONALWIDE ACCEPTANCE; Defendant(s). NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on 30th day of August, 2018, in the above-captioned action, the Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 17 day of October, 2018 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure or order, to wit: Lot 3, Block B, Dunedin Isles Estates, as per plat thereof, recorded in Plat Book 39, Page 44, of the Public Records of Pinellas County, Florida. Property address: 1549 San Charles Drive, 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 sixty (60) days after the sale. Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties. AMERICANS WITH DISABILITIES ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE HUMAN RIGHTS OFFICE. 400 S. FT. HARRISON AVE., STE. 500 CLEARWATER, FL 33756, (727) 464-4062 V/TDD; OR 711 FOR THE HEARING IMPAIRED. CONTACT SHOULD BE INITIATED AT LEAST SEVEN DAYS BEFORE THE SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN DAYS. THE COURT DOES NOT PROVIDE TRANSPORTATION AND CANNOT ACCOMMODATE SUCH REQUESTS. PERSONS WITH DISABILITIES NEEDING TRANSPORTATION TO COURT SHOULD CONTACT THEIR LOCAL PUBLIC TRANSPORTATION PROVIDERS FOR INFORMATION REGARDING TRANSPORTATION SERVICES. Respectfully submitted, PADGETT LAW GROUP HARRISON SMALBACH, ESQ. Florida Bar # 116255 6267 Old Water Oak Road, Suite 203 Tallahassee, FL 32312 (850) 422-2520 (telephone) (850) 422-2567 (facsimile) attorney@padgettlaw.net Attorney for Plaintiff TDP File No. 17-000797-1 October 5, 12, 201818-05444N		

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO. 52-2016-CA-006151 WELLS FARGO BANK, N.A., SUCCESSOR BY MERGER TO WACHOVIA MORTGAGE, FSB, F/K/A WORLD SAVINGS BANK, FSB Plaintiff, v. THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF ARTHUR G. KENNEDY A/K/A ARTHUR GERALD KENNEDY, DECEASED; VIRGINIA M. KENNEDY; MELVIN EUGENE KENNEDY, INDIVIDUALLY AND AS SUCCESSOR TRUSTEE OF THE ARTHUR G. KENNEDY TRUST UTD JULY 22, 2005; RONALD LEE KENNEDY A/K/A RONALD L. KENNEDY; UNKNOWN TENANT 1; UNKNOWN TENANT 2; Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on June 28, 2018, and the Order Rescheduling Foreclosure Sale, in this cause, in the Circuit Court of Pinellas County, Florida, the office of Ken Burke, Clerk of the Circuit Court, shall sell the property situated in Pinellas County, Florida, described as: LOT 23, DEARMIN'S SUBDIVISIONS, NO. 1 AND NO. 2, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 46, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. A/k/a 3716 47TH ST N, SAINT PETERSBURG, FL 33713-1041 at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on October 31, 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 2nd day of October, 2018. eXL Legal, PLLC Designated Email Address: efling@exlegal.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 888160794 October 5, 12, 201818-05551N		

FIRST INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 17-000451-CI DIVISION: 19 WELLS FARGO BANK, N.A., Plaintiff, vs. BRADLEY A. CROYDON, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated September 24, 2018, and entered in Case No. 17-000451-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Bradley A. Croydon, Rebecca L. Croydon a/k/a Rebecca Croydon, and Any and All Unknown Parties Claiming By, Through, Under, and Against the Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on 29th day of October, 2018 the following described property as set forth in said Final Judgment of Foreclosure: LOT 26, FOREST SQUARE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 82, PAGES 27 AND 28, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. A/K/A 6059 115TH AVE, PINELLAS PARK, FL 33782 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 29th day of September ,2018 Christopher Lindhardt, Esq. FL Bar # 28046 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 16-036234 October 5, 12, 201818-05539N		

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO: 2018-002939-CI STATES RESOURCES CORP., Plaintiff, v. ERIC T. GORDON, an individual, JENNIFER GORDON, an individual, and DANIEL R. DORRITTE, an individual, jointly and severally, and LIVE OAK CONTRACTING, LLC, a Delaware limited liability company, Defendants. NOTICE IS HEREBY GIVEN that the Clerk of the Circuit Court for Pinellas County, Florida, under and pursuant to the Uniform Final Judgment of Foreclosure in favor of Plaintiff entered on the 12th day of September, 2018, in that certain cause pending in the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, being Civil Action No. 2018-002939-CI, in which States Resources Corp. is the Plaintiff and Eric T. Gordon, Jennifer Gordon, Daniel R. Dorritle and Live Oak Contracting, LLC are the Defendants, will offer at public sale to the highest bidder for cash, by electronic sale at www.pinellas.realforeclose.com, on the 14th day of November, 2018 at 10:00 a.m. EST, the same being a legal sales day and the hour a legal hour of sale, the real and personal property situated in Pinellas County, Florida and legally described as follows: Lots 1, 2 and 3, Block 9, RID-GEVIEW, a subdivision according to the plat thereof recorded at Plat Book 7, Page 23, in the Public Records of Pinellas County, Florida. Less the road right-of-way as set forth in O.R. Book 4216, Pages 1333 through 1341 of said public records. and commonly known as 10056 Gandy Blvd, St. Petersburg, FL 33702. The property aforesaid, together with all improvements, buildings, fixtures, tenements, hereditaments and appurtenances thereto belonging, or in anywise appertaining, is being sold to satisfy Plaintiff's claims under said Judgment. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 25th day of September, 2018. MAUREEN A. PATEMAN Florida Bar No. 0605530 GrayRobinson, P.A. Post Office Box 3068 Orlando, Florida 32802-3068 (407) 843-8880 Telephone (407) 244-5690 Facsimile Maureen.pateman@gray-robinson.com Cherita.mcdonough@gray-robinson.com Attorneys for Plaintiff, States Resources Corp. # 12784490 v1 October 5, 12, 201818-05420N		

FIRST INSERTION		
NOTICE OF FORFEITURE PROCEEDINGS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION Case No: 18-006125-CI IN RE: FORFEITURE OF \$3,905.00 U.S. CURRENCY BOB GUALTIERI, as Sheriff of Pinellas County, Florida, Petitioner, vs. ROHAN O. THOMAS, Claimant. TO: ROHAN O. THOMAS and all others who may claim an interest in the above-described \$3,905.00 U.S. Currency (hereinafter the "Property"). Petitioner, BOB GUALTIERI, as Sheriff of Pinellas County, Florida, seized the Property on or about September 12, 2018, at or near 13577 U.S. Highway 19 N, Clearwater, Pinellas County, Florida, and will file or has filed with the Pinellas County Circuit Court a verified Complaint for Forfeiture to obtain a Final Order of Forfeiture perfecting the right, interest and title to the Property for the use or benefit of the Pinellas County Sheriff's Office, all pursuant to Section 932.701-704, Florida Statutes (2018). Nicole E. Durkin, Senior Associate Counsel, FBN: 78069 Pinellas County Sheriff's Office, 10750 Ulmerton Road, Largo, FL 33778; Phone: (727) 582-6274 ndurkin@pcsonet.com; amarcott1@pcsonet.com Attorney for Petitioner October 5, 12, 201818-05534N		

FIRST INSERTION		
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-6140-CI CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v. JOSHUA HESTAD and JACK ALBERT, Defendants. TO: JACK ALBERT Whose residence is unknown, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed here. You are hereby notified of the institution of this action by the Plaintiff against the Defendants, involving the following described property in Pinellas County, Florida, to-wit: LOT 2, JOHN SHEWMAN SUBDIVISION, a subdivision according to the Plat thereof, recorded in Plat Book 20, Page 84, Public Records of Pinellas County, Florida. PARCEL ID # 25-31-16-81126-000-0020 Commonly referred to as 1826 7th Avenue S, St. Petersburg, Florida 33701 has been filed against you and you are required to serve a copy of your written defenses, if any, on plaintiff's attorney, to wit: MATTHEW D. WEIDNER, ESQUIRE, whose address is 250 Mirror Lake Drive North, St. Petersburg, Florida 33701, on or before 30 days from the first publication of this Notice, and to file the original of the defenses with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter. IF A DEFENDANT FAILS TO DO SO, A DEFAULT WILL BE ENTERED AGAINST THAT DEFENDANT FOR THE RELIEF DEMANDED IN THE COMPLAINT 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) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711." WITNESS my hand and seal of this Court on OCT 02 2018. Clerk of the Circuit Court By: LORI POPPLER As Deputy Clerk MATTHEW D. WEIDNER, ESQUIRE 250 Mirror Lake Drive North, St. Petersburg, Florida 33701 October 5, 12, 201818-05510N		

FIRST INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6th JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 15-002926-CI FEDERAL NATIONAL MORTGAGE ASSOCIATION (“FANNIE MAE”), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, v. KITTY WATTS, et al, Defendants. NOTICE IS HEREBY GIVEN that pursuant to an Order Resetting the Foreclosure Sale entered on September 12, 2018 and entered in Case No. 15-002926-CI in the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein KITTY WATTS is the Defendant. The Clerk of the Court, Ken Burke, will sell to the highest bidder for cash at https://www.pinellas.realforeclose.com On November 13, 2018 at 10:00 AM, following described real property as set forth in said Final Judgment, to wit: LOT 10, HERITAGE LANE, ACCORDING TO THE PLAT THEREOF RECORDED IN THE PLAT BOOK 66, PAGE 28, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. and commonly known as 601 Heritage Ln, Largo, FL 33770. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT "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: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City 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 the court on October 3, 2018. GHIDOTTI BERGER LLP Attorneys for Plaintiff 3050 Biscayne Boulevard, Suite 402 Miami, FL 33137 Telephone: (305) 501 2808; Facsimile: (954) 780.5578 By: Tara L. Rosenfeld, Esq. Florida Bar No. 0059454 fcpleadings@ghidottiberger.com October 5, 12, 201818-05532N		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, STATE OF FLORIDA, IN AND FOR PINELLAS COUNTY CIRCUIT CIVIL CASE NO: 16-001778-CI ERNEST WILLIAM MONROSE IV, Plaintiff, v. MOURAT BEKKIEV, deceased, UNKNOWN SPOUSE OF MOURAT BEKKIEV, YVONNE BEKKIEV, UNKNOWN SPOUSE OF YVONNE BEKKIEV, ELENA ZHELEZNYAK, TENANT IN POSSESSION AND NAMED HEIR OF MOURAT BEKKIEV; UNKNOWN TENANTS , FRONT BURNERS PROPERTIES, INC. a Florida Corporation, EMI ENGINEERING CORPORATION d/b/a TAMPA BAY LEASING, and UNKNOWN HEIRS OF MOURAT BEKKIEV, Defendants. NOTICE is hereby given that, pursuant to the Final Judgment in Foreclosure entered September 18th, 2018 in this cause in the Circuit Court of Pinellas County, Florida, the Clerk will sell at public sale, to the highest bidder, for cash, in an online sale at www.pinellas.realforeclose.com beginning at 10:00 A. M. on the 23rd day of October, 2018, the property situated in Pinellas County, Florida, as described: Lot 4, Block 13,Tierra Verde Unit 1, according to the Map or Plat thereof as the same is recorded in Plat book 57, Page 42 through 55, of the Public Records of Pinellas County, Florida. D# 17/32/16/90828/013/0040 Property address: 353 6th Avenue,(N) Tierra Verde, FL 33715 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LISPENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. In accordance with the Americans with Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within two (2) working days of your receipt of this Notice of Sale, please contact the Office of Human Rights, 400 S. Ft Harrison Ave., Ste 300t, Clearwater, Florida 33756, telephone (727) 464-4062 (voice/TDD) or (727) 464-4157 (fax) no later than three days prior to the proceedings. The court does not provide transportation and cannot accommodate for this service. Dated September 27, 2018 Nina G. Monrose, Esq FBN 88188 5200 Central Ave St Petersburg, FL 33707 727-322-0061 ngmonrose@aol.com October 5, 12, 201818-05436N		

FIRST INSERTION			
<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA. CIVIL DIVISION CASE NO. 16-006963-CI-13 U.S. BANK, NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST, Plaintiff, vs. THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF CHARLIE L. OBRIEN, A/K/A CHARLES LOUIS OBRIEN, A/K/A CHARLES O'BRIEN, DECEASED; IRENE O'BRIEN; JOSHUA O'BRIEN; ELIZABETH CABAN; EMILY O'BRIEN; CHASE O'BRIEN AS MINOR SON BY AND THROUGH IRENE O'BRIEN HIS NATURAL GUARDIAN; PAUL O'BRIEN AS MINOR SON BY AND THROUGH IRENE O'BRIEN HIS NATURAL GUARDIAN;; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC. MIN NO. 1001337-0001891533-3, UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendant(s). NOTICE IS HEREBY GIVEN</p>			
<p>pursuant to an Order or Summary Final Judgment of foreclosure dated September 21, 2018, and entered in Case No. 16-006963-CI-13 of the Circuit Court in and for Pinellas County, Florida, wherein U.S. BANK, NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST is Plaintiff and THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF CHARLIE L. OBRIEN, A/K/A CHARLES LOUIS OBRIEN A/K/A CHARLES O'BRIEN, DECEASED; IRENE O'BRIEN; JOSHUA O'BRIEN; ELIZABETH CABAN; EMILY O'BRIEN; CHASE O'BRIEN AS MINOR SON BY AND THROUGH IRENE O'BRIEN HIS NATURAL GUARDIAN;; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC. MIN NO. 1001337-0001891533-3, UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, KEN BURKE, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at www. pinellas.realforeclose.com, 10:00 a.m., on November 7, 2018 , the following described property as set forth in said Order or Final Judgment, to-wit:</p>			
<p>LOT 16, HIDDEN COVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 65, PAGE 81, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE, PLEASE CONTACT THE OFFICE OF HUMAN RIGHTS, 400 S. FT. HARRISON AVE., SUITE 500, CLEARWATER, FL 33756. (727) 464-4062 (V/TDDO). DATED Sept 28, 2018. SHD Legal Group P.A. Attorneys for Plaintiff 499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com By: Michael Alterman Florida Bar No.: 36825 Roy Diaz, Attorney of Record Florida Bar No. 767700 1460-160965 / VMR October 5, 12, 2018 18-05457N</p>			
FIRST INSERTION			
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 16-000716-CI JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. TAMMY HATFIELD, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated July 10, 2018, and entered in Case No. 16-000716-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 TAMMY HATFIELD, 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 13 day of November, 2018, the following described property as set forth in said Final Judgment, to wit:</p>			
<p>Lot 47F, VILLAS OF BEACON GROVES UNIT III, according to the map or plat thereof as recorded in Plat Book 90, Pages 98 and 99, Public Records of Pinellas County, Florida. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: October 3, 2018 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com By: Heather Griffiths, Esq., Florida Bar No. 0091444 PH # 72044 October 5, 12, 2018 18-05552N</p>			
FIRST INSERTION			
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PINELLAS COUNTY GENERAL JURISDICTION DIVISION CASE NO. 52-2018-CA-001124, PROF-2013-S3 LEGAL TITLE TRUST IV, BY U.S. BANK NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE, Plaintiff, vs. JIMMY E. SINGLETON, et. al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered September 27, 2018 in Civil Case No. 52-2018-CA-001124, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clearwater, Florida, wherein PROF-2013-S3 LEGAL TITLE TRUST IV, BY U.S. BANK NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE is Plaintiff and JIMMY E. SINGLETON, et. al., are Defendants, the Clerk of Court KEN BURKE, CPA, will sell to the highest and best bidder for cash electronically at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 13th day of November, 2018 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:</p>			
<p>LOT 6 AND THE WEST 25 FEET OF LOT 5, BLOCK 5, AVALON, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 6, PAGE 39, 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. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Lisa Woodburn, Esq. McCalla Raymer Leibert Pierce, LLC Attorney for Plaintiff 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRSservice@mccalla.com Fla. Bar No.: 11003 6015825 17-00432-2 October 5, 12, 2018 18-05484N</p>			
FIRST INSERTION			
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 16-000074-CI ROUNDPOINT MORTGAGE SERVICING CORPORATION Plaintiff, vs. JENNIFER A. ALVES, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated August 02, 2018, and entered in Case No. 16-000074-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein ROUNDPOINT MORTGAGE SERVICING CORPORATION, is Plaintiff, and JENNIFER A. ALVES, et al are Defendants, the clerk, Ken Burke, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.pinellas.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 06 day of November, 2018, the following described property as set forth in said Final Judgment, to wit:</p>			
<p>Lot 121, TRADE WINDS ESTATES SUBDIVISION, according to the plat thereof, recorded in Plat Book 67, Page(s) 49 through 52, inclusive, of the Public Records of Pinellas County, Florida. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: September 27, 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 # 70234 October 5, 12, 2018 18-05453N</p>			

FIRST INSERTION	
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 18-005128-CI CIT BANK, 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 DOLLIE WILLIAMS, DECEASED. et. al. Defendant(s). TO: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTER-	EST IN THE ESTATE OF DOLLIE WILLIAMS, DECEASED. whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 14, LINCOLN HIGHLANDS REPLAT, ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 57, PAGE 36, OF THE PUBLIC RECORDS OF PINELAS COUNTY FLORIDA.

FIRST INSERTION	
NOTICE OF ACTION IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION UCN: 18-7809-CO-042 CLEARWATER CASCADE HOMEOWNERS ASSOCIATION, INC., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST CAROLYN C. GONYEA A/K/A CAROLYN L. GONYEA, DECEASED, and WARREN GONYEA, Defendants. TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST CAROLYN C. GONYEA A/K/A CAROLYN L. GONYEA, DECEASED YOU ARE NOTIFIED that an action to foreclose a lien on the following property in Pinellas County, Florida: Unit #112, of Clearwater Cas-	cade Homeowners Association, Inc., a Florida not-for-profit corporation, 9790 66th Street North, Pinellas Park, Florida 33782, Parcel ID #19-30-16-16438-000-1120, according to Exhibit “B” (the “Plot Plan”) of the Declaration of Master Form Occupancy Agreement as recorded in the Public Records of Pinellas County, Florida, at Book 8736, Page 1265, amended in O.R. Book 8736, Page 1265, amended in O.R. Book 9662, Page 597, amended in O.R. Book 10419, Page 785 a/k/a 9790 66th Street North, Lot 112, Pinellas Park, Florida 33782. Together with Vin #BF31548 and Title #5974822. A Lawsuit has been filed against you and you are required to serve a copy of your written defenses, if any, on or before 30 days after the first publication of this Notice of Action, on Rabin Parker, P.A., Plaintiff’s Attorney, whose address is 28059 U.S. Highway 19 North, Suite 301, Clearwater Florida 33761, and file the original with this Court either before service on Plaintiff’s attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint

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.: 14004432CI THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC., ALTERNATIVE LOAN TRUST 2006-OA10 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA10, Plaintiff, VS. MICHAEL L. BERRY; et al., Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on August 31, 2018 in Civil Case No. 14004432CI, 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 CERTIFICATEHOLDERS OF THE CWALT, INC., ALTERNATIVE LOAN TRUST 2006-OA10 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA10 is the Plaintiff, and MICHAEL L. BERRY; CACH, LLC; CAPITAL ONE BANK	(USA) N.A.; 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 November 7, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 12, BLOCK 28, RIO VISTA SECTION 6, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGES 51 AND 52, 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

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 52-2013-CA-008782 DIVISION: 19 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP., HOME EQUITY ASSET TRUST 2004-7, HOME EQUITY PASS-THROUGH CERTIFICATES, SERIES 2004-7, Plaintiff, vs. WALTER KYLES, et al, Defendant(s). To: THE UNKNOWN SPOUSE OF WALTER KYLES Last Known Address: 4829 4TH Ave. St. Petersburg, FL 33713 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,	water, 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 27 day of SEP, 2018. KEN BURKE CLERK CIRCUIT COURT 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 18-179516 - AmP October 5, 12, 2018 18-05460N

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 17-004867-CI BAYVIEW LOAN SERVICING, LLC, Plaintiff, vs. ALOMA JEAN NOLEN, et., al, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 5th day of September 2018, and entered in Case No. 17-004867-CI, of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein BAYVIEW LOAN SERVICING, LLC, is the Plaintiff. Final Judgment is hereby entered in favor of the Plaintiff, BAYVIEW LOAN SERVICING, LLC, against Defendants, ALOMA JEAN NOLEN; UNKNOWN SPOUSE OF ALOMA JEAN NOLEN; BAYVIEW LOAN SERVICING, LLC; ATLANTIC CREDIT & FINANCE, INC.; UNKNOWN TENANT #1 AND UNKNOWN TENANT #2, are defendants. Ken Burke Clerk of this Court shall sell to the highest and best bidder for cash electronically at	

FIRST INSERTION	
www.pinellas.realforeclose.com, the Clerk’s website for on-line auctions at, 10:00 AM on the 6th day of November 2018, the following described property as set forth in said Final Judgment, to wit: ALL THAT CERTAIN PARCEL OF LAND IN, PINELLAS COUNTY, STATE OF FL, AS MORE FULLY DESCRIBED IN OFFICIAL RECORDS BOOK 11175, PAGE 2648 ID# 09-31-16-11016-00-3-0210, BEING KNOWN AND DESIGNATED AS LOT 21, BLOCK 3, BRENTWOOD HEIGHTS THIRD ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 51, PAGE 54, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 5262 30TH 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) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 2ND day of OCT 2018. By: Orlando DeLuca, Esq. Bar Number: 719501 DELUCA LAW GROUP, PLLC 2101 NE 26th Street FORT LAUDERDALE, FL 333095 PHONE: (954) 368-1311 FAX: (954) 200-8649 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 service@delucalawgroup.com 17-01783-F October 5, 12, 2018 18-05499N

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. 17-005221-CI 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 STRUCTURED ASSET MORTGAGE INVESTMENTS II TRUST 2006-AR4 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-AR4, Plaintiff, vs. LONNIETA M. MCCALLUM, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 18, 2018, and entered in 17-005221-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR IN INTEREST TO JP MORGAN CHASE BANK, N.A. AS TRUSTEE FOR STRUCTURED ASSET MORTGAGE INVESTMENTS II TRUST 2006-AR4 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-AR4 is the Plaintiff and	LONNIETA M. MCCALLUM; KEVIN J. MCCALLUM SR. ; THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE ON BEHALF OF THE CERTIFICATEHOLDERS OF THE CWHEQ INC., CWHEQ REVOLVING HOME EQUITY LOAN TRUST, SERIES 2006-F 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 October 18, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 1, BLOCK 2, SIRMONS ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 38, PAGES 30 AND 31, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 3500 30TH 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. IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 52-2017-CA-005906 DIVISION: SECTION 7 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC., ALTERNATIVE LOAN TRUST 2006-OA6 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA6, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ANTONIO SUTERA CICIO, DECEASED , et al, Defendant(s). To: THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ANTONIO SUTERA CICIO, DECEASED Last Known Address: Unknown Current Address: Unknown VITO DANIELE SUTERA	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 September, 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 17-070944 - NaC October 5, 12, 2018 18-05414N

FIRST INSERTION	
Last Known Address: 613 Quintana PL NE Saint Petersburg , FL 33703 Current Address: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida: LOT 58, OF BAY BREEZE COVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 130, AT PAGE 78, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. A/K/A 5196 6TH WAY N, SAINT PETERSBURG, FL 33710 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	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 02 day of OCT, 2018. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street, Clearwater, Pinellas County, FL 33756-5165 By: LORI POPPLER Deputy Clerk Albertelli Law P.O. Box 23028 Tampa, FL 33623 NL - 15-180553 October 5, 12, 2018 18-05530N

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: 522015CA005370XXCICI DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2007-1 NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-1 Plaintiff, vs. MICHAEL HORMAN A/K/A MICHAEL A. HORMAN; PAULA HORMAN; LEISURE WORLD MOBILE HOME PARK ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2 Defendants. NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated September 12, 2018 and entered in Case No. 522015CA005370XXCICI of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2007-1 NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-1, is Plaintiff and MICHAEL HORMAN A/K/A MICHAEL A. HORMAN;
PAULA HORMAN; LEISURE WORLD MOBILE HOME PARK ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2, 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 13th day of November 2018, the following described property as set forth in said Uniform Final Judgment, to wit: LOT 10, LESS THE FOLLOWING: FROM THE MOST SOUTHEASTERLY CORNER OF LOT 10 AS A POINT OF BEGINNING, RUN THENCE NORTH 14 DEGREES, 33'59" EAST, 28.06 FEET, THENCE NORTH 18 DEGREES 20'33" EAST, 74.5 FEET; THENCE SOUTH 89 DEGREES 49'30" EAST, 20 FEET; THENCE SOUTH 27 DEGREES 18'29" WEST, 110.00 FEET TO THE POINT OF BEGINNING, BLOCK "C", OF PLEASURE WORLD PARK UNIT 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 69, PAGE 73, OF THE PUBLIC RECORDS OF PINALLAS COUNTY, FLORIDA; TOGETHER WITH THAT CERTAIN 1973 MOBILE HOME IDENTIFIED BY VIN NUMBERS: 12682A AND 12682B Property Address: 13896 61st

Way North, Clearwater, FL 33760 Property Identification Number: 053016722580030100 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 27th day of September, 2018. By: Cassandra J. Jeffries, Esq. FBN: 802581 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 October 5, 12, 2018 18-05419N	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-005621 WELLS FARGO BANK, N.A. Plaintiff, vs. JUDY P. SELLERS, et al, Defendant(s). To: LEON H. SELLERS, JR. A/K/A LEON H. SELLERS; Last Known Address: 6550 Shoreline Drive, #7406 St. Petersburg, FL 33708 Current Address: Unknown ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS. Last Known Address: Unknown Current Address: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida: THE FOLLOWING DESCRIBED REAL PROPERTY LYING AND BEING SITUATED IN PINELLAS COUNTY, FLORIDA, TO-WIT: UNIT 7406, THE SHORES OF
---	--

FIRST INSERTION	
LONG BAYOU VII A CONDOMINIUM, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS / CONDOMINIUM PLAT BOOK 11262, PAGE(S) 1233 THROUGH 1299, ET SEQ., OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA; AND ANY AMENDMENTS THERETO; TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THOSE COMMON ELEMENTS APPURTENANT TO SAID UNIT IN ACCORDANCE WITH AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, TERMS AND OTHER PROVISIONS OF THAT DECLARATION OF CONDOMINIUM. A/K/A 6550 SHORELINE DR 7406, ST PETERSBURG, FL 33708	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 Avenue, 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 1 day of October, 2018. Clerk of the Circuit Court By: Aubrey Kanoski Deputy Clerk
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 November 5, 2018 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	Albertelli Law P.O. Box 23028 Tampa, FL 33623 CB - 18-020991 October 5, 12, 2018 18-05498N

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 16-008140-CI DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HARBORVIEW MORTGAGE LOAN TRUST MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2006-5, Plaintiff, vs. OUTBIDYA, INC., et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 20, 2018, and entered in 16-008140-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HARBORVIEW MORTGAGE LOAN TRUST MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2006-5 is the Plaintiff and CUMBERLAND TRACE PROPERTY OWNERS ASSOCIATION, INC.; PORTFOLIO RECOVERY ASSOCIATES, LLC; OUTBIDYA, 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 October 25, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 4, BLOCK 4, CUMBERLAND TRACE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 127, PAGES 49 THROUGH 52, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 13314 THOROUGHNBRED LOOP, 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 26 day of September, 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 16-188533 - MaS October 5, 12, 2018 18-05412N

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO. 18-004776-CI DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE, FOR NEW CENTURY HOME EQUITY LOAN TRUST 2005-2, Plaintiff, vs. UNKNOWN HEIRS OF CLARA LEE HILL A/K/A CLARA L. HILL, ET AL. Defendants To the following Defendant(s): UNKNOWN HEIRS OF CLARA LEE HILL A/K/A CLARA L. HILL (CURRENT RESIDENCE UNKNOWN) Last Known Address: 1404 40TH STREET SOUTH, SAINT PETERSBURG, FLORIDA 33711 YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT ONE(1), LESS THE NORTH 11 FEET THEREOF FOR STREET AND THE NORTH 15 FEET OF LOT TWO (2), BLOCK "F", W.D. SUTTON SUB'DN OF LOT 10, FULLER'S GARDEN HOMES, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 5, PAGE 85, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. A/K/A 1404 40TH STREET SOUTH, SAINT PETERSBURG FL 33711 has been filed against you and you are required to serve a copy of your written defenses, if any, to Janillah Joseph, Esq. at VAN NESS LAW FIRM, P.L.C, Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before November 5, 2018 a date which is within thirty (30) days after the first publication of this Notice in the 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. This notice is provided to Administrative Order No. 2065. 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. WITNESS my hand and the seal of this Court this 26 day of September, 2018 KEN BURKE CLERK OF COURT By Aubrey Kanoski As Deputy Clerk Janillah Joseph, Esq. VAN NESS LAW FIRM, PLC Attorney for the Plaintiff 1239 E. NEWPORT CENTER DRIVE, SUITE #110 DEERFIELD BEACH, FL 33442 October 5, 12, 2018 18-05461N

FIRST INSERTION
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-5401-CI CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v. THE ESTATE OF REBECCA FULLER; THE UNKNOWN HEIRS OF REBECCA FULLER; BUBA S. BARROW; FALICIA DENISE FULLER; MEDHI BABUL; TIBBETTS LUMBER CO., LLC, A FLORIDA LIMITED LIABILITY COMPANY, D/B/A TIBBETTS LUMBER; and THE CLERK OF THE COURT FOR PINELLAS COUNTY, FLORIDA, Defendants. TO: BUBA S. BARROW Whose residence is unknown, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed here. You are hereby notified of the institution of this action by the Plaintiff against the Defendants, involving the following described property in Pinellas County, Florida, to-wit: Lot 19, Block J, Fruitland Heights, Plat B, according to the plat thereof recorded in Plat Book 6, Page 82, of the Public Records of Pinellas County, Section 25, Township 31 South, Range 16 East. PARCEL ID # 25-31-16-29682-010-0190 Commonly referred to as 1810 19TH AVE S, ST. PETERSBURG, FL has been filed against you and you are required to serve a copy of your written defenses, if any, on plaintiff's attorney, to wit: MATTHEW D. WEIDNER, ESQUIRE, whose address is 250 Mirror Lake Drive North, St. Petersburg, Florida 33701, on or before 30 days from the first publication of this Notice, and to file the original of the defenses with the Clerk of this Court either before service on Plaintiffs attorney or immediately thereafter. IF A DEFENDANT FAILS TO DO SO, A DEFAULT WILL BE ENTERED AGAINST THAT DEFENDANT FOR THE RELIEF DEMANDED IN THE COMPLAINT 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) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711." WITNESS my hand and seal of this Court on OCT 02 2018. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By: LORI POPPLER As Deputy Clerk MATTHEW D. WEIDNER, ESQUIRE 250 Mirror Lake Drive North, St. Petersburg, Florida 33701 October 5, 12, 2018 18-05509N

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION Case #: 52-2017-CA-001526 DIVISION: 8 Wells Fargo Bank N.A. as Successor by Merger to Wachovia Bank, N.A. Plaintiff, -vs.- Richard P. Hirtreiter; Unknown Spouse of Richard P. Hirtreiter; Wells Fargo Bank, National Association, 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). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2017-CA-001526 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Wells Fargo Bank N.A. as Successor by Merger to Wachovia Bank, N.A., Plaintiff and Richard P. Hirtreiter 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 November 6, 2018, the following described property as set forth in said Final Judgment, to-wit: LOT 3, BLOCK 13, CENTRAL AVENUE HOMES SUBDIVISION, SECOND SECTION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGE 60, 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. 5139 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: mtebbi@logs.com By: Michael L. Tebbi, Esq. FL Bar # 70856 16-304053 FCO1 WEQ October 5, 12, 2018 18-05480N

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION Case #: 2018-CA-002815 DIVISION: 11 SunTrust Mortgage, Inc. Plaintiff, -vs.- Jared Preston Cole a/k/a Jared P. Cole; Unknown Spouse of Jared Preston Cole a/k/a Jared P. Cole; United States of America Acting through Secretary of Housing and Urban Development; Clerk of the Circuit Court of Pinellas County, Florida; 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. 2018-CA-002815 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein SunTrust Mortgage, Inc., Plaintiff and Jared Preston Cole a/k/a Jared P. Cole 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 November 7, 2018, the following described property as set forth in said Final Judgment, to-wit: THE WEST 10 FEET OF LOT 16 AND ALL OF LOT 17, BLOCK 21, MARYMONT, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGE(S) 39, 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. 5139 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: mtebbi@logs.com By: Michael L. Tebbi, Esq. FL Bar # 70856 18-312816 FCO1 SUT October 5, 12, 2018 18-05481N

FIRST INSERTION

NOTICE OF RESCHEDULED SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 52-2017-CA-005373
THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK, AS TRUSTEE FOR
THE CERTIFICATEHOLDERS OF
THE CWABS, INC.,
ASSET-BACKED CERTIFICATES,
SERIES 2006-15,
Plaintiff, vs.
JEANETTE M. HAUGABOOK, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN
Pursuant to an Order Rescheduling
Foreclosure Sale dated August 14,
2018, and entered in Case No. 52-
2017-CA-005373 of the Circuit Court
of the Sixth Judicial Circuit in and
for Pinellas County, Florida in which
The Bank of New York Mellon FKA
The Bank of New York, as Trustee for
the certificateholders of the CWABS,
Inc., Asset-Backed Certificates, Series
2006-15, is the Plaintiff and Jeanette
M. Haugabook, City of St. Petersburg,
Florida, William J. Haugabook and
Any and All Unknown Parties Claiming
By, Through, Under, and Against the
Herein Named Individual Defendant(s)
Who Are Not Known to be Dead or
Alive, Whether Said Unknown Parties
May Claim an Interest as Spouses,
Heirs, Devisees, Grantees, or Other
Claimants are defendants, the Pinellas
County Clerk of the Circuit Court will
sell to the highest and best bidder for
cash in/on www.pinellas.realforeclose.com,
Pinellas County, Florida at 10:00am
on the 24th day of October,
2018 the following described property
as set forth in said Final Judgment of
Foreclosure:
LOT 9, BLOCK 6, LEWIS IS-
LAND SUBDIVISION SEC-
TION TWO, ACCORDING TO

THE PLAT THEREOF AS RE-
CORDED IN PLAT BOOK 44,
PAGES 34 AND 35, OF THE
PUBLIC RECORDS OF PINEL-
LAS COUNTY, FLORIDA.
A/K/A 4401 COBIA DR SE,
SAINT PETERSBURG, FL
33705
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
Lis Pendens must file a claim within 60
days after the sale.
If you are a person with a disability
who needs an accommodation in order
to participate in this proceeding, you
are entitled, at no cost to you, to the
provision of certain assistance. Please
contact:
Human Rights Office
400 S. Ft. Harrison Ave.,
Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired
Contact should be initiated at least sev-
en days before the scheduled court ap-
pearance, or immediately upon receiv-
ing this notification if the time before
the scheduled appearance is less than
seven days.
The court does not provide trans-
portation and cannot accommodate
such requests. Persons with disabilities
needing transportation to court should
contact their local public transportation
providers for information regarding
transportation services.
Dated in Hillsborough County, FL on
the 23rd day of September, 2018
Lauren Schroeder, Esq.
FL Bar # 119375
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
15-183487
October 5, 12, 2018 18-05452N

FIRST INSERTION	
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 14-000710-CI DIVISION: 13 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. NICHOLAS HODGINS, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated September 12, 2018, and entered in Case No. 14-000710-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust, is the Plaintiff and Susan J. Hodgins A/K/A Susan Hodges-Hadai, City of St. Petersburg, Florida, Nicholas Hodgins, and Any and All Unknown Parties Claiming By, Through, Under, and Against the Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 30th day of October, 2018 the following described property as set forth in said Final Judgment of	Foreclosure: LOT 5 AND 6, BLOCK 60, RE-VISED MAP OF SOUTH DAVISTA, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGE 73, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. TOGETHER WITH THAT PART OF SEAWALL STRIP AS SHOWN AT SAID PLAT LYING WESTERLY OF BEACH DRIVE SOUTH AND LYING BETWEEN THE NORTHERLY AND SOUTHERLY BOUNDARIES OF SAID LOTS 5 AND 6 EXTENDED WESTERLY TO WATERS OF BOCA CIEGA BAY. TOGETHER WITH ALL INTEREST IN THE SUBMERGED LANDS LYING WESTERLY THEREOF AND LYING BETWEEN THE NORTHERLY AND SOUTHERLY BOUNDARIES OF SAID LOT 5 AND LOT 6, BLOCK 60 EXTENDED WESTERLY, WHICH INTEREST WAS ACQUIRED BY CLERKS INSTRUMENT NUMBER 420045A (OR BK 231 PAGE 623), 263733B (OR BK 2087 PAGE 340) AND 72057337 (OR BK 3784 PAGE 101). A/K/A 636 SUNSET DRIVE SOUTH, ST. PETERSBURG, FL 33707 Any person claiming an interest in the
surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, FL on the 29th day of September, 2018 Orlando Amador, Esq. FL Bar # 39265 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 15-179683 October 5, 12, 201818-05479N	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 15-006060-CI WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST, Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF LINDA GOLDEN A/K/A LINDA G. GOLDEN; KALANDRA F. CUBBY; KERMIT CUBBY, II; DISCOVER BANK; UNIFUND CCR PARTNERS, G.P.; ANDREA S. CUBBY; THE ESTATE OF LINDA GOLDEN A/K/A LINDA G. GOLDEN, DECEASED; and ALL OTHER UNKNOWN PARTIES, including, if a named Defendant is deceased, the personal representatives, the surviving spouse, heirs, devisees, grantees, creditors, and all other parties claiming, by, through, under or against that Defendant, and all claimants, persons or parties, natural or corporate, or whose exact legal status is unknown, claiming under any of the above named or described Defendants, are Defendants. KEN BURKE, The Clerk of the Circuit Court, will sell to the highest bidder for cash, at www.pinellas.realforeclose.com, at 10:00 AM, on the 7th day of November, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit: LOT 12, BLOCK C, STEPHENSON MANOR UNIT ONE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGES 17 AND 18, PUBLIC RECORDS OF PINELLAS COUNTY,	
FLORIDA. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. Dated: September 28, 2018 By: Elisabeth Porter Florida Bar No.: 645648. Attorney for Plaintiff: Brian L. Rosaler, Esquire Popkin & Rosaler, P.A. 1701 West Hillsboro Boulevard Suite 400 Deerfield Beach, FL 33442 Telephone: (954) 360-9030 Facsimile: (954) 420-5187 16-43971 October 5, 12, 201818-05476N	

FIRST INSERTION	
<p>NOTICE OF SALE</p> <p>IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA</p> <p>Case No. 2018-CA-001466</p> <p>PINEBROOK TOWNE HOUSE ASSOCIATION, INC., Plaintiff, vs. BARBARA FERRARA, MICHELE GARRISON FKA UNKNOWN TENANTS, Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to the Final Summary Judgment of Foreclosure dated September 20, 2018 entered in the above styled case, Case No. 2018-CA-001466 of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein PINEBROOK TOWNE HOUSE ASSOCIATION, INC. is the Plaintiff and BARBARA FERRARA and MICHELLE GARRISON FKA UNKNOWN TENANTS are the Defendants, that Ken Burke as the Clerk of the Circuit Court will sell at public sale to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 A.M. on November 7, 2018, the following described property, as set forth in said Final Summary Judgment of Foreclosure, in PINELLAS County, Florida, described as:</p> <p>LOT 30, PINEBROOK ESTATES, PHASE TWO, UNIT 2, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 88, AT PAGE 65, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.</p> <p>Property Address: 6640 121st</p>	<p>Ave. N. Unit 3 Largo, FL 33773</p> <p>The highest bidder shall immediately post with the Clerk, a deposit equal to 5% of the final bid. The deposit must be cash or cashier's check payable to the Clerk of Court and will be applied to the sale price at the time of final payment. Final payment must be made on or before 5:00 p.m. of the day of the sale by cash or cashier's check.</p> <p>Any person or entity 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 with the Clerk of Court within sixty (60) days after the sale.</p> <p>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.</p> <p>Dated this 28th day of September, 2018.</p> <p>By: ROBERT L. TODD, ESQUIRE Florida Bar No. 045091 Association Assessment Attorneys, PA 111 Second Ave NE #539 St. Petersburg, FL 33701 727-748-2435 Telephone rtodd@AssociationAA.com Service Address: attorney@AssociationAssessmentAttorneys.com Attorneys for Plaintiff October 5, 12, 2018 18-05451N</p>
FIRST INSERTION	
<p>NOTICE OF ACTION</p> <p>IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA</p> <p>CASE NO. 18-004579-CI NYMT LOAN TRUST 2014-RP1, Plaintiff, vs. TINA MARIE ALDINGER; ULYSEES ARTHUR MARTIN JR., ET AL. Defendants</p> <p>To the following Defendant(s):</p> <p>UNKNOWN SPOUSE OF ULYSEES ARTHUR MARTIN, JR. (CURRENT RESIDENCE UNKNOWN)</p> <p>Last Known Address: 3103 55TH AVENUE N, ST PETERSBURG, FL 33714</p> <p>Additional Address: 5095 FIDDLERS RUN DR, KERNERSVILLE, NC 27284</p> <p>YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage on the following described property:</p> <p>LOT 14, BLOCK F, ARCADIAN HEIGHTS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 41, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA</p> <p>A/K/A 3103 55TH AVENUE N, ST PETERSBURG FL 33714</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to Janillah Joseph, Esq. at VAN NESS LAW FIRM, PLC, Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before 11-5-18 a date which is within thirty (30) days after the first publication of this Notice in the BUSI-</p>	<p>NESS 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. This notice is provided to Administrative Order No. 2065.</p> <p>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.</p> <p>WITNESS my hand and the seal of this Court this 02 day of OCT, 2018</p> <p>KEN BURKE CLERK OF COURT By LORI POPPLER As Deputy Clerk Janillah Joseph, Esq. VAN NESS LAW FIRM, PLC Attorney for the Plaintiff 1239 E. NEWPORT CENTER DRIVE, SUITE #110 DEERFIELD BEACH, FL 33442 BSI11625-18GC/eg October 5, 12, 2018 18-05501N</p>
FIRST INSERTION	
<p>NOTICE OF ACTION</p> <p>IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA</p> <p>CIRCUIT CIVIL DIVISION</p> <p>CASE NO.: 18-004806-CI U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST Plaintiff, v. LYNN D. DIERKS, et al Defendant(s)</p> <p>TO: LYNN D. DIERKS RESIDENT: Unknown LAST KNOWN ADDRESS: 2513 W BROOK LN, CLEARWATER, FL 33761-2578</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in PINELLAS County, Florida:</p> <p>LOT 6, BLOCK A, SUEMAR SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 46, PAGE 64, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA</p> <p>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, November 5, 2018 otherwise a default may be entered against you for the relief demanded in the Complaint.</p> <p>This notice shall be published once a</p>	<p>week for two consecutive weeks in the Business Observer.</p> <p>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.</p> <p>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.</p> <p>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.</p> <p>DATED: 09/26/18</p> <p>KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By Aubrey Kanoski Deputy Clerk of the Court Phelan Hallinan Diamond & Jones, PLLC 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 PH # 905010 October 5, 12, 2018 18-05443N</p>

FIRST INSERTION	
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 18-000591-CI WELLS FARGO BANK, NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II, INC., BEAR STEARNS MORTGAGE FUNDING, TRUST 2007-AR3, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007-AR3, Plaintiff, vs. ALAN MEYERS; UNKNOWN SPOUSE OF ALAN MEYERS; MICROF LLC; TARPON LAKE VILLAGES HOMEOWNERS' ASSOCIATION, INC; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et.al., Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated August 03, 2018 and an Order Canceling and Rescheduling Foreclosure Sale dated December 27, 2018, entered in Civil Case No.: 18-000591-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein WELLS FARGO BANK, NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II, INC., BEAR STEARNS MORTGAGE FUNDING, TRUST 2007-AR3, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007-AR3, Plaintiff, and ALAN MEYERS; MICROF LLC; TARPON LAKE VILLAGES HOMEOWNERS' ASSOCIATION, INC; UNKNOWN TENANT(S) IN POSSESSION #1 N/K/A NICK BELLINGER, are Defendants. KEN BURKE, The Clerk of the Circuit Court, will sell to the highest	bidder for cash, at www.pinellas.realforeclose.com, at 10:00 AM, on the 27th day of December, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit: LOT 86, NORTHFIELD, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 122, PAGE 30-33 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. Dated: September 27, 2018 By: Elisabeth Porter Florida Bar No.: 645648. Attorney for Plaintiff: Brian L. Rosaler, Esquire Popkin & Rosaler, P.A. 1701 West Hillsboro Boulevard Suite 400 Deerfield Beach, FL 33442 Telephone: (954) 360-9030 Facsimile: (954) 420-5187 18-45775 October 5, 12, 201818-05441N
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 18-005426-CI LOANDEPOT.COM, LLC, 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 WALTON WAYNE LEDET; 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 Walton Wayne Ledet Last Known Residence: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida: ALL THAT CERTAIN LOT OR PARCEL OF LAND SITUATE IN THE COUNTY OF PINELLAS, STATE OF FLORIDA, AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: THE EAST 42.5 FEET OF LOT 58, AND THE WEST 26 FEET OF LOT 59, SUMMIT LAWN, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 92, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. **FOR INFORMATIONAL PURPOSES ONLY** THE IMPROVEMENTS THEREON BEING KNOWN AS 4153 11TH AVENUE NORTH, ST. PETERSBURG, FL 33713 TAX ID NO.15-31-16-86130-	
000-0580 THE ABOVE DESCRIBED PROPERTY WAS TAKEN IN FEE SIMPLE. BEING THE SAME PROPERTY WHICH, BY WARRANTY DEED DATED JUNE 6, 2007, AND RECORDED ON JUNE 12, 2007 AMONG THE LAND RECORDS OF THE COUNTY OF PINELLAS, STATE OF FLORIDA, IN WARRANTY DEED BOOK 15838, PAGE 59, WAS GRANTED AND CONVEYED BY EMERY E. MANDEL UNTO WALTON WAYNE LEDET. 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 11-12-18, 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 OCT 02, 2018. KEN BURKE, CPA As Clerk of the Court By: Markell Riley As Deputy Clerk ALDRIDGE PITE, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 1454-319B October 5, 12, 201818-05528N	

FIRST INSERTION			FIRST INSERTION		
<p>NOTICE OF PUBLIC AUCTION SALE FOR NON JUDICIAL TIMESHARE FORECLOSURES FOR CAMARON COVE RESORT CONDOMINIUM ASSOCIATION, INC.</p> <p>TO: Tasker J. and Marion P. Baxter C/O Courtney Baxter 260 Moss Road Dawsonville, GA 30534 Deborah Byrd P.O. Box 5487 Pearl, MS 39288 Lisa M. Davey 1562 Voltaire Drive Crevie Coeur, MO 63146 John E. and Audrey C. Hacker 4103 Middlegate Drive Lot 109 Kissimmee, FL 34746 Renee Hemby Kuhs David Hemby 13330 West Old Oak Lane New Berlin, WI 53151 Diana Lucas, Trustee of the Diane Lucas Revocable, etc. 7726 West Douglas Court Frankfort, IL 60423 Diana L. and Melissa Lucas Gineen Lucas-Juris 7726 West Douglas Court Frankfort, IL 60423 Marina Bay&Midler Services, LLC C/O Marina Hatfield 4826 Lakewood Road Sebring, FL 33875 Robert Mauro Susan Mauro 8559 Topeka Circle Port Charlotte, FL 33981 Mses. and Messers. Theinert Christina Louisa Ramirez 2904 State Road 590 Clearwater, FL 33759</p> <p>Notice is hereby given that pursuant to an action for non judicial foreclosure of the Timeshare Units/Weeks listed on the Claim of Lien filed and recorded for CAMARON COVE RESORT CONDOMINIUM ASSOCIATION, INC. dated August 13, 2018 in O.R. Book 20163, Pages 2541-2544 of the Public Records of Pinellas County, Florida, timeshares named and listed on the following attachment (Attachment "A") will be sold to the highest and best bidder for cash or certified funds on the day of the sale at the office of DEEB LAW GROUP,</p>			<p>P.A., 6677 13th Avenue North, Suite 3A, St. Petersburg, FL 33710 on the 19th day of November, 2018, at 10:00 a.m. The following described real property located in PINELLAS COUNTY, STATE OF FLORIDA to wit:</p> <p>Unit/Week (See Attachment "A" for the unit number and week number) of CAMARON COVE RESORT CONDOMINIUM, 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 5430, Page 1801, and as recorded in Condominium Plat Book 65, Page 58 inclusive, Public Records of Pinellas County, Florida Subject to reservations, restrictions, easements, terms and conditions as set forth in the Declaration of Condominium, and of record. ATTACHMENT "A" Record Owner Tasker J. Baxter a/k/a Tasker Baxter Marion P. Baxter a/k/a Marion Baxter 260 Moss Road Dawsonville, GA 30534 Unit 208, Week 39 \$725.00 \$.35¢ per diem interest Deborah Byrd P.O. Box 5487 Pearl, MS 39288 Unit 306, Week 16 \$725.00 \$.35¢ per diem interest Lisa M. Davey a/k/a Lisa Davey 1562 Voltaire Drive Crevie Coeur, MO 63146 Unit 103, Week 41 \$725.00 \$.35¢ per diem interest John E. Hacker a/k/a John Edgar Hacker, Deceased Audrey C. Hacker a/k/a Audrey Hacker 4103 Middlegate Drive Lot 109 Kissimmee, FL 34746 Unit 104, Week 02</p>		
<p>FIRST INSERTION</p> <p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-5047-CI CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v. 7TH CALVARY CORP., Defendant.</p> <p>NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated September 21, 2018 and entered in Case No.: 18-5047-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 7TH CALVARY CORP. is the Defendant. Ken Burke will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on October 25, 2018 the following described properties set forth in said Final Judgment to wit:</p> <p>Lot 101, Lake View Heights, according to the map or plat thereof as recorded in Plat Book 1, Page 51, Public Records of Pinellas County, Florida. PARCEL ID # 25-31-16-48960-000-1010 Commonly referred to as 2010 SEMINOLE BLVD S, ST. PETERSBURG, FL</p> <p>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.</p> <p>"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."</p> <p>Dated in Pinellas County, Florida this 27th day of September, 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 October 5, 12, 2018 18-05417N</p>			<p>FIRST INSERTION</p> <p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO. 2013-010045-CI NATIONSTAR MORTGAGE LLC, Plaintiff, vs. NEELAM T. UPPAL, ET AL., Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered June 27, 2016 in Civil Case No. 2013-010045-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clearwater, Florida, wherein NATIONSTAR MORTGAGE LLC is Plaintiff and NEELAM T. UPPALOET AL., are Defendants, the Clerk of Court KEN BURKE, CPA, will sell to the highest and best bidder for cash electronically at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 31ST day of October, 2018 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:</p> <p>Condominium Parcel: Unit No. 705, LAS PALMAS, A CONDOMINIUM, according to the plat thereof recorded in Condominium Plat Book 146, Page(s) 100 through 106 inclusive, and being further described in that certain Declaration of Condominium recorded in Official Records Book 15574, page 493 et seq., Public Records of Pinellas County, Florida, together with an undivided interest or share in the common elements appurtenant thereto, and any amendments thereto.</p> <p>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.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.</p> <p>Robyn Katz, Esq. McCalla Raymer Leibert Pierce, LLC Attorney for Plaintiff 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRSservice@mccalla.com Fla. Bar No.: 0146803 6018624 13-03650-6 October 5, 12, 2018 18-05511N</p>		
<p>FIRST INSERTION</p> <p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 16-005690-CI HOMEBRIDGE FINANCIAL SERVICES, INC., Plaintiff, -vs.- STEVEN M. RAPPAPORT; PINEBROOK TOWNE HOUSE ASSOCIATION, INC.; RITA WEBB; UNKNOWN TENANT #1 N/K/A ALLANAH STANLEY, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Consent Uniform Final Judgment of Foreclosure entered on September 25, 2018, in Case No. 16-005690-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS County, Florida, wherein HOMEBRIDGE FINANCIAL SERVICES, INC., is the Plaintiff and STEVEN M. RAPPAPORT; PINEBROOK TOWNE HOUSE ASSOCIATION, INC.; RITA WEBB; UNKNOWN TENANT #1 N/K/A ALLANAH STANLEY, are the defendants. I will sell to the highest and best bidder for cash online at www.pinellas.realforeclose.com at 10:00 AM on the 2nd day of January 2019, the following described property as set forth in said Consent Uniform Final Judgment of Foreclosure, to wit:</p> <p>LOT 41, PINEBROOK ESTATES, PHASE TWO, UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 88 AT PAGE 65 AND 66, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. PROPERTY ADDRESS: 6600 121ST AVENUE #3, LARGO, FL 33733</p> <p>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.</p> <p>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.</p> <p>Dated this 1st day of October 2018. THE GEHEREN FIRM, P.C. 400 N. Tampa Street, Suite 1050 Tampa, FL33602 813.605.3664 E-mail for service: florida@geherenlaw.com By: Brian Hummel FLORIDA BAR # 46162 October 5, 12, 2018 18-05544N</p>			<p>FIRST INSERTION</p> <p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-003586-CI DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SAXON ASSET SECURITIES TRUST 2007-4, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-4, Plaintiff, vs. BERMUDA BAY BEACH CONDOMINIUM ASSOCIATION, INC., et al. Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 18, 2018, and entered in 18-003586-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 SAXON ASSET SECURITIES TRUST 2007-4, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-4 is the Plaintiff and BERMUDA BAY BEACH CONDOMINIUM ASSOCIATION, INC.; JANE T. RYAN; UNKNOWN SPOUSE OF JANE T. RYAN 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 October 18, 2018, the following described property as set forth in said Final Judgment, to wit:</p> <p>UNIT NO. "G", BUILDING NO. 3775, OF BERMUDA BAY BEACH CONDOMINIUMS, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 64, PAGE 74 THROUGH 89, INCLUSIVE, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 5416, PAGE 1159 THROUGH 1247, TOGETHER WITH SUCH ADDITIONS AND AMEND-</p>		
<p>FIRST INSERTION</p> <p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL 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</p> <p>NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated August 16, 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 October 17, 2018 at 10:00 am the following described property:</p> <p>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.</p> <p>Property Address: 3234 33RD AVE N, SAINT PETERSBURG, FL 33713</p> <p>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.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>Witness my hand on September 28, 2018. Andrew Arias Bar #89501 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 16-13296-FC October 5, 12, 2018 18-05474N</p>			<p>FIRST INSERTION</p> <p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-3729-CI CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v. MARGARET EDWARDS and THE BANK OF NEW YORK MELLON, AS SUCCESSOR TRUSTEE UNDER NOVASTAR MORTGAGE FUNDING TRUST 2003-1, Defendant.</p> <p>NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated September 26, 2018 and entered in Case No.: 18-3729-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 MARGARET EDWARDS and THE BANK OF NEW YORK MELLON, AS SUCCESSOR TRUSTEE UNDER NOVASTAR MORTGAGE FUNDING TRUST 2003-1 are the Defendants. Ken Burke will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on November 1, 2018 the following described properties set forth in said Final Judgment to wit:</p> <p>Lot 9 of Casler Heights, according to the map or plat thereof as recorded in Plat Book 9, Page 51, of the Public Records of Pinellas County, Florida. PARCEL ID # 25-31-16-14220-000-0090 Commonly referred to as 2101 Union Street South, St. Petersburg, FL 33712</p> <p>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.</p> <p>"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."</p> <p>Dated in Pinellas County, Florida this 1st day of October, 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 October 5, 12, 2018 18-05496N</p>		

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

SUBSEQUENT INSERTIONS

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. 16-002859-CI REVERSE MORTGAGE SOLUTIONS INC., Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST DORA D. NEWTON A/K/A DORIS NEWTON, DECEASED. et al. Defendant(s), TO: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST DORA D. NEWTON A/K/A DORIS NEWTON, 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 21, BLOCK D, TANGERINE HIGHLANDS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 122, OF THE PUBLIC RECORDS OF PINEL-
LAS COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before 10-29-18/ (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 21 day of SEP, 2018 <div>Ken Burke Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 BY: LORI POPPLER DEPUTY CLERK</div> <div>ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 17-073920 - AmP Sept. 28; Oct. 5, 2018 18-05309N</div>

SECOND INSERTION
NOTICE OF ACTION IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION UCN: 18-7389-CO-041 JAMESTOWN CONDOMINIUM ASSOCIATION, INC., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST KATHLEEN M. JACOBS, DECEASED, AND UNKNOWN TENANTS, Defendants. TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST KATHLEEN M. JACOBS, DECEASED YOU ARE NOTIFIED that an action to foreclose a lien on the following property in Pinellas County, Florida: CONDOMINIUM PARCEL: UNIT NO. 1125-A, OF JAMESTOWN, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 33, PAGE(S) 115 THROUGH 123, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 4647, PAGE 1 THROUGH 53, 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 AP-
PURTENANT THERETO. ALL AS RECORDED IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA A Lawsuit has been filed against you and you are required to serve a copy of your written defenses, if any, on or before 30 days after the first publication of this Notice of Action, on Rabin Parker, P.A., Plaintiff's Attorney, whose address is 28059 U.S. Highway 19 North, Suite 301, Clearwater Florida 33761, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition. This notice shall be published once each week for two consecutive weeks in The Business Observer. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 South Fort Harrison Avenue, Suite 500, Clearwater, Florida 33756, (727)464-4062 V/TDD or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. WITNESS my hand and the seal of this Court on this 19 day of SEP, 2018. <div>Ken Burke, Clerk of Court BY: LORI POPPLER CLERK</div> <div>RABIN PARKER, P.A. 28059 U.S. Highway 19 North, Suite 301 Clearwater, Florida 33761 Telephone: (727)475-5535 Counsel for Plaintiff For Electronic Service: Pleadings@RabinParker.com 10351-007 Sept. 28; Oct. 5, 2018 18-05290N</div>

SECOND INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 17-007308-CI DIVISION: 8 WELLS FARGO BANK, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, CAROL A. ARSENAULT, DECEASED, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated September 18, 2018, and entered in Case No. 17-007308-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Carol A. Arsenault, deceased, Jerry Jason Arsenault, SunTrust Bank, Unknown Party #1 n/k/a Samantha Seabolt, Unknown Party #2 n/k/a Daniel Roman, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www. pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 18th day of October, 2018, the following described property as set forth in said Final Judgment of Foreclosure: LOT 13, SECTION "C", PINEL-
LAS PARK MANOR, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 11, PAGE 84, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. A/K/A 6990 59TH STREET NORTH, PINELLAS PARK, FL 33781 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: <div>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.</div> <div>The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 22nd day of September, 2018. Christos Pavlidis, Esq. FL Bar # 100345 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 17-019152 Sept. 28; Oct. 5, 2018 18-05330N</div>

SECOND INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 52-2016-CA-002455 DIVISION: 15 WELLS FARGO BANK, NA, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ROBERT C. HESTER, DECEASED, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 24, 2018, and entered in Case No. 52-2016-CA-002455 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Wells Fargo Bank, Na, is the Plaintiff and Christine Nestor, As Known Heir Of Robert C. Hester, Deceased, F.T., L.L.C., Jennifer Abatte, As Known Heir Of Robert C. Hester, Deceased, Terrace Park Of Five Towns, No. 10, Inc., Chad Michael Hester, Christine Nestor, Jennifer Abatte, Leatha McMann Hester, Michael John Hester, Robert C. Hester, II, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on 24th day of October, 2018 the following described property as set forth in said Final Judgment of Foreclosure: ARLINGTON BUILDING UNIT 203 FROM THE CONDOMINIUM PLAT OF TERRACE PARK OF FIVE TOWNS NUMBER 10 A CONDOMINIUM ACCORDING TO CONDOMINIUM PLAT BOOK 25 PAGES 32 AND 33 PUBLIC RECORDS OF PINELLAS COUNTY FLORIDA AND BEING FURTHER DESCRIBED
IN THAT CERTAIN DECLARATION OF CONDOMINIUM FILED JUNE 24 1977 IN O.R. BOOK 4564 PAGE 1614 AS CLERKS INSTRUMENT NUMBER 77-0992074 PUBLIC RECORDS OF PINELLAS COUNTY FLORIDA TOGETHER WITH AN UNDIVIDED 4.812 PERCENT SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO WITH A STREET ADDRESS OF 5925 TERRACE PARK DRIVE NORTH NUMBER 203 SAINT PETERSBURG FLORIDA 33709 A/K/A 5925 TERRACE PARK DRIVE N. APT 203, ST. PETERSBURG, FL 33709 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: <div>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.</div> <div>The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 23d day of September, 2018 Shikita Parker, Esq. FL Bar # 108245 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 16-025182 Sept. 28; Oct. 5, 2018 18-05335N</div>

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.: 17-006491-CI U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT, Plaintiff, VS. TRUST NO. 1430NHA DATED DECEMBER 26, 2013, LAND TRUST SERVICE CORPORATION AS TRUSTEE WITH FULL POWER AND AUTHORITY TO PROTECT, CONSERVE, SELL, LEASE, ENCUMBER OR OTHERWISE MANAGE AND DISPOSE OF SAID PROPERTY PURSUANT TO FLORIDA STATUTES 689.071 AND 689.073; 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 June 26, 2018 in Civil Case No. 17-006491-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT is the Plaintiff, and TRUST NO. 1430NHA DATED DECEMBER 26, 2013, LAND TRUST SERVICE CORPORATION AS TRUSTEE WITH FULL POWER AND AUTHORITY, TO PROTECT, CONSERVE, SELL, LEASE, ENCUMBER, OR OTHERWISE MANAGE AND DISPOSE OF SAID PROPERTY PURSUANT TO FLORIDA STATUTES 689.071 AND 689.073; UNKNOWN BENEFICIARIES OF THE TRUST NO. 1430NHA DATED DECEMBER 26, 2013, LAND TRUST SERVICE CORPORATION AS TRUSTEE WITH FULL POWER AND AUTHORITY, TO PROTECT, CONSERVE, SELL, LEASE, ENCUMBER, OR OTHERWISE MANAGE AND DISPOSE OF SAID PROPERTY PURSUANT TO FLORIDA STATUTES 689.071 AND 689.073; DAVID M. RITTER; UNKNOWN TENANT 1 N/K/A PETER THOMAS; 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 October 31, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 8, BLOCK H, HIGHLAND TERRACE MANOR, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 36, PAGE 46, 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 20 day of Sept, 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: Michelle N. Lewis, Esq. FBN: 70922 Primary E-Mail: ServiceMail@aldridgepite.com 1092-9114B Sept. 28; Oct. 5, 2018 18-05259N

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO: 2018-CA-004233 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, -vs- JOHN D. PEAREN; ET AL, Defendant(s) TO: JOHN D. PEAREN Last Known Address: 36750 US HWY 19 APT 2218, PALM HARBOR, FL 34684 WILLIAM WILLINGHAM Last Known Address: 36750 US HWY 19 APT 2218, PALM HARBOR, FL 34684 You are notified of an action to foreclose a mortgage on the following property in Pinellas County: APT. NO. 135 OF INNISBROOK CONDOMINIUM NO. 4, LODGE NO. 7, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 3593, PAGE 237, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH ALL OF ITS APPURTENANCES ACCORDING TO THE DECLARATION AND BEING FURTHER DESCRIBED IN CONDOMINIUM PLAT BOOK 8, PAGE 43 & 44, TOGETHER WITH AN UNDIVIDED 1.02% SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. SAID DECLARATION IS AMENDED IN O.R. BOOK 4245 PAGE 1094, O.R. BOOK 4376 PAGE 340, O.R. BOOK 5034 PAGE 162, O.R. BOOK 5245 PAGE 1348, O.R. BOOK 8156 PAGE 772, O.R. BOOK 10378 PAGE 1381, O.R. BOOK 10511 PAGE 1357, O.R. BOOK 10619 PAGE 1302, O.R. BOOK 11103 PAGE 587, O.R. BOOK 12146, PAGE 2572, O.R. BOOK 12146, PAGE 2580, AND O.R. BOOK 13722, PAGE 932, O.R. BOOK 15263, PAGE 1856 AND O.R. BOOK 15423, PAGE 1651, ALL OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 36750 US Highway 19 North Apt 2218, Palm Harbor, FL 34684.
The action was instituted in the Circuit Court, Sixth Judicial Circuit in and for Pinellas County, Florida; Case No. 2018-CA-004233; and is styled U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST vs. JOHN D. PEAREN; NADINE E. PEAREN (Sub served 7/9/18); NATALIE E. PEAREN (Ind Served 7/9/18); WILLIAM WILLINGHAM; INNISBROOK CONDOMINIUM ASSOCIATION, INC. (Served 7/9/18); 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 10/29/18, (or 30 days from the first date of publication) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately after service; otherwise, a default will be entered against you for the relief demanded in the complaint or petition. The Court has authority in this suit to enter a judgment or decree in the Plaintiff's interest which will be binding upon you. "If you are a person with a disability who needs any accommodation in order to participate in this 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: SEP 25 2018 <div>Ken Burke As Clerk of the Court By: Aubrey Kanoski As Deputy Clerk</div> <div>Mark W. Hernandez, Esq., 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@qpwbaw.com Matter # 93257 Sept. 28; Oct. 5, 2018 18-05358N</div>

SAVE TIME

E-mail your Legal Notice

legal@businessobserverfl.com

010168

SECOND INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday October 19, 2018 @ 2:00 PM “ 10833 Seminole Blvd, Seminole, FL 33778 Phone # 727-392-1423

Customer Name	Inventory
James Larue	Hsld Goods / Furn., Tools / Appliances
Edward Freiboth	Hsld Goods / Furn.
Robin Valente	Hsld Goods / Furn.
Richard LaFleur	Hsld Goods / Furn., TV / Stereo Equip., Tools / Appliances, Toys

Life Storage
10833 Seminole Blvd
Seminole, FL 33778
Sept. 28; Oct. 5, 2018

18-05238N

SECOND INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on October 19, 2018 @ 11:30 AM “ 2180 Drew Street Clearwater Fl 33765 727-479-0716

Customer Name	Inventory
Kendrick Pratt	Hsld gds/Furn
Casey LaGrange	Other Clothes and books
Donte C Spivey	Landscaping/Construction Equip.
Eunice Santos	Hsld gds/Furn Tools/Aplnces
Miles E Holt	Hsld gds/Furn
Deborah McClelndon	Hsld gds/Furn TV/Stereo Equip
Frances Mcalister	Hsld gds/Furn
Frances Mcalister	Hsld gds/Furn

LifeStorage #420 2180 Drew Street Clearwater, FL 33765 (727) 479-0716 Sept. 28; Oct. 5, 2018	18-05243N
--	-----------

SECOND INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Monday, October 15, 2018 @ 10:30 AM” 4495 49th St. N St. Petersburg, FL 33709 phone # 727-209-1398

Customer Name	Inventory
Shannon Clark	Hsld gds / Furn
Tatanisha Harper	Hsld gds / Furn
Melissa Smart	Hsld gds / Furn
Melissa Cumpian	Hsld gds / Furn
Jodeic Grant	Hsld gds / Furn
Vladimir Guerrero	Hsld gds / Furn
Tiffany Wright	Hsld gds / Furn, TV/Stereo
Shawntrell Black	Hsld gds / Furn
Omar Rivera	Hsld gds / Furn
Judith Meneill	Misc.
Virginia Ortiz	Hsld gds / Furn
James Greer	Hsld gds / Furn, Tools/Appliances
Shannon Clark	Household

Life Storage #886 4495 49th St. N St. Petersburg, FL 33709 Sept. 28; Oct. 5, 2018	18-05245N
--	-----------

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 October 15, 2018 @ 11:30 AM “ 1159 94TH Ave N. St. Petersburg FL 33702 727-209-1245

Customer Name	Inventory
Hector Vega	Household Goods, TV, Furniture Washer and Dryer Clothes
Lauren Nobles	Bags + Tots
Elizabeth Williams	Hsld Gds/Furn
Nikolina Vaskovic	Hsld Gds/Furn
Lazar Vaskovic	Hsld Gds/Furn, Baby clothes and Toys
Irene Miller	Hsld Gds/Furn
Marvin Mchellion	Household Goods
Vincent Dorsey	Household
Angela Bethel	Hsld Gds/Furn
Joshua Medero	Hsld Gds/Furn
Michael Bosson	Household
Annie Young	Hsld Gds/Furn, TV/Stereo Equip, Tools/Aplnces, Actcng rcrds / Sales Sampls
Annie Young	Hsld Gds/Furn, TV/Stereo Equip, Tools/Aplnces, Actcng rcrds /Sales Sampls
Alex Ferris	Hsld Gds/Furn
Rosa Robinson	Exercise/Gym Equipment: Refrigerator
Andre White	Hsld Gds/Furn, TV/Stereo Equip, Tools/Aplnces

Life Storage #884 727-209-1245 1159 94th Ave N St. Petersburg FL 33702 Sept. 28; Oct. 5, 2018	18-05311N
---	-----------

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

01077

ADVERTISEMENT FOR BIDS

The School Board of Pinellas County, Florida will receive sealed Request for Qualifications in the Purchasing Department of the School Board of Pinellas County, Florida 301 – Fourth Street S.W., Largo, Florida 33770-3536 until 4 p.m. local time, on **October 24, 2018** for the purpose of selecting a firm for Construction Management Services required for the scope listed below.

Request for Qualifications: Construction Management Services

RFQ# 19-906-091

Lealman Avenue Elementary School Project 9253

4001 58th Avenue No.

St. Petersburg, FL 33771

SCOPE OF PROJECT: Replace HVAC system in several buildings. Replace fire alarm campus wide. Replace sanitary sewer system for Buildings 1 and 2. Required RFQ documents can be downloaded from: <https://pcsb.schoolwires.net/page/749>

ARCHITECT FOR THIS PROJECT: To be determined

THE ESTIMATED CONSTRUCTION BUDGET: \$3,000,000.

BY ORDER OF THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

DR. MICHAEL GREGO, SUPERINTENDENT SUPERINTENDENT OF SCHOOLS AND EX-OFFICIO SECRETARY TO THE SCHOOL BOARD	RENE FLOWERS CHAIRMAN LINDA BALCOMBE DIRECTOR, PURCHASING
---	--

Sept. 28; Oct. 5, 12, 2018	18-05307N
----------------------------	-----------

SECOND INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on friday October 19, 2018 1:00 PM “ 404 Seminole Blvd. Largo, FL 33770

Customer Name	Inventory
Chris Hery	Hsld Gds/Furn
Jazzmine Brown	HsldGds/Furn
Destiny Taylor	Boxes
Tiffany Pete	Hsld Gds/Furn
Claire Vosburgh	Hsld Gds/Furn
Tiera Scott	Hsld Gds/Furn,Boxes
Teresa Baldwin	Hsld Gds/Furn
Kristen Poceous	Hsld Gds/Furn,Boxes
Shawnta S Ivey	Hsld Gds/Furn
Rose Zabala	Boxes,small tables
Rose Zabala	Hsld Gds/Furn,Decorations
Tommy Burton	Hsld Gds/Furn
Betty Byrd	Hsld Gds

LifeStorage #072 404 Seminole Boulevard Largo, FL 33770 (727) 584-6809 Sept. 28; Oct. 5, 2018	18-05240N
---	-----------

SECOND INSERTION

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

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

Metro Self Storage
66th St.
13100 66th St. N.
Largo, FL 33773
(727) 535-7200
Bidding will close on the website www.Storagestuff.bid on 10-17-2018 at 10AM.

Tenant Name	Unit	Property Description
Ashlei Cook	A251	Personal
Craig Webster	A305	Personal
Paul Leon	A812	Personal
Jeffrey Grinstead	C175	Personal
William “Glen” Bateman Jr	C248	Persoanl

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

Tenant Name	Unit	Property Description
Anthony Mella	114	Personal Property
Anthony Mella	115	Personal Property
Allan Dunn	203	Personal Property
Amanda Hadsall	959	Personal Property
Alex Chipman	1109	Personal Property
Jerron Strauss	1111	Personal Property
Howard Field	1121	Personal Property

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

Tenant Name	Unit	Property Description
Buchanan Sheleen	E135	Personal Property
Davis Dayna	E300	Personal Property
Lett Mark	D115	Personal Property
Rodriquez Pablo &Celina	D124	Personal Property

Metro Self Storage
Starkey
1675 Starkey Rd.
Largo, FL 33771
(727) 531-3393
Bidding will close on the website www.Storagestuff.bid on 10-17-2018 at 10AM.

Tenant Name	Unit	Property Description
Jason Blackwood	1154	boxspring, mattress, dresser, boxes
Debra L. Lavere	1139	christmas décor, totes, boxes
Kimberly Dalton	J01	Baby Items, totes, boxes, mini trampoline
Gene Fair	S20	Computer towers, condenser, totes, boxes, saw, shelves
David Chisolm	M25	Household, Personal
Willmin Holmes	S72	Household, Personal

Sept. 28; Oct. 5, 2018	18-05246N
------------------------	-----------

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 October 15th 2018 @ 12:00 PM “ 10111 Gandy Blvd North St Petersburg FL 33702

Customer Name	Inventory
Bianca Diaz	Hsld gds/Furn
Christopher Lewis	Hsld gds/Furn,TV/Stereo Equip, Tools/Aplnces

Life Storage #470 10111 Gandy Boulevard N. St. Petersburg, FL 33702 (727) 329-9481 Sept. 28; Oct. 5, 2018	18-05244N
---	-----------

SECOND INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Friday / 10/19/18 10:00 AM “ 1426 N. McMullen Booth Rd Clearwater, FL 33759 727-6149

Customer Name	Inventory
James Bowers	Hsld Gds/Furn
Jodi Ahrens-Gray	Hsld Gds,Furn
Lakeisha Lawton	Hsld Gds/Furn

LifeStorage #273 1426 N. McMullen Booth Rd. Clearwater, FL 33759 (727) 726-0149 Sept. 28; Oct. 5, 2018	18-05241N
--	-----------

SECOND INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on FRIDAY OCTOBER 19TH 2018 @ 12:30 PM “ 111 N Myrtle Ave Clearwater FL 33755 727-466-1808

Customer Name	Inventory
Tracy Milliar	Hsld Gds/Furn
Dominique Clarke	Hsld Gds/Furn
Gilbert Stewart Jr	Hsld Gds/Furn

LifeStorage #421 111 North Myrtle Ave Clearwater, FL 33755 (727) 466-1808 Sept. 28; Oct. 5, 2018	18-05317N
--	-----------

SECOND INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Monday 10/15/2018 1:30 PM “ 41524 US Hwy 19 N. Tarpon Springs, FL 34689 727-934-9202

Customer Name	Inventory
Lori Briggs -	Hsld gds/Furn
Kelly Hoffine -	Hsld gds/Furn
Michael A Saunders -	Hsld gds/Furn
Theodore Watts -	Hsld gds/Furn
Christine Daane -	Hsld gds/Furn
Brandy Brady -	Hsld gds/Furn

Life Storage #305 41524 US Highway 19 N Tarpon Springs, FL 34689 (727) 934-9202 Sept. 28; Oct. 5, 2018	18-05242N
--	-----------

SECOND INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Monday October 15, 2018 @ 9:30AM “ 2925 Tyrone Blvd N. Saint Petersburg, FL 33710 727-498-7762

Customer Name	Inventory
Dominic Astarita	Hsld gds/furn, TV/Stereo Equip.
Mohamed Mahmoud	Off Furn/Mach/Equip.
Mohamed Mahmoud	Off Fun/March/Equip.

Life Storage #889 2925 Tyrone Blvd N. Saint Petersburg, Fl 33710 727-498-7762 Sept. 28; Oct. 5, 2018	18-05287N
--	-----------

SECOND INSERTION

NOTICE OF PUBLIC AUCTION

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

And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on FRIDAY OCTOBER 19th @ 11:00 AM “ 1844 N. Belcher Rd., Clearwater, FL 33765 (727)446-0304

CUSTOMER NAME	INVENTORY
Markwood Albright	Hsld gds/Furn, Tools/Aplnces
Steve Kuehl	Hsld gds/Furn
Lori Milne	Hsld gds/Furn
Jillian Martin	Hsld gds/Furn
John Milburn	Hsld gds/Furn
Dontai Murrell	Hsld gds/Furn
Maria Garcia	Hsld gds/Furn
Kim Emmons	Other/Clothes/Linens

LifeStorage #073 1844 N. Belcher Road Clearwater, FL 33765 (727) 446-0304 Sept. 28; Oct. 5, 2018	18-05239N
--	-----------

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. 18-005265-CI

DITECH FINANCIAL LLC, Plaintiff, vs. EDWARD H. EVELAND AND YVETTE Y. EVELAND AKA YVETTE YOLANE CRESPO. et al. Defendant(s).

TO: EDWARD H. EVELAND, YVETTE Y. EVELAND A/K/A YVETTE YOLANE CRESPO, UNKNOWN SPOUSE OF EDWARD H. EVELAND AND UNKNOWN SPOUSE OF YVETTE Y. EVELAND A/K/A YVETTE YOLANE CRESPO.

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

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

following property:

LOT 115, THUNDERBIRD HILL, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, PAGE 26, OF THE PUBLIC RECORDS OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 10-29-18/ (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 24 day of SEP, 2018.

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

ROBERTSON, ANSCHUTZ, & SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
18-173768 - AmP
Sept. 28; Oct. 5, 2018 18-05328N

SECOND INSERTION

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

CASE NO. 14-007222-CI

WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE POOLING AND SERVICING AGREEMENT DATED AS OF APRIL 1, 2004 ASSET BACKED SECURITIES CORPORATION HOME EQUITY LOAN TRUST 2004-HE2 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2004-HE2, Plaintiff, vs. DAVID A. HESSE A/K/A DAVID HESSE, et al. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 26, 2018, and entered in Case No. 14-007222-CI, of the Circuit Court of the Sixth Judicial Circuit in and for PINELLAS County, Florida. WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE POOLING AND SERVICING AGREEMENT DATED AS OF APRIL 1, 2004 ASSET BACKED SECURITIES CORPORATION HOME EQUITY LOAN TRUST 2004-HE2

ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2004-HE2, is Plaintiff and DAVID A. HESSE A/K/A DAVID HESSE; JACQUELINE L. HESSE; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY- INTERNAL REVENUE SERVICE; CLERK OF THE CIRCUIT COURT, PINELLAS COUNTY, FLORIDA; STATE OF FLORIDA DEPARTMENT OF REVENUE; CITY OF ST. PETERSBURG, FLORIDA; 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 23RD day of OCTOBER, 2018, the following described property as set forth in said Final Judgment, to wit:

LOT 23, BLOCK 6, HOLIDAY PARK 6TH ADDITION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 60, AT PAGE 13, 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.

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
Tammi M. Calderone, Esq.
Florida Bar #: 84926
Email: TCalderone@vanlawfl.com
AS1330-13/ar
Sept. 28; Oct. 5, 2018 18-05315N

SECOND INSERTION

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

CIVIL ACTION

CASE NO.: 52-2017-CA-006883

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-18, Plaintiff, vs. MARY VIOLA DANIELS, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated September 18, 2018, and entered in Case No. 52-2017-CA-006883 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which The Bank of New York Mellon FKA The Bank of New York, as Trustee for the certificateholders of the CWABS, Inc., ASSET-BACKED CERTIFICATES, SERIES 2006-18, is the Plaintiff and Mary Viola Daniels, Mortgage Electronic Registration Systems, Inc. as nominee for America’s Wholesale Lender, Pinellas County, Florida, Any and All Unknown Parties

Claiming By, Through, Under, and Against the Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 18th day of October, 2018 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 57, GOLFWOODS SECOND ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 71, PAGES 38 AND 39 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

A/K/A 9174 92ND AVENUE, LARGO, FL 33777

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

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

provision of certain assistance. Please contact:

Human Rights Office
400 S. Ft. Harrison Ave., Ste. 500
Clearwater, FL 33756
Phone: 727.464.4062 V/TDD
Or 711 for the hearing impaired

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

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

Dated in Hillsborough County, Florida, this 22nd day of September, 2018.

Christopher Lindhardt, Esq.
FL Bar # 28046
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
CN - 15-183177
Sept. 28; Oct. 5, 2018 18-05365N

SECOND INSERTION

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

CASE NO.: 16-007995-CI

WELLS FARGO BANK, N.A., Plaintiff, vs. LEWIS S. GRUTMAN A/K/A LEWIS R. GRUTMAN; 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 June 26, 2018 in Civil Case No. 16-007995-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 LEWIS S. GRUTMAN A/K/A LEWIS R. GRUTMAN; SHARON L. GRUTMAN; PYRAMID ALUMINUM OF FL A/K/A PYRAMID ALUMINUM, INC.; CAPRI LAGOONS, UNIT III, 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, 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 October 24, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

ALL THAT CERTAIN LAND SITUATE IN PINELLAS COUNTY, FLORIDA, VIZ: CONDOMINIUM PARCEL UNIT NO. 6, CAPRI LAGOONS, UNIT III, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT 33, PAGE 9 AND 10, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 4828, PAGE 1234, AS CLERK INSTRUMENT NO. 79044332, 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 25 day of September, 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
1113-752715B
Sept. 28; Oct. 5, 2018 18-05361N

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.: 15-004902-CI

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2007-BC3, Plaintiff, vs. JUNE E. COCO; 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 June 27, 2018 in Civil Case No. 15-004902-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 BENEFIT OF THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2007-BC3 is the Plaintiff, and JUNE E. COCO; CITY OF DUNEDIN, FLORIDA; BPTR, LLC; THE UNKNOWN TENANT IN POSSESSION OF 1527

SANDALWOOD DR, DUNEDIN, FL 34698 F/K/A TONY DOE; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, 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 October 30, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 134, BLOCK K, RAVENWOOD MANOR, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 70, PAGE 92-94, 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

and you are required to serve a copy of your written defenses if any, to Andrew M. Lyons, Esq., Plaintiff’s attorney, whose address is 4103 Little Road, New Port Richey, Florida 34655, on or before 10-26-18, 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.

“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 20 day of SEP, 2018.

KEN BURKE
Clerk of the Circuit Court and Comptroller
315 Court Street Clearwater, Pinellas County, FL 33756-5165
Markell Riley
Clerk of Court

and you are required to serve a copy of your written defenses if any, to Andrew M. Lyons, Esq., Plaintiff’s attorney, 4103 Little Road, New Port Richey, Florida 34655
Sept. 28; Oct. 5, 12, 19, 2018

18-05291N

SECOND INSERTION

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

CASE NO. 18-4768-CI

JAMES B. LEMMONS, JR., AS PERSONAL REPRESENTATIVE OF THE ESTATE OF JACK JONES, Plaintiff, vs. CLARA ESTELLE HEAL, IF ALIVE, AND IF DEAD, HER UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, JUDGMENT CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER, OR AGAINST HER, et al., Defendants.

TO: CLARA ESTELLE HEAL, IF ALIVE, AND IF DEAD, HER UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, JUDGMENT CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER, OR AGAINST HER; PALMER MARVIN HEAL, IF ALIVE, AND IF DEAD, HIS UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, JUDGMENT CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER, OR AGAINST HER; CHRISTIE BELLE HEAL BAILEY, IF ALIVE, AND IF DEAD, HER UNKNOWN

SPOUSE, HEIRS, DEVISEES, GRANTEES, JUDGMENT CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER, OR AGAINST HER; PAUL WILLIAM HEAL, IF ALIVE, AND IF DEAD, HIS UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, JUDGMENT CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER, OR AGAINST HIS; AND ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANTS WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIMAN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES OR OTHER CLAIMANTS.

YOU ARE HEREBY NOTIFIED of the institution of this action by the Plaintiff against you seeking to quiet title to the following described real property located in Pinellas County, Florida, more particularly described, to wit:

Lots 1, 2, 3, 4, 5, 6, and the South one-half of lot 7, all of said lots being in Block “D” of Alta Vista Subdivision, Tarpon Springs, Florida, according to the plat thereof recorded in Plat Book 9, Page 134, Official Records of Pinellas County, Florida.

Property Identification: 01-27-15-00864-004-0010
Commonly Known As: 705 Englewood Ave, Tarpon Springs, FL 34689

and you are required to serve a copy of your written defenses if any, to Andrew M. Lyons, Esq., Plaintiff’s attorney, 4103 Little Road, New Port Richey, Florida 34655
Sept. 28; Oct. 5, 12, 19, 2018

18-05291N

WHEN PUBLIC NOTICES REACH THE PUBLIC, EVERYONE BENEFITS.

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

2 OUT OF 3

U.S. adults read a newspaper in print or online during the week.

Why try to fix something that isn't broken?

?

NEWS MEDIA ALLIANCE

www.newsmediaalliance.org

SF1387

SECOND INSERTION			
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA Case No.: 18-003716-CI NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY Plaintiff, vs. ISABELITA L. SMITH; UNKNOWN SPOUSE OF ISABELITA L. SMITH; 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 THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; CAPITAL ONE BANK, N.A. F/K/A CAPITAL ONE BANK; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY; Defendant(s). To the following Defendant(s): ISABELITA L. SMITH Last Known Address 5546 17TH AVENUE NORTH SAINT PETERSBURG, FL 33710 UNKNOWN SPOUSE OF ISABELITA L. SMITH Last Known Address 5546 17TH AVENUE NORTH SAINT PETERSBURG, FL 33710 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the fol- lowing described property: LOT 5, BLOCK 4, WHITE'S LAKE SECOND ADDITION, ACCORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK 48, PAGE 64, PUBLIC RECORDS OF PINEL- LAS COUNTY, FLORIDA. a/k/a 5546 17TH AVENUE NORTH, SAINT PETERS- BURG, FL 33710 has been filed against you and you are required to serve a copy of you writ- ten defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W. Cypress Creek			
Road, Suite 1045, Fort Lauderdale, Florida 33309, within 10-29-18 after the first publication of this Notice in BUSINESS OBSERVER file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a de- fault will be entered against you for the relief demand in the complaint. This notice is provided pursuant to Administrative Order No. 2.065. IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEED- ING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE HUMAN RIGHTS OFFICE. 400 S. FT. HARRISON AVE., STE. 300 CLEARWATER, FL 33756, (727) 464-4880(V) AT LEAST 7 DAYS BEFORE YOUR SCHED- ULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED AP- PEARANCE 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 TRANS- PORTATION TO COURT SHOULD CONTACT THEIR LOCAL PUBLIC TRANSPORTATION PROVIDERS FOR INFORMATION REGARDING TRANSPORTATION SERVICES. FOR ELECTRONIC ADA ACCOM- MODATION REQUEST; GO TO: HTTP://WWW.PINELLASCOUNTY. ORG/FORMS/ADA-COURTS.HTM. WITNESS my hand and the seal of this Court this 19 day of SEP, 2018. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By: LORI POPPLER As Deputy Clerk Marinosci Law Group, P.C. 100 W. Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Telephone: (954) 644-8704 Facsimile: (954) 772-960 Our File Number: 17-11732 Sept. 28; Oct. 5, 2018 18-05253N			
SECOND INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PINELLAS COUNTY GENERAL JURISDICTION DIVISION CASE NO. 15-005024-CI VENTURES TRUST 2013-I-H-R BY MCM CAPITAL PARTNERS, LLC, ITS TRUSTEE, Plaintiff, vs. JOHN DINASO, ET. AL., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Fore- closure entered March 13 2017 in Civil Case No. 15-005024-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clearwater, Florida, wherein VENTURES TRUST 2013-I-H-R BY MCM CAPITAL PARTNERS, LLC, ITS TRUSTEE is Plaintiff and JOHN DINASO, ET. AL., are Defendants, the Clerk of Court KEN BURKE, CPA, will sell to the highest and best bidder for cash electronically at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 25th day of October, 2018 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: Lot 13, Block I, TIERRA VERDE UNIT ONE, FOURTH RE- PLAT, according to the map or plat thereof, as recorded in Plat Book 60, Pages 25 through 27, 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. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the pro- vision of certain assistance. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation provid- ers for information regarding disabled transportation services. Lisa Woodburn, Esq. McCalla Raymer Leibert Pierce, LLC Attorney for Plaintiff 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRSservice@mccalla.com Fla. Bar No.: 11003 5922627 18-00266-1 Sept. 28; Oct. 5, 2018 18-05255N			

SECOND INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO. 16-008091-CI SPECIALIZED LOAN SERVICING LLC Plaintiff, vs. GARY STEVENS SUNDAY; UNKNOWN SPOUSE OF GARY STEVENS SUNDAY; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendants, NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 12, 2018, and entered in Case No. 16-008091-CI, of the Circuit Court of the 6th Judicial Circuit in and for PINELLAS County, Florida, wherein SPECIALIZED LOAN SERVICING LLC is Plaintiff and GARY STEVENS SUNDAY; UNKNOWN SPOUSE OF GARY STEVENS SUNDAY; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. KEN BURKE, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PINELLAS. REALFORECLOSE.COM, at 10:00 A.M., on the 22nd day of October, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 16, BLOCK "F", PARKWOOD SECOND ADDITION, ACCORD- ING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 52, PAGE 4, OF THE PUBLIC RE- CORDS OF PINELLAS COUNTY, FLORIDA. A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. This notice is provided pursuant to Administrative Order 2010-045 PA/ PI-CIR "If you are a person with a dis- ability who needs any accommodation in order to participate in this proceed- ing, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Of- fice, 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 imme- diately upon receiving this notification if the time before the scheduled appear- ance is less than 7 days; if you hearing or voice impaired, call 711." Dated this 26 day of September, 2018. Stephanie Simmonds, Esq. Bar. No.: 85404 Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 16-00155 SLS Sept. 28; Oct. 5, 2018 18-05375N			
SECOND INSERTION			
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 17-003511-CI THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS INDENTURE TRUSTEE FOR NEWCASTLE MORTGAGE SECURITIES TRUST 2007-1, Plaintiff, vs. DONNA HOLCK, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 26, 2018, and entered in Case No. 17-003511-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which THE BANK OF NEW YORK MELLON f/k/a THE BANK OF NEW YORK as Indenture Trustee for Newcastle Mortgage Securities Trust 2007-1, is the Plaintiff and Donna Holck, Gary Holck a/k/a Gary J. Holck, , are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas. realforeclose.com, Pinellas County, Florida at 10:00am on the 25th day of October, 2018 the following described property as set forth in said Final Judgment of Foreclosure: LOT 40, ARVIS CIRCLE, AC- CORDING TO THE MAP OR PLAT THEREOF, AS RE- CORDED IN PLAT BOOK 69, PAGE 23, OF THE PUBLIC RE- CORDS OF PINELLAS COUN- TY, FLORIDA. A/K/A 1961 ARVIS CIRCLE EAST, CLEARWATER, FL 33764-6420 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least sev- en days before the scheduled court ap- pearance, or immediately upon receiv- ing this notification if the time before the scheduled appearance is less than seven days. The court does not provide trans- portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Flor- ida, this 23rd day of September, 2018 Lynn Vouis, Esq. FL Bar # 870706 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 17-011213 Sept. 28; Oct. 5, 2018 18-05359N			
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. 18-004953-CI U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MAY L. GILYARD, DECEASED. et al. Defendant(s). TO: THE UNKNOWN HEIRS, BEN- EFICIARIES, DEVISEES, GRANT- EES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTER- EST IN THE ESTATE OF MAY L. GILYARD, 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, grant- ees, assignees, lienors, creditors, trust- ees, and all parties claiming an interest by, through, under or against the Defen- dants, who are not known to be dead or alive, and all parties having or claim- ing to have any right, title or interest in the property described in the mortgage be- ing foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 8, GREENWOOD MAN- OR, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 21, PAGE 65, PUBLIC RE- CORDS OF PINELLAS COUN- TY, FLORIDA. has been filed against you and you are required to serve a copy of your writ- ten defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before 10-29-18/ (30 days from Date of First Publica- tion of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or imme- diately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. THIS NOTICE SHALL BE PUB- LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clear- water, 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 21 day of SEP, 2018. KEN BURKE CLERK CIRCUIT COURT 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 18-174060 - aMp Sept. 28; Oct. 5, 2018 18-05306N			

SECOND INSERTION			
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 17-005270-CI BAYVIEW LOAN SERVICING, LLC., Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM INTEREST IN THE ESTATE OF JOSEPHINE RENGEL et al., Defendants. To: JOSEPH D. MENDEZ 7240 PARKSIDE VILLAS DR SAINT PETERSBURG, FL 33709 LAST KNOWN ADDRESS: STATED; CURRENT ADDRESS: UNKNOWN ANTHONY MENDEZ; 7240 PARKSIDE VILLAS DR ST. PETERSBURG, FL 33709 LAST KNOWN ADDRESS: STATED; CURRENT ADDRESS: UNKNOWN YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage cover- ing the following real and personal property described as follows, to-wit: LOT 64, PARKSIDE VILLAS, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 85, PAGE(S) 37 AND 38 OF THE PUBLIC RE- CORDS OF PINELLAS COUN- TY, FLORIDA. has been filed against you and you are required to file a copy of your written defenses, if any, to it on Orlando Delu- ca, Deluca Law Group, PLLC, 2101 NE 26th Street, Fort Lauderdale, FL 33305 and file the original with the Clerk of the above-styled Court on or before 10- 29-18 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the pro- vision of certain assistance. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation provid- ers for information regarding disabled transportation services. WITNESS my hand and seal of said Court on the 19 day of SEP, 2018. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 BY: LORI POPPLER Deputy Clerk DELUCA LAW GROUP PLLC PHONE: (954) 368-1311 FAX: (954) 200-8649 17-01972-F Sept. 28; Oct. 5, 2018 18-05254N			
SECOND INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 16-001571-CI Wells Fargo Bank, National Association, as Trustee for Banc of America Mortgage Securities, Inc. Mortgage Pass-Through Certificates, Series 2006-1, Plaintiff, vs. Steven C. Heller a/k/a Steven Heller, et al., Defendant. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 21, 2018, entered in Case No. 16-001571-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Wells Fargo Bank, National Association, as Trustee for Banc of America Mortgage Securities, Inc. Mortgage Pass-Through Certificates, Series 2006-1 is the Plaintiff and Steven C. Heller a/k/a Steven Heller; The Unknown Spouse of Steven C. Heller a/k/a Steven Heller 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 23rd day of October, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 1, BLOCK B, SUNRAY BEACH HOMES, ACCORDING TO THE PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF CIRCUIT COURT, IN AND FOR PINELLAS COUN-			
TY, FLORIDA, RECORDED IN PLAT BOOK 50, PAGE 18 AND 19; SAID LANDS SITUATE, LY- ING AND BEING IN PINELLAS COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwa- ter, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accom- modate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for informa- tion regarding transportation services. Dated this 26 day of September, 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-F09176 Sept. 28; Oct. 5, 2018 18-05374N			
SECOND INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 18-000407-CI DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE IMPAC SECURED ASSETS CORP. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-3, Plaintiff, vs. WILLIAM E. MARTIN; UNKNOWN SPOUSE OF WILLIAM E. MARTIN; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et al., Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure (CONSENT) dated September 17, 2018, entered in Civil Case No.: 18-000407-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE IMPAC SECURED ASSETS CORP. MORTGAGE PASS- THROUGH CERTIFICATES SERIES 2007-3, Plaintiff, and WILLIAM E. MARTIN; UNKNOWN TENANT(S) IN POSSESSION #1 N/K/A HENRY MORRILL; UNKNOWN TENANT(S) IN POSSESSION #2 N/K/A DAIMARA MORRILL, are Defendants. KEN BURKE, The Clerk of the Circuit Court, will sell to the highest bidder for cash, at www.pinellas. realforeclose.com, at 10:00 AM, on the 20th day of November, 2018, the following described real property as set forth in said Uniform Final Judgment of Foreclosure (CONSENT), to wit:			

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO. 17-003619-CI DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC., ASSET-BACKED PASS- THROUGH CERTIFICATES, SERIES 2004-R9, Plaintiff, vs. TRACIE L. REDDICK, et al. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 31, 2018, and entered in Case No. 17-003619-CI, of the Circuit Court of the Sixth Judicial Circuit in and for PINELLAS County, Florida. DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC., ASSET-BACKED PASS- THROUGH CERTIFICATES, SERIES 2004-R9, is Plaintiff and TRACIE L. REDDICK, 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 31ST day of OCTOBER, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 8, BLOCK 2, BICKLEYS LAKEWOOD SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 47, PAGE 52, OF THE PUBLIC RECORDS OF PI-	NELLAS COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; 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 21st day of September, 2018 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 Tammi M. Calderone, Esq. Florida Bar #: 84926 Email: TCalderone@vanlawfl.com AS4241-17/tro Sept. 28; Oct. 5, 2018 18-05261N

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. 15-007672-CI U.S. BANK NATIONAL ASSOCIATION; Plaintiff, vs. YVETTE M. SCANLON, ET.AL; Defendants NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated August 28, 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 October 11, 2018 at 10:00 am the following described property: THAT CERTAIN CONDOMINIUM PARCEL CONSISTING OF UNIT NO. 107, BUILDING 4, PHASE IV, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, IN ACCORDANCE WITH AND SUBJECT TO THE TERMS, CONDITIONS, CONVENANTS, EASEMENTS, RESTRICTIONS, AND OTHER PROVISIONS OF THAT CERTAIN DECLARATION OF CONDOMINIUM OF PASADENA COVE, A CONDOMINIUM, RECORDED IN O.R. BOOK 5655, PAGES 1832 THROUGH 1897, AND ANY AMENDMENTS THERETO. AND ACCORDING TO THE PLAT THEREOF, AS RECORDED IN CONDOMINIUM PLAT BOOK 73, PAGE 23, AND ANY AMENDMENTS THERETO,	PUBLIC RECORDS OF PINELAS COUNTY, FLORIDA. Property Address: 1332 PASADENA AVE, SOUTH PASADENA, FL 33707 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs 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 9/18/, 2018. 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 16-03480-FC Sept. 28; Oct. 5, 2018 18-05257N

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PINELLAS COUNTY CIVIL DIVISION Case No. 52-2018-CA-004475 Division 13 FREEDOM MORTGAGE CORPORATION Plaintiff, vs. UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OF ROBERT G. GAMMON, DECEASED, et al. Defendants. TO: UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OF ROBERT G. GAMMON, DECEASED CURRENT RESIDENCE UNKNOWN You are notified that an action to foreclose a mortgage on the following property in Pinellas County, Florida: UNIT 52 OF SUN KETCH II, PHASE TWO, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN O.R. BOOK 6541, PAGE 1815, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA AND ALL AMENDMENTS THERETO, TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS. commonly known as 12321 SUN VISTA CT W., TREASURE ISLAND, FL 33706 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jennifer M. Scott of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900.	on or before 10/29/18, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint. AMERICANS WITH DISABILITIES ACT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: September 21, 2018. CLERK OF THE COURT Honorable Ken Burke 315 Court Street Clearwater, Florida 33756 By: Aubrey Kanoski Deputy Clerk Jennifer M. Scott Kass Shuler, P.A. plaintiff's attorney P.O. Box 800 Tampa, Florida 33601 (813) 229-0900 328274/1805242/eng Sept. 28; Oct. 5, 2018 18-05325N

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. 18-005000-CI DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR GSAMP TRUST 2005-HE4 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-HE4, Plaintiff, vs. ROBERT E. BARNUM. et al. Defendant(s), TO: UNKNOWN SPOUSE OF ROBERT E. BARNUM. whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: THE NORTH 66.5 FEET OF LOT 5, J.H. CASHWELL'S ADDITION, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 1, PAGE 48, PUBLIC RECORDS OF PINELAS COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 10-29-18/ (30 days from Date of First Publica-	tion 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 24 day of SEP, 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, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 17-076226 - AmP Sept. 28; Oct. 5, 2018 18-05323N

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION Case #: 52-2012-CA-014217 Division: 13 JPMorgan Chase Bank, National Association Plaintiff, -vs.- Donald L. Jacks a/k/a Donald Jacks; 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. 52-2012-CA-014217 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and Donald L. Jacks a/k/a Donald Jacks 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 October 24, 2018, the following described property as set forth in said Final Judgment, to-wit:	LOT 12, BLOCK 6, BRENTWOOD HEIGHTS SECOND ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF, AS THE SAME IS RECORDED IN PLAT BOOK 47, PAGE 24, 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. 6701 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: aconcilio@logs.com By: Amy Concilio, Esq. FL Bar # 71107 11-235447 FC01 UBG Sept. 28; Oct. 5, 2018 18-05300N

SECOND INSERTION	
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 17-002525-CI NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY Plaintiff, vs. DOROTHY J. NORWOOD, DECEASED. et. al. Defendant(s), TO: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DOROTHY J. NORWOOD, 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 25, BLOCK 1, ROSE GARDEN - UNIT ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 30, PAGE 73, OF THE PUBLIC RECORDS OF PINELAS COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your writ-	ten defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before 10-29-18/ (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 21 day of SEP, 2018 KEN BURKE CLERK CIRCUIT COURT 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 17-007939 - AmP Sept. 28; Oct. 5, 2018 18-05324N

SECOND INSERTION	
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 52-2017-CA-003345 DIVISION: 8 BANK OF AMERICA, N.A., Plaintiff, vs. JOHN M. POTTS A/K/A JOHN POTTS, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated September 18, 2018, and entered in Case No. 52-2017-CA-003345 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Bank of America, N.A., is the Plaintiff and John M. Potts a/k/a John Potts, Unknown Party #1, Jessica L. Potts a/k/a Jessica Potts, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com , Pinellas County, Florida at 10:00am on the 18th day of October, 2018 the following described property as set forth in said Final Judgment of Foreclosure: LOT 39, FIRST ADDITION TO SEMINOLE RIDGE SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 34, PAGE 6, PUBLIC RECORDS OF PINELAS COUNTY, FLORIDA. A/K/A 10279 106TH TERRACE, 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. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 20th day of September, 2018. Lynn Vouis, Esq. FL Bar # 870706 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 17-009755 Sept. 28; Oct. 5, 2018 18-05360N

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO. 18-003929-CI WELLS FARGO BANK, N.A. AS TRUSTEE FOR HARBORVIEW MORTGAGE LOAN TRUST 2006-10, Plaintiff, vs. UNKNOWN HEIRS OF RUBEN MILLAN A/K/A RUBEN G. MILLAN, ET AL. Defendants To the following Defendant(s): UNKNOWN HEIRS OF RUBEN MILLAN A/K/A RUBEN G. MILLAN (CURRENT RESIDENCE UNKNOWN) Last Known Address: 2946 HANNA COURT, PALM HARBOR, FLORIDA 34684 UNKNOWN SPOUSE OF RUBEN MILLAN A/K/A RUBEN G. MILLAN (CURRENT RESIDENCE UNKNOWN) Last Known Address: 2946 HANNA COURT, PALM HARBOR, FL 34684 YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 90, CINNAMON HILL, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 82, PAGE 30, PUBLIC RECORDS OF PINELAS COUNTY, FLORIDA. A/K/A 2946 HANNA COURT, PALM HARBOR, FL 34684 has been filed against you and you are required to serve a copy of your written defenses, if any, to Janillah Joseph, Esq. at VAN NESS LAW FIRM, PLC, Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442	FL 33442 on or before 10/29/18 a date which is within thirty (30) days after the first publication of this Notice in the 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. This notice is provided to Administrative Order No. 2065. 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. WITNESS my hand and the seal of this Court this 21 day of September, 2018 KEN BURKE CLERK OF COURT By Aubrey Kanoski As Deputy Clerk Janillah Joseph, Esq. VAN NESS LAW FIRM, PLC Attorney for the Plaintiff 1239 E. NEWPORT CENTER DRIVE, SUITE #110 DEERFIELD BEACH, FL 33442 AS4401-17/ege Sept. 28; Oct. 5, 2018 18-05313N

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. 18-001342-CI Deutsche Bank National Trust Company, as Trustee for Ameriquest Mortgage Securities Inc., Quest Trust 2005-X1, Asset Backed Certificates, Series 2005-X1, Plaintiff, vs. Lilsonja Meletta Hill; Unknown Spouse of Lilsonja Meletta Hill, et al., Defendant. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 30, 2018, entered in Case No. 18-001342-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 Ameriquest Mortgage Securities Inc., Quest Trust 2005-X1, Asset Backed Certificates, Series 2005-X1 is the Plaintiff and Lilsonja Meletta Hill; Unknown Spouse of Lilsonja Meletta Hill 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 October, 2018, the following described property as set forth in said Final Judgment, to wit: LOT 13 IN BLOCK "C" OF TIOGA SUBDIVISION ACCORDING TO THE MAP OR PLAT THEREOF	AS RECORDED IN PLAT BOOK 9, PAGE 72 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 21 day of September, 2018. BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 FL 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 # 17-F03388 Sept. 28; Oct. 5, 2018 18-05303N

Pinellas County

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

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. 18-005260-CI

CIT BANK, 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 TONI M. THOMAS AKA TONI MICHELLE

THOMAS AKA TONI THOMAS, DECEASED, et. al. Defendant(s), TO: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF TONI M. THOMAS A/K/A TONI MICHELLE THOMAS, 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:

CONDOMINIUM UNIT 5301, BUILDING V, STONE'S THROW V, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN CONDOMINIUM PLAT BOOK

89, PAGE 69, AS AMENDED FROM TIME TO TIME, 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 10-29-18/ (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 21 day of SEP, 2018.

KEN BURKE
CLERK CIRCUIT COURT
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
18-179509 - AmP
Sept. 28; Oct. 5, 2018 18-05305N

SECOND INSERTION

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

CASE NO. 522013CA010229XXCICI

WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST, Plaintiff, vs. CARMEN JORDAN; WENDI JORDAN; UNKNOWN TENANT NO. 1; UNKNOWN TENANTS NO 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE SUBJECT PROPERTY HEREIN DESCRIBED UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated September 19, 2017 and an Order Resetting Sale dated September 7, 2018 and entered in Case

No. 522013CA010229XXCICI of the Circuit Court in and for Pinellas County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST is Plaintiff and CARMEN JORDAN; WENDI JORDAN; UNKNOWN TENANT NO. 1; UNKNOWN TENANTS NO 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE SUBJECT PROPERTY HEREIN DESCRIBED UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, KEN BURKE, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at www.pinellas.realforeclose.com, 10:00 a.m., on October 11, 2018 , the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 35, BLOCK 44, COQUINA KEY SECTION ONE ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 54, PAGE 94, OF THE PUBLIC RECORDS OF PINELLAS COUN-

TY, FLORIDA.

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

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE, PLEASE CONTACT THE OFFICE OF HUMAN RIGHTS, 400 S. FT. HARRISON AVE., SUITE 500, CLEARWATER, FL 33756. (727) 464-4062 (V/TDDO).

DATED 9/21/18.

SHD Legal Group P.A.
Attorneys for Plaintiff
499 NW 70th Ave., Suite 309
Fort Lauderdale, FL 33317
Telephone: (954) 564-0071
Facsimile: (954) 564-9252
E-mail: answers@shdlegalgroup.com
By: Sandra A. Little FBN # 949892 for Michael J. Alterman, Esq.
Florida Bar No.: 36825
Roy Diaz, Attorney of Record
Florida Bar No. 767700
1460-157166 / DJ1
Sept. 28; Oct. 5, 2018 18-05310N

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

CASE NO.: 52-2016-CA-000263 DIVISION: 8

CIT BANK, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, CAROLYN P. PELOT A/K/A CAROLYN PAVEY PELOT, DECEASED, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated September 18, 2018, and entered in Case No. 52-2016-CA-000263 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which CIT Bank, N.A., is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Carolyn P. Pelot a/k/a Carolyn Pavey Pelot, deceased, Carolyn Joyce Moon a/k/a Carolyn J. Moon f/k/a Carolyn J. Pelot, as an Heir of the Carolyn

P. Pelot a/k/a Carolyn Pavey Pelot, deceased, Jeanette Marie Pelot a/k/a Jeanette M. Pelot a/k/a Jeannette M. Hudgins, as an Heir of the Carolyn P. Pelot a/k/a Carolyn Pavey Pelot, deceased, Richard F. Pelot, II a/k/a Richard Francois Pelot, as an Heir of the Carolyn P. Pelot a/k/a Carolyn Pavey Pelot, deceased, United States of America Acting through Secretary of Housing and Urban Development are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 18th day of October, 2018 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 10, BLOCK 4, VARIETY VILLAGE REPLAT, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 28, PAGE 73, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

A/K/A 1126 62ND ST N, 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.

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

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

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

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

Dated in Hillsborough County, Florida, this 20th day of September, 2018
Justin Swosinski, Esq.
FL Bar # 96533
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
CN - 15-206016
Sept. 28; Oct. 5, 2018 18-05364N

SECOND INSERTION

AMENDED NOTICE OF DEFAULT AND FORECLOSURE SALE (AMENDED AS TO ADDRESS ONLY)

WHEREAS, on March 8, 2010, a certain Mortgage was executed by Donald J. Dunbar and Lenora J. Dunbar, husband-and-wife as Mortgagor in favor of Bank of America, N.A. which Mortgage was recorded March 17, 2010, in Official Records Book 16858, Page 1670 in the Office of the Clerk of the Circuit Court for Pinellas County, Florida, (the "Mortgage"); and

WHEREAS, the Mortgage was assigned to Champion Mortgage Company by Assignment recorded September 25, 2012 in Official Records Book 17727, Page 1399, in the Office of the Clerk of the Circuit Court for Pinellas County, Florida; and

WHEREAS, the Mortgage was assigned to Bank of America, N.A. by Assignment recorded July 13, 2015 in Official Records Book 18847, Page 2457, in the Office of the Clerk of the Circuit Court for Pinellas County, Florida; and

WHEREAS, the Mortgage was assigned to the United States Secretary of Housing and Urban Development (the "Secretary"), by Assignment recorded July 26, 2016 in Official Records Book 19278, Page 657, in the Office of the Clerk of the Circuit Court for Pinellas County, Florida; and

WHEREAS, a default has been made in the covenants and conditions of Section 9 of the Mortgage in that one Mortgagor has died and the other Mortgagor has abandoned the Property hereinafter defined and the Mortgage remains wholly unpaid as of the date of this Notice and no payment has been made to restore the loan to current status; and

WHEREAS, the entire amount delinquent as of August 21, 2018 is \$125,176.29 plus accrued unpaid interest, if any, late charges, if any, fees and costs; and

WHEREAS, by virtue of this default, the Secretary has declared the entire amount of the indebtedness secured by the Mortgage to be immediately due and payable; and

WHEREAS, Unknown Tenant(s) may claim some interest in the property hereinafter described, as a/the tenant(s) in possession of the property, but such interest is subordinate to the lien of the Mortgage of the Secretary; and

WHEREAS, the Unknown Spouse of Lenora J. Dunbar may claim some interest in the property hereinafter described, as the surviving spouse in possession of the property, but such interest is subordinate to the lien of the Mortgage of the Secretary; and

WHEREAS, Pinellas County, Florida may claim some interest in the property hereinafter described pursuant to that certain lien recorded in Official Records Book 19958, Page 927 of the Public Records of Pinellas County, Florida but such interest is subordinate to the lien of the Mortgage of the Secretary; and

NOW, THEREFORE, pursuant to powers vested in me by the Single Family Mortgage Foreclosure Act of 1994, 12

U.S.C. 3751 et seq., by 24 CFR part 27, subpart B, and by the Secretary's designation of the undersigned as Foreclosure Commissioner, recorded on January 27, 2000 in Official Records Book 10796, Page 1169 of the Public Records of Pinellas County, Florida, notice is hereby given that on October 18, 2018, 2018 at 9:00 a.m. local time, all real and personal property at or used in connection with the following described premises (the "Property") will be sold at public auction to the highest bidder:

Lot 6, Block B, SEMINOLE LAKE VILLAGE 1ST ADDITION, according to the Map or Plat thereof, as recorded in Plat Book 49, Page 19, of the Public Records of Pinellas County, Florida

Commonly known as: 9733 Crestview Street, Seminole, Florida 33772

The sale will be held at 9673 Crestview Street, Seminole, Florida 33772. The Secretary of Housing and Urban Development will bid \$125,176.29 plus interest from August 21, 2018 at a rate of \$25.21 per diem (subject to increases applicable under the Note), plus all costs of this foreclosure and costs of an owner's policy of title insurance.

There will be no proration of taxes, rents or other income or liabilities, except that the purchaser will pay, at or before closing, his/her/its pro-rata share of any real estate taxes that have been paid by the Secretary to the date of the foreclosure sale.

When making their bids, all bidders except the Secretary must submit a deposit totaling ten (10%) percent of the bid amount in the form of a certified check or cashier's check made out to the Secretary of HUD. Each oral bid need not be accompanied by a deposit. If the successful bid is oral, a deposit of ten (10%) percent of the bid amount must be presented before the bidding is closed. The deposit is non-refundable. The remainder of the purchase price must be delivered within thirty (30) days of the sale or at such other time as the Secretary may determine for good cause shown, time being of the essence. This amount, like the bid deposits, must be delivered in the form of a certified or cashier's check. If the Secretary is the high bidder, he need not pay the bid amount in cash. The successful bidder will pay all conveying fees, all real estate and other taxes that are due on or after the delivery of the remainder of the payment and all other costs associated with the transfer of title. At the conclusion of the sale, the deposits of the unsuccessful bidders will be returned to them.

The Secretary may grant an extension of time within which to deliver the remainder of the payment. All extensions will be for fifteen (15) day increments for a fee equal to Five Hundred and NO/100 Dollars (\$500.00) per extension, paid in advance. The extension fee(s) shall be in the form of a certified or cashier's check made payable to the Secretary of HUD. If the high bidder closes the sale prior to the expiration of any extension period, the unused portion of the extension fee shall be applied toward the amount due.

If the high bidder is unable to close the sale within, the required period, or within any extensions of time granted by the Secretary, the high bidder may be required to forfeit the cash deposit or, at the election of the foreclosure commissioner after consultation with the HUD Field Office representative, will be liable to HUD for any costs incurred as a result of such failure. The Commissioner may, at the direction of the HUD Field Office Representative, offer the Property to the second highest bidder for an amount equal to the highest price offered by that bidder.

There is no right of redemption, or right of possession based upon a right of redemption, in the mortgagor or others subsequent to a foreclosure completed pursuant to the Act. Therefore, the Foreclosure Commissioner will issue a Deed to the purchaser(s) upon receipt of the entire purchase price in accordance with the terms of the sale as provided herein. HUD does not guarantee that the property will be vacant.

The amount that must be paid if the Mortgage is to be reinstated prior to the scheduled sale is the principal balance set forth above, together with accrued, unpaid interest, plus all other amounts that would be due under the mortgage agreement if payments under the mortgage had not been accelerated, advertising costs and postage expenses incurred in giving notice, mileage by the most reasonable road distance for posting notices and for the Foreclosure Commissioner's attendance at the sale, reasonable and customary costs incurred for title and lien record searches, the necessary out-of-pocket costs incurred by the Foreclosure Commissioner for recording documents, a commission for the Foreclosure Commissioner, and all other costs incurred in connection with the foreclosure prior to reinstatement.

Date: September 21st, 2018
HUD Foreclosure Commissioner
By: Michael J Posner, Esquire
Ward, Damon, Posner, Pheterson & Bleau
4420 Beacon Circle
West Palm Beach, Florida 33407
Tel: 561/842-3000-Fax: 561/842-3626
Direct dial: 561-594-1452
STATE OF FLORIDA)
COUNTY OF PALM BEACH) ss:
Sworn to, subscribed and acknowledged before me this 21st day of September, 2018, by Michael J Posner, Esquire, of Ward, Damon, Posner, Pheterson & Bleau who is personally known to me.
Notary Public, State of Florida
CHRISTINA ZINGMAN
MY COMMISSION # FF 226933
EXPIRES: July 17, 2019
Bonded Thru
Notary Public Underwriters
This Instrument Prepared By/
Returned to:
Michael J Posner, Esq., HUD
Foreclosure Commissioner
Ward, Damon, Posner, Pheterson & Bleau
4420 Beacon Circle
West Palm Beach, Florida 33407
HECM# 093-6845346
PCN: 22/30/15/79920/002/0060
Sept. 28; Oct. 5, 2018 18-05304N

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. 522018CA004414XXCICI

Glencare Life Insurance Society Plaintiff, vs. Deborah A. Kelly; Unknown Spouse of Deborah A. Kelly; John Archer Defendants.

TO: Deborah A. Kelly and Unknown Spouse of Deborah A. Kelly
Last Known Address: 412 Venetian Dr. Clearwater, FL 33755

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

LOT 4, LESS THE EAST 16 INCHES AND THE EAST 15 FEET OF LOT 5, BLOCK 1, NORTH SHORE PARK SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, PAGE 10, 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 William Cobb, 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 10-29-18, 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 SEP 19 2018.

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

William Cobb, Esquire
Brock & Scott, PLLC.
the Plaintiff's attorney
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
File # 18-F00013
Sept. 28; Oct. 5, 2018 18-05308N

SECOND INSERTION

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

Case No. 17-007031-CI

WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST Plaintiff, vs. WILLIAM A. BROWNE A/K/A WILLIAM BROWNE, MARY ANN BROWNE A/K/A MARYANN BROWNE, WENTWORTH PROPERTY OWNERS' ASSOCIATION, INC., WELLS FARGO BANK, N.A. S/B/M WACHOVIA MORTGAGE CORPORATION S/B/M FIRST UNION NATIONAL BANK, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on September 18, 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 59, WENTWORTH, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 104, PAGE(S) 83 THROUGH 99, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

and commonly known as: 3060 WENTWORTH WAY, TARPON SPRINGS, FL 34688; 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 October 18, 2018 at 10:00 A.M..

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

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

Clerk of the Circuit Court
Ken Burke

Nicholas J. Roefaro
(813) 229-0900 x1484
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
327878/1702801/njr
Sept. 28; Oct. 5, 2018 18-05289N

SECOND INSERTION

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

Case No. 12-009462-CI

US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE BANC OF AMERICA FUNDING 2007-1 TRUST Plaintiff, vs. ANDRES GONZALEZ A/K/A ANDRES M. GONZALEZ, LSG COMMUNITY ASSOCIATION, INC., PNC BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO NATIONAL CITY BANK, UNKNOWN SPOUSE OF ANDRES GONZALEZ A/K/A ANDRES M. GONZALEZ, UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on September 13, 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 4, BLOCK M OF LAKE ST. GEORGE UNIT II, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 79, PAGE(S) 43-44, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA

and commonly known as: 2812 LONGLEAF LN, PALM HARBOR, FL 34684; 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 October 30, 2018 at 10:00 A.M..

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

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

Clerk of the Circuit Court
Ken Burke

Jennifer M. Scott
(813) 229-0900
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
298100/1666684/
Sept. 28; Oct. 5, 2018 18-05276N

SECOND INSERTION
AMENDED NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PINELLAS COUNTY CIVIL DIVISION Case No. 11-011383-CI Division 19 BAYVIEW LOAN SERVICING, LLC Plaintiff, vs. TIMOTHY J. GOLDEN, WESTWINDS VILLAGE OF TARPON SPRINGS HOMEOWNERS' ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to the Amended Final Judgment of Foreclosure for Plaintiff entered in this cause on September 14, 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 24, WESTWINDS VILLAGE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 116, PAGES 1 TO 4, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. and commonly known as: 520 VILLAGE DRIVE, TARPON SPRINGS, FL 34689; 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 October 11, 2018 at 10:00 A.M.. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this summons/notice, please contact the Human Rights Office, 400 S. Ft. Harrison Avenue., Ste. 300, Clearwater, FL 33756. (727) 464-4062 (V/TDD). Clerk of the Circuit Court Ken Burke Laura E. Noyes (813) 229-0900 x1515 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 317350/1344046/jlm Sept. 28; Oct. 5, 2018
SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 16-005010-CI GTE FEDERAL CREDIT UNION D/B/A/ GTE FINANCIAL Plaintiff, vs. JEFFREY R. SKUCHES, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated September 18, 2018, and entered in Case No. 16-005010-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein GTE FEDERAL CREDIT UNION D/B/A/ GTE FINANCIAL, is Plaintiff, and JEFFREY R. SKUCHES, 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 18 day of October, 2018, the following described property as set forth in said Final Judgment, to wit: Lot 26, Spring Lake Subdivision, according to the plat thereof, as recorded in Plat Book 38, Page 57 of the Public Records of Pinellas County, Florida Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: September 24, 2018 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com By: Heather Griffiths, Esq., Florida Bar No. 0091444 PH # 75234 Sept. 28; Oct. 5, 2018
18-05326N

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 18-005152-CI BRANCH BANKING AND TRUST COMPANY, Plaintiff, VS. ROBERT D. MADDEN; et al., Defendant(s). TO: Elsa Madden Last Known Residence: 710 Satinleaf Avenue, Oldsmar, FL 34677 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida: LOT 82, THE MANORS OF FOREST LAKES PHASE 2, A SUBDIVISION ACCORDING TO THE PLAT THEREOF RECORDED AT PLAT BOOK 91, PAGES 77 THROUGH 81, IN 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 ALDRIDGE PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before 10-29-18, 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 SEP 21 2018. KEN BURKE, CPA 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 1212-1227B Sept. 28; Oct. 5, 2018
18-05292N
SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 18-004915-CI WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A, Plaintiff, VS. HOWARD D. SIMS; et al, Defendant(s). TO: Tamika C. Samuel Last Known Residence: 2540 Gomaz Way South, Saint Petersburg, FL 33712 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida: LOT 3, JOHN M PARKS SUBDIVISION, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 7, PAGE 8, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA OF WHICH PINELLAS WAS FORMERLY A PART. 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 10/29/18, 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 September 21, 2018. KEN BURKE, CPA As Clerk of the Court By: Aubrey Kanoski As Deputy Clerk ALDRIDGE PITE, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 1133-1714B Sept. 28; Oct. 5, 2018
18-05298N

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO: 2018-CA-004808 LOANCARE, LLC. Plaintiff, -vs- UNKNOWN HEIRS, BENEFICIARIES, DEWISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ESTATE OF KENNETH J. SHERMAN; ET AL, Defendant(s) TO: HEATHER MARIE SHERMAN Last Known Address: 2704 FULTON STREET SW, LARGO, FL 33774 UNKNOWN HEIRS, BENEFICIARIES, DEWISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF KENNETH J. SHERMAN Last Known Address: 2704 FULTON STREET SW, LARGO, FL 33774 You are notified of an action to foreclose a mortgage on the following property in Pinellas County: LOT 104, WILCOX MANOR, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 68, PAGES 61 AND 62, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 2704 Fulton Street SW, Largo, FL 33774 The action was instituted in the Circuit Court, Sixth Judicial Circuit in and for Pinellas County, Florida; Case No. 2018-CA-004808; and is styled LOANCARE, LLC. vs. UNKNOWN HEIRS, BENEFICIARIES, DEWISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ESTATE OF KENNETH J. SHERMAN; KIMBERLY A. SHERMAN (Ind served 8/13/18); NICHOLAS JAMES SHERMAN (sub
18-05349N
SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 17004665CI FREEDOM MORTGAGE CORPORATION, Plaintiff, vs. RUTH E ELLIOTT; FLORIDA HOUSING FINANCE CORPORATION; 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, DEWISEES, GRANTEES, OR OTHER CLAIMANTS; UNKNOWN PARTY #1, UNKNOWN PARTY #2, UNKNOWN PARTY #3, AND UNKNOWN PARTY #4 THE NAMES BEING FICTITIOUS TO ACCOUNT FOR PARTIES IN POSSESSION, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 18th day of September, 2018, and entered in Case No. 17004665CI, of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein FREEDOM MORTGAGE CORPORATION is the Plaintiff and RUTH E ELLIOTT; FLORIDA HOUSING FINANCE CORPORATION; 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, DEWISEES, GRANTEES, OR OTHER CLAIMANTS; 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 18th day of October, 2018, at 10:00 AM on Pinellas County's Public Auction website: www.pinellas.realforeclose.com in accordance with chapter 45, the following described
18-05288N

served 7/27/18); HEATHER MARIE SHERMAN; STATE OF FLORIDA DEPARTMENT OF REVENUE (Served 7/30/18); UNITED STATES OF AMERICA (Served 7/27/18); 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 10-29-18, (or 30 days from the first date of publication) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately after service; otherwise, a default will be entered against you for the relief demanded in the complaint or petition.

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

"If you are a person with a disability who needs any accommodation in order to participate in this 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: SEP 21 2018
KEN BURKE
As Clerk of the Court
By: LORI POPPLER
As Deputy Clerk

Mark W. Hernandez, Esq.,
Quintairo, 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 # 117367
Sept. 28; Oct. 5, 2018

18-05349N

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

LOT 15, EAGLE RUN, ACCORDING TO THE MAP OR THEREOF, AS RECORDED IN PLAT BOOK 84, PAGES 55 AND 56, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
A/K/A 2063 EAGLE RUN COURT, 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.

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 SEP, 2018.
By: Christine Hall, Esq.
Bar Number: 103732
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R.JUD. ADMIN 2.516
eservice@legalgroup.com
18-00181
Sept. 28; Oct. 5, 2018

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 15-004630-CI NEW PENN FINANCIAL LLC D/B/A SHELLPOINT MORTGAGE SERVICING, Plaintiff, v. ESTATE OF RICARDO RODRIGUEZ A/K/A RICARDO R. RODRIGUEZ, ET AL., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated September 18, 2018 entered in Civil Case No. 15-004630-CI in the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein NEW PENN FINANCIAL LLC D/B/A SHELLPOINT MORTGAGE SERVICING, Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEWISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF RICARDO RODRIGUEZ A/K/A RICARDO R. RODRIGUEZ; UNKNOWN TENANT #1 N/K/A CELINAS SALAZAR; SUNSET POINTE TOWNHOMES HOMEOWNERS ASSOCIATION, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., ACTING SOLEY AS NOMINEE FOR COUNTRYWIDE KB HOMES, A COUNTRYWIDE MORTGAGE VENTURES, LLC SERIES; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY, INTERNAL REVENUE SERVICES; CONCEPCION G. RODRIGUEZ A/K/A CONCEPCION G. RODRIGUEZ, SR. are defendants, Clerk of Court, will sell the property at public sale at www.pinellas.realforeclose.com beginning at 10:00 AM on October 18 2018 the following described property as set forth in said Final Judgment, to-wit: LOT 4, BLOCK 33 OF SUNET POINTE TOWNHOMES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN
18-05273N

SECOND INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 52-2017-CA-004121 US BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES NC 2005-HE4, Plaintiff, vs. THE UNKNOWN HEIRS, DEWISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, MARIA Z. PULIDO, DECEASED, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated September 4, 2018, and entered in Case No. 52-2017-CA-004121 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which US Bank National Association, as Trustee, on behalf of the holders of the Asset Backed Pass-Through Certificates, Series NC 2005-HE4, is the Plaintiff and The Unknown Heirs, Deviseses, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Maria Z. Pulido, deceased, Almario Pedro Zaparita Pulido a/k/a Almario Pedro Z. Pulido a/k/a Almario Z. Pulido, Arcelius Zaparita Pulido a/k/a Arcelius Z. Pulido, Archimedes Zaparita Pulido, Aristedes Eusebio Zaparita Pulido a/k/a Aristedes Zaparita Pulido a/k/a Aristedes Z. Pulido a/k/a Aristedes Eusebio Pulido, SunTrust Bank, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Deviseses, Grantees, Or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com , Pinellas County, Florida at 10:00am on the 23rd day of October, 2018, the following described property
18-05331N

PLAT BOOK 131, PAGE(S) 37 THROUGH 43, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
Property Address: 2046 Sun Down Dr., Clearwater, FL 33763
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 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.

Kelley Kronenberg
8201 Peters Road,
Suite 4000
Fort Lauderdale, FL 33324
Phone: (954) 370-9970
Fax: (954) 252-4571
Service E-mail:
flrealprop@kelleykronenberg.com
Jason M Vanslette, Esq.
FBN: 92121
File No: M170231-JMV
Sept. 28; Oct. 5, 2018

18-05273N

LOT 79, JOHN ALEX KELLY'S GEORGIAN TERRACE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 20, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

A/K/A 546 90TH AVENUE 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.

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

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

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

Dated in Hillsborough County, Florida, this 23rd day of September, 2018
Christopher Lindhardt, Esq.
FL Bar # 28046
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
CN- 17-002843
Sept. 28; Oct. 5, 2018

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE 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

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO.: 17-004261-CI-08 BAYVIEW LOAN SERVICING, LLC, Plaintiff, vs. NANCY HUNTER, PARK LAKE ESTATES HOMEOWNERS ASSOCIATION, INC., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment filed September 18, 2018 and entered in Case No. 17-004261-CI-08 of the Circuit Court of the 6th Judicial Circuit, in and for PINELLAS County, Florida, wherein BAYVIEW LOAN SERVICING, LLC is the Plaintiff and NANCY HUNTER, PARK LAKE ESTATES HOMEOWNERS ASSOCIATION, INC. are the Defendants, the Clerk of the Court will sell to the highest bidder for cash on DECEMBER 18, 2018, at 10:00 A.M., at www.pinellas.realforeclose.com , the following described property as set forth in said Summary Final Judgment lying and being situate in PINELLAS County, Florida, to wit: LOT 16 AND WATER LOT 16 A PARK LAKE SUBDIVISION ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 126, PAGE 82 AND 83 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA Property Address: 5558 109TH TERRACE, PINELLAS PARK, FL 33782 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE	DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. THE CLERK SHALL RECEIVE A SERVICE CHARGE OF UP TO \$70 FOR SERVICES IN MAKING, RECORDING, AND CERTIFYING THE SALE AND TITLE THAT SHALL BE ASSESSED AS COSTS. THE COURT, IN ITS DISCRETION, MAY ENLARGE THE TIME OF THE SALE. NOTICE OF THE CHANGED TIME OF SALE SHALL BE PUBLISHED AS PROVIDED HEREIN. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 300 Clearwater, FL 33756, (727) 464- 4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED this 20 day of September, 2018. STRAUS & ASSOCIATES, P.A. Attorneys for Plaintiff 10081 Pines Blvd. Ste. C Pembroke Pines, FL 33024 954-431-2000 By: Florencia Engle Esq. Florida Bar No. 0018125 Sept. 28; Oct. 5, 2018	18-05258N

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. 18-000128-CI U.S. Bank National Association, as Trustee for Structured Asset Securities Corporation, Mortgage Pass-Through Certificates, Series 2006-EQ1, Plaintiff, vs. Evelyn P. Lemonidis and Jim Lemonidis, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 30, 2018, entered in Case No. 18-000128-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein U.S. Bank National Association, as Trustee for Structured Asset Securities Corporation, Mortgage Pass-Through Certificates, Series 2006-EQ1 is the Plaintiff and Evelyn P. Lemonidis; Unknown Spouse of Evelyn P. Lemonidis; The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against Jim Lemonidis, Deceased 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 October, 2018, the following described property as set forth in said Final Judgment, to wit: LOT THIRTY OF HOPE'S SEC-	OND SUBDIVISION, IN LOT ONE, BLOCK FIFTY-FOUR OF TARPON SPRINGS, PLAT BOOK 19, PAGE 65, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. 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 20 day of Sept, 2018. BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6108 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com By Giuseppe Cataudella, Esq. Florida Bar No. 88976 File # 15-F09360 Sept. 28; Oct. 5, 2018	18-05274N

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 52-2017-CA-006297 NATIONSTAR MORTGAGE LLC D/B/A MR.COOPER, Plaintiff, vs. ANTHONY P. NEWMAN A/K/A ANTHONY PAUL NEWMAN, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 21, 2018, and entered in Case No. 52-2017-CA-006297 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which NATIONSTAR MORTGAGE LLC D/B/A MR.COOPER, is the Plaintiff and Anthony P. Newman a/k/a Anthony Paul Newman, Unknown Party #1 n/k/a Tamas Krim, Kristine B. Newman a/k/a Kris B. Newman, Pinellas County, Florida Clerk of the Circuit Court, Unknown Party #2 n/k/a Donna Lantz, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com , Pinellas County, Florida at 10:00am on the 24th day of October, 2018 the following described property as set forth in said Final Judgment of Foreclosure: LOT 29, FOREST SQUARE, ACCORDING TO THE PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR PINELLAS COUNTY, FLORIDA RECORDED IN PLAT BOOK 82, PAGE 27 AND 28; SAID LANDS SITUATE,	LYING AND BEING IN PINELLAS COUNFY FLORIDA. A/K/A 11492 61ST ST'N, PINELLAS PARK, FL 33782 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 23rd day of September, 2018 Lynn Vouis, Esq. FL Bar # 870706 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 17-020603 Sept. 28; Oct. 5, 2018	18-05339N

SECOND INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO. 18-005162-CI U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, FOR THE C-BASS MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-CB5, Plaintiff, vs. SANDRA READ A/K/A SANDRA ANN READ, ET AL. Defendants To the following Defendant(s): UNKNOWN SPOUSE OF ANTHONY MARTINEZ (CURRENT RESIDENCE UNKNOWN) Last Known Address: 3037 21ST AVENUE SOUTH, SAINT PETERSBURG, FL 33712 YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 20, BLOCK C, ALLEN-GAY SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 8, PAGE 35, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. A/K/A 3037 21ST ST AVE S, ST PETERSBURG FL 33712 has been filed against you and you are required to serve a copy of your written defenses, if any, to Janillah Joseph, Esq. at VAN NESS LAW FIRM, PLC, Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before 10/29/18 a date which is within thirty (30) days after the first publication of this Notice in	the 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. This notice is provided to Administrative Order No. 2065. 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. WITNESS my hand and the seal of this Court this 21 day of September, 2018 KEN BURKE CLERK OF COURT By Aubrey Kanoski As Deputy Clerk Janillah Joseph, Esq. VAN NESS LAW FIRM, PLC Attorney for the Plaintiff 1239 E. NEWPORT CENTER DRIVE, SUITE #110 DEERFIELD BEACH, FL 33442 OC12299-18/eye Sept. 28; Oct. 5, 2018	18-05314N

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIRCUIT CIVIL DIVISION CASE NO.: 17-003848-CI DITECH FINANCIAL LLC Plaintiff(s), vs. NICOLE BERMAN; THE UNKNOWN SPOUSE OF NICOLE BERMAN; Defendant(s). NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on 29th day of June, 2018, in the above-captioned action, the Clerk of Court, Ken Burke, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 16 day of October, 2018 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure or order, to wit: Lot 7, Wright Subdivision, according to Plat thereof, recorded in Plat Book 22, Page 18, Public Records of Pinellas County, Florida. Property address: 1752 28th Street S., St. Petersburg, FL 33712 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within sixty (60) days after the sale. Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents	required to be served on the parties. AMERICANS WITH DISABILITIES ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE HUMAN RIGHTS OFFICE. 400 S. FT. HARRISON AVE., STE. 500 CLEARWATER, FL 33756, (727) 464-4062 V/TDD; OR 711 FOR THE HEARING IMPAIRED. CONTACT SHOULD BE INITIATED AT LEAST SEVEN DAYS BEFORE THE SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN DAYS. THE COURT DOES NOT PROVIDE TRANSPORTATION AND CANNOT ACCOMMODATE SUCH REQUESTS. PERSONS WITH DISABILITIES NEEDING TRANSPORTATION TO COURT SHOULD CONTACT THEIR LOCAL PUBLIC TRANSPORTATION PROVIDERS FOR INFORMATION REGARDING TRANSPORTATION SERVICES. Respectfully submitted, PADGETT LAW GROUP HARRISON SMALBACH, ESQ. Florida Bar # 116255 6267 Old Water Oak Road, Suite 203 Tallahassee, FL 32312 (850) 422-2520 (telephone) (850) 422-2567 (facsimile) attorney@padgettlaw.net Attorney for Plaintiff TDP File No. 17-002420-1 Sept. 28; Oct. 5, 2018	18-05351N

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 14-007320-CI DIVISION: 8 WELLS FARGO BANK, N.A., Plaintiff, vs. ELIZABETH KULAGOWSKI, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated September 18, 2018, and entered in Case No. 14-007320-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Elizabeth Kulagowski A/K/A Elizabeth A. Kulagowski A/K/A ELIZABETH MIODUSZEWSKA A/K/A ELIZABETH K. MAJ, Angela Kulagowski, Artur Marcin Lipiec, Daniel Kulagowski, Marzena Garbulewski,, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com , Pinellas County, Florida at 10:00am on the 18th day of October, 2018 the following described property as set forth in said Final Judgment of Foreclosure: LOT 46 AND THE EASTERLY ONE HALF OF LOT 47 BLOCK A BOCA CIEGA ISLE ACCORDING TO THE THEREOF AS RECORDED IN PLAT BOOK 23 PAGES 31 AND 32 OF THE PUBLIC RECORDS OF PINELLAS COUNTY FLORIDA WITH A STREET ADDRESS OF 1050 BOCA CIEGA ISLE DRIVE SAINT PETE BEACH FLORIDA 33706-2542	A/K/A 1050 BOCA CIEGA ISLE DR, ST PETE BEACH, FL 33706 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, 25th day of September, 2018 Meghan McDonough, Esq. FL Bar #89143 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 16-025985 Sept. 28; Oct. 5, 2018	18-05363N

SECOND INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 2018-004059-CI THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC, ALTERNATIVE LOAN TRUST 2006-OA22, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA22 Plaintiff, vs. DANIEL D. JACOBS et al Defendants. To: DANIEL D. JACOBS 5670 90TH AVENUE N. PINELLAS PARK, FL 33782 UNKNOWN SPOUSE OF DANIEL D. JACOBS 5670 90TH AVENUE N. PINELLAS PARK, FL 33782 UNKNOWN TENANT #1 5670 90TH AVENUE N. PINELLAS PARK, FL 33782 UNKNOWN TENANT #2 5670 90TH AVENUE N. PINELLAS PARK, FL 33782 LAST KNOWN ADDRESS: STATED, CURRENT ADDRESS: UNKNOWN YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit: LOT 364, GREENDALE ESTATES, THIRD ADDITION, ACCORDING TO THE PLAT OR MAY THEREOF AS RECORDED IN PLAT BOOK 57, PAGE 91, PUBLIC RECORDS OF PINELLAS COUNTY,	FLORIDA. has been filed against you and you are required to file a copy of your written defenses, if any, to it on Orlando DeLuca , Deluca Law Group, PLLC, 2101 NE 26th Street, Fort Lauderdale, FL 33305 and file the original with the Clerk of the above- styled Court on or before 10/29/18 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. WITNESS my hand and seal of said Court on the 24 day of SEP, 2018. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 BY: Markell Riley Deputy Clerk DELUCA LAW GROUP PLLC PHONE: (954) 368-1311 FAX: (954) 200-8649 service@delucalawgroup.com 18-02382-F Sept. 28; Oct. 5, 2018	18-05299N

SECOND INSERTION		
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 15-007703-CI DIVISION: SECTION 7 HOMEBRIDGE FINANCIAL SERVICES INC., Plaintiff, vs. MARK TETRO, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated August 27, 2018, and entered in Case No. 15-007703-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which HOMEBRIDGE FINANCIAL SERVICES INC., is the Plaintiff and Mark Lee Tetro, Leslie Moore, John Doe, Jane Doe, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com , Pinellas County, Florida at 10:00am on the 24th day of October, 2018 the following described property as set forth in said Final Judgment of Foreclosure: LOT 114 GROVE LAKE MANOR ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 43 PAGES 48 AND 49 PUBLIC RECORDS OF PINELLAS COUNTY	FLORIDA A/K/A 12994 137TH LANE, LARGO, FL 33774 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, FL on the 23rd day of September, 2018 Shikita Parker, Esq. FL Bar # 108245 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 16-011149 Sept. 28; Oct. 5, 2018	18-05334N

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-004071 DIVISION: 8 Wells Fargo Bank, NA Plaintiff, vs.- Summer Shelton-Garner a/k/a Summer Shelton; Jeremy Garner; 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-004071 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Wells Fargo Bank, NA, Plaintiff and Summer Shelton-Garner a/k/a Summer Shelton 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 October 18, 2018, the following described property as set forth in said Final Judgment, to-wit:	LOT 7, BLOCK 6, WASHINGTON TERRACE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGE 98, 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. 6701 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: aconcilio@logs.com By: Amy Concilio, Esq. FL Bar # 71107 16-300740 FCO1 WNI Sept. 28; Oct. 5, 2018	18-05333N

SECOND INSERTION	
NOTICE OF SALE Notice is hereby given that on October 17th 2018 at 11:00 a.m.the following Vessel/Trailer will be sold at public sale for storage charges pursuant to F.S.vstl 27-01 Section 677.210 & F.S. 27-01 Section 677.210 Tenant EDWARD W DESENFANTS IV Description of Vessel/trailer 2001 20ft Action Craft Hull Only AFQ20265B101 FL0828LN Trailer 42XBB2018YF009I18 No Record Found Sale to be held at BT 126TH ENTERPRISES, LLC 5601 126TH AVE. NORTH CLEARWATER, FL 33760 BT 126TH ENTERPRISES, LLC reserves the right to bid/reject any bid Sept. 28; Oct. 5, 201818-05332N	

SECOND INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION UCN: 522018CP008322XXESXX REF#: 18-8322-ES-4 IN RE: ESTATE OF SANDRA E. BRETT, Deceased. The administration of the estate of SANDRA E. BRETT, deceased, File Number 18-8322-ES4, UCN#522018CP008322XXESXX, 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 address of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this Court WITHIN THE LATER OF 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 SO FILED WILL BE FOREVER BARRED. The date of the first publication of this Notice is September 28, 2018. Personal Representative: AMY L. STABILE 14721 Mockingbird Lane E Clearwater, FL 33760 Attorney for Personal Representative: DOREEN DOE, P.A. P.O. Box 55037 St. Petersburg, FL 33732 (727) 520-0991 (727) 520-0992 (fax) FL BAR #0471781 Email: Ddoelaw@aol.com Sept. 28, Oct. 5, 201818-05346N	

FOURTH INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CIVIL ACTION NO.: 10-002192-FD UGO L. MOI, Petitioner, v. MARIA ENRICA ALLEVI, Respondent. To: Maria Enrica Allevi YOU ARE HEREBY NOTIFIED that a Petition for Dissolution of Marriage has been filed against you, and you are required to serve a copy of your written opposition to it, if any, on Robert E. Fletcher, Esq., petitioner's attorney, whose address is as follows: Fletcher & Pilch, LLP, P.O. Box 4130 Clearwater, FL 33758 You must serve your response on or before 10-12-18, and file the original with the clerk of this court either before service on plaintiff's attorney or immediately thereafter; otherwise a default could be entered by the Court 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. Dated: SEP 11 2018 KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 LORI POPPLER As Deputy Clerk Robert E. Fletcher, Esq., Fletcher & Pilch, LLP, P.O. Box 4130 Clearwater, FL 33758 Sept. 14, 21, 28; Oct. 5, 201818-05041N	

SECOND INSERTION	
NOTICE OF PUBLIC SALE The following personal property of AMIR F. OSMANOVIC and UNKNOWN/ UNAPPROVED OCCUPANT(S), will, on October 12, 2018, at 10:00 a.m., at 7230 4th Street North, Lot #216, St. Petersburg, Pinellas County, Florida 33702; be sold for cash to satisfy storage fees in accordance with Florida Statutes, Section 715.109: 1970 TROP MOBILE HOME, VIN # 3512CK12071, TITLE # 0003913754 and all other personal property located therein PREPARED BY: Jody B. Gabel Lutz, Bobo & Telfair, P.A. 2 North Tamiami Trail, Suite 500 Sarasota, Florida 34236 Sept. 28; Oct. 5, 201818-05286N	

SECOND INSERTION	
SALE - MISCELLANEOUS PERSONAL PROPERTY A sale of personal property to satisfy an owner's lien has been scheduled as follows: TENANT'S NAME: Various personal items Patricia DePriest (Units, 69,78,79) LOCATION OF SALE: EDGEWATER COMMERCIAL PARK 621 LAKEVIEW ROAD CLEARWATER, FLORIDA 33756 727-443-5801 DATE/TIME: <u>Monday, October 15th at 4:30 PM</u> OWNER: EDGEWATER COMMERCIAL PARK 621 Lakeview Rd., Suite B CLEARWATER, FLORIDA 33756 All Sales Final - Cash Only- Management reserves the right to withdraw any unit from the sale and to refuse any bid. Sept. 28; Oct. 5, 201818-05337N	

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. 2018-CA-005841-CI In re: REN MEDIA GROUP USA, INC., d/b/a AMERICA'S AUCTION NETWORK, Assignor, to LARRY S. HYMAN, Assignee. TO: ALL CREDITORS AND OTHER INTERESTED PARTIES: 1. PLEASE TAKE NOTICE that on or about September 4, 2018, a Petition was filed commencing an Assignment for the Benefit of Creditors, pursuant to Chapter 727, Fla. Stat., made by REN MEDIA GROUP USA, INC., d/b/a AMERICA'S AUCTION NETWORK, Assignor, with its principal place of business at 1499 Gulf to Bay Boulevard, Clearwater, FL 33755, 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 Johnson Pope Bokor Ruppel & Burns, LLP, 401 East Jackson Street, Suite 3100, Tampa, FL 33601, on September 24, 2018, at 2:00 p.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 January 2, 2019. Sept. 14, 21, 28; Oct. 5, 201818-05088N	

THIRD INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA IN AND FOR PINELLAS COUNTY JUVENILE DIVISION 18-00252DP-06 FSFN: 101821630 In the Interest of: MAHALLA BROWN, DOB: 04/13/2018 PID 311081845 A Child. TO: Terrance Hayes You are hereby notified that a Petition under oath has been filed in the above-styled Court for the termination of your parental rights of M.B., a female child, born on April 13, 2018, in St. Petersburg, Pinellas County, Florida, to the mother, Florine Brown, and commitment of this child to the State of Florida Department of Children and Families for subsequent adoption. You are hereby noticed and commanded to be and appear before the Honorable Kathleen T. Hessinger, Judge of the Circuit Court, at the Pinellas County Justice Center, 14250 49th Street North, Courtroom 14, Clearwater, Pinellas County, Florida, 33762, on Wednesday, October 31, 2018, at 10:00 a.m. FAILURE TO PERSONALLY APPEAR AT THIS ADVISORY HEARING CONSTITUTES CONSENT TO THE TERMINATION OF PARENTAL RIGHTS OF THIS CHILD. IF YOU FAIL TO PERSONALLY APPEAR ON THE DATE AND TIME SPECIFIED YOU MAY LOSE ALL YOUR LEGAL RIGHTS AS A PARENT TO THIS CHILD NAMED IN THE PETITION. AN ATTORNEY CANNOT APPEAR FOR YOU. RIGHTS AS A PARENT TO THIS CHILD NAMED IN THE PETITION. AN ATTORNEY CANNOT APPEAR FOR YOU. YOU HAVE THE RIGHT TO BE REPRESENTED BY A LAWYER. IF YOU CANNOT AFFORD ONE, THE COURT WILL APPOINT ONE FOR YOU. PURSUANT TO SECTIONS 39.804(4)(d) and 63.082(6)(g), FLORIDA STATUTES, YOU ARE HEREBY INFORMED OF THE AVAILABILITY OF PRIVATE PLACEMENT WITH AN ADOPTION ENTITY, AS DEFINED IN SECTION 63.032(3), FLORIDA STATUTES. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of Human Rights, 400 S. Ft. Harrison Avenue, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. BERNIE McCABE, State Attorney Sixth Judicial Circuit By: Janie Lowe Crittenden Assistant State Attorney Bar No. 0072594 SA6DPeservice@co.pinellas.fl.us P.O. Box 5028 Clearwater, FL 33758 (727) 453-7053 Sept. 14, 21, 28; Oct. 5, 201818-05036N	

FOURTH INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA IN AND FOR PINELLAS COUNTY JUVENILE DIVISION CRC18-00131DPANO-6 IN THE INTEREST OF: R.K., DOB: 09/03/2016 SPN 311039913 A Child. STATE OF FLORIDA COUNTY OF PINELLAS TO: John Wesley Hines, III 2902 Freemont Ter S. St. Petersburg, FL 33712 You are hereby notified that a Petition under oath has been filed in the above-styled Court for the termination of your parental rights of R.K., a female child, born on September 3, 2016, in Pinellas County, Florida, to the mother, Jessica Krzyzak, and commitment of this child to the State of Florida Department of Children and Families for subsequent adoption. You are hereby noticed and commanded to be and appear before the Honorable Kathleen Hessinger, Judge of the Circuit Court, at the Pinellas County Criminal Justice Center, 14250 49th Street North, Courtroom 14, Clearwater, Florida 33762, on October 31, 2018, at 10:00 a.m. FAILURE TO PERSONALLY APPEAR AT THIS ADVISORY HEARING CONSTITUTES CONSENT TO THE TERMINATION OF PARENTAL RIGHTS OF THIS CHILD. IF YOU FAIL TO PERSONALLY APPEAR ON THE DATE AND TIME SPECIFIED YOU MAY LOSE ALL YOUR LEGAL RIGHTS AS A PARENT TO THIS CHILD NAMED IN THE PETITION. AN ATTORNEY CANNOT APPEAR FOR YOU. YOU HAVE THE RIGHT TO BE REPRESENTED BY A LAWYER. IF YOU CANNOT AFFORD ONE, THE COURT WILL APPOINT ONE FOR YOU. PURSUANT TO SECTIONS 39.804(4)(d) and 63.082(6)(g), FLORIDA STATUTES, YOU ARE HEREBY INFORMED OF THE AVAILABILITY OF PRIVATE PLACEMENT WITH AN ADOPTION ENTITY, AS DEFINED IN SECTION 63.032(3), FLORIDA STATUTES. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of Human Rights, 400 S. Ft. Harrison Avenue, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least seven (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. BERNIE McCABE, State Attorney Sixth Judicial Circuit By: Janie Lowe Crittenden Assistant State Attorney Bar No. 0072594 SA6DPeservice@co.pinellas.fl.us P.O. Box 5028 Clearwater, FL 33758 (727) 453-7053 Sept. 14, 21, 28; Oct. 5, 201818-05036N	

FOURTH INSERTION	
NOTICE OF ACTION CONSTRUCTIVE SERVICE PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION Case No.: 18-903-CI SUNSHINE CITY, LLC, a Florida limited liability company, Plaintiff, v. LARRY D. ANDERSON, JR., an individual, LINDA DELORES POWELL ANDERSON, an individual, the CITY OF ST. PETERSBURG, the PINELLAS COUNTY TAX COLLECTOR, CAROL GORDON KEYS, an individual, and BANK OF AMERICA as successor in interest to LaSalle Bank, N.A., Defendants. TO: CAROL GORDON KEYS 5045 Sunrise Drive S. St. Petersburg FL 33705 YOU ARE HEREBY NOTIFIED that an action to Quiet Title on the following described property in Pinellas County, Florida: OAK VILLA, SUB LOT 14, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 17, 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: Amanda A. Felten, Esq., FBN: 90296 Weber, Crabb & Wein, P.A. 5453 Central Avenue St. Petersburg, Florida 33710 Telephone No.: (727) 828-9919 Facsimile: (727) 828-9924 Primary: amanda.felten@webercrabb.com Secondary Email - jesse.wagner@webercrabb.com	

THIRD INSERTION	
of Florida Department of Children and Families for subsequent adoption. You are hereby noticed and commanded to be and appear before the Honorable Kathleen T. Hessinger, Judge of the Circuit Court, at the Pinellas County Justice Center, 14250 49th Street North, Courtroom 14, Clearwater, Pinellas County, Florida, 33762, on Wednesday, October 31, 2018, at 10:00 a.m. FAILURE TO PERSONALLY APPEAR AT THIS ADVISORY HEARING CONSTITUTES CONSENT TO THE TERMINATION OF PARENTAL RIGHTS OF THIS CHILD. IF YOU FAIL TO PERSONALLY APPEAR ON THE DATE AND TIME SPECIFIED YOU MAY LOSE ALL YOUR LEGAL RIGHTS AS A PARENT TO THIS CHILD NAMED IN THE PETITION. AN ATTORNEY CANNOT APPEAR FOR YOU. RIGHTS AS A PARENT TO THIS CHILD NAMED IN THE PETITION. AN ATTORNEY CANNOT APPEAR FOR YOU. YOU HAVE THE RIGHT TO BE REPRESENTED BY A LAWYER. IF YOU CANNOT AFFORD ONE, THE COURT WILL APPOINT ONE FOR YOU. PURSUANT TO SECTIONS 39.804(4)(d) and 63.082(6)(g), FLORIDA STATUTES, YOU ARE HEREBY INFORMED OF THE AVAILABILITY OF PRIVATE PLACEMENT WITH AN ADOPTION ENTITY, AS DEFINED IN SECTION 63.032(3), FLORIDA STATUTES. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of Human Rights, 400 S. Ft. Harrison Avenue, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least seven (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. BERNIE McCABE, State Attorney Sixth Judicial Circuit By: Janie Lowe Crittenden Assistant State Attorney Bar No. 0072594 SA6DPeservice@co.pinellas.fl.us P.O. Box 5028 Clearwater, FL 33758 (727) 453-7053 Sept. 14, 21, 28; Oct. 5, 201818-05036N	

FOURTH INSERTION	
Attorney for Plaintiff and file the original with the Clerk of the above styled Court on or before 10/12/18; otherwise a default will be entered against you for the relief prayed for in the complaint or petition. This notice shall be published once a week for four (4) consecutive weeks in the BUSINESS OBSERVER. “If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.” WITNESS my hand and the seal of said court at Pinellas County, Florida on this 10 day of SEP, 2018. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By LORI POPPLER As Deputy Clerk Amanda A. Felten, Esq., FBN: 90296 Weber, Crabb & Wein, P.A. 5453 Central Avenue St. Petersburg, Florida 33710 Telephone No.: (727) 828-9919 Facsimile: (727) 828-9924 Primary: amanda.felten@webercrabb.com Secondary Email - jesse.wagner@webercrabb.com Attorney for Plaintiff Sept. 14, 21, 28; Oct. 5, 201818-05037N	

THIRD INSERTION	
YOU HAVE THE RIGHT TO BE REPRESENTED BY A LAWYER. IF YOU CANNOT AFFORD ONE, THE COURT WILL APPOINT ONE FOR YOU. PURSUANT TO SECTIONS 39.802(4)(d) and 63.082(6)(g), FLORIDA STATUTES, YOU ARE HEREBY INFORMED OF THE AVAILABILITY OF PRIVATE PLACEMENT WITH AN ADOPTION ENTITY, AS DEFINED IN SECTION 63.032(3), FLORIDA STATUTES. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of Human Rights, 400 S. Ft. Harrison Avenue, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Witnessed my hand and seal of this Court at Clearwater, Pinellas County, Florida on this 13 day of September, 2018. By: JAN PRICE DEPUTY CLERK BERNIE McCABE, State Attorney Sixth Judicial Circuit of Florida By: Gordon Ollsen Assistant State Attorney Date: 9/18/18 GO/18-00252NOT-180830rb16 Post Office Box 5028 Clearwater, FL 33758 Telephone (727) 464-6221 Sep. 21, 28; Oct. 5, 12, 201818-05195N	

THIRD INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA IN AND FOR PINELLAS COUNTY JUVENILE DIVISION CRC08-00584DPANO-6 IN THE INTEREST OF: J.M., DOB: 10/15/2013 SPN 310354608 J.M., DOB: 09/24/2007 SPN 02948586 Children. STATE OF FLORIDA COUNTY OF PINELLAS TO: Timothy Martin You are hereby notified that a Petition under oath has been filed in the above-styled Court for the termination of your parental rights of J.M., a female child, born on October 15, 2013, in Pinellas County, Florida, to the mother, Michelle Penner and J.M., a male child, born on September 24, 2007, in Pinellas County, Florida, and commitment of these children to the State of Florida Department of Children and Families for subsequent adoption. You are hereby noticed and commanded to be and appear before the Honorable Kathleen Hessinger, Judge of the Circuit Court, at the Pinellas County Criminal Justice Center, 14250 49th Street North, Courtroom 14, Clearwater, Florida, 33762, on October 31, 2018, at 10:00 a.m. FAILURE TO PERSONALLY APPEAR AT THIS ADVISORY HEARING CONSTITUTES CONSENT TO THE TERMINATION OF PARENTAL RIGHTS OF THESE CHILDREN. IF YOU FAIL TO PERSONALLY APPEAR ON THE DATE AND TIME SPECIFIED YOU MAY LOSE ALL YOUR LEGAL RIGHTS AS A PARENT TO THESE CHILDREN NAMED IN THE PETITION. AN ATTORNEY CANNOT APPEAR FOR YOU. YOU HAVE THE RIGHT TO BE REPRESENTED BY A LAWYER. IF YOU CANNOT AFFORD ONE, THE COURT WILL APPOINT ONE FOR YOU. PURSUANT TO SECTIONS 39.804(4)(d) and 63.082(6)(g), FLORIDA STATUTES, YOU ARE HEREBY INFORMED OF THE AVAILABILITY OF PRIVATE PLACEMENT WITH AN ADOPTION ENTITY, AS DEFINED IN SECTION 63.032(3), FLORIDA STATUTES. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of Human Rights, 400 S. Ft. Harrison Avenue, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least seven (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. Witness my hand and seal of this Court at Pinellas County, Florida, this 13 day of September 2018. Ken Burke Clerk of the Circuit Court By: JAN PRICE Deputy Clerk BERNIE McCABE, State Attorney Sixth Judicial Circuit By: Janie Lowe Crittenden Assistant State Attorney Bar No. 0072594 SA6DPeservice@co.pinellas.fl.us P.O. Box 5028 Clearwater, FL 33758 (727) 453-7053 Sept. 21, 28; Oct. 5, 12, 201818-05119N	

FOURTH INSERTION	
NOTICE OF ACTION CONSTRUCTIVE SERVICE PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION Case No.: 18-903-CI SUNSHINE CITY, LLC, a Florida limited liability company, Plaintiff, v. LARRY D. ANDERSON, JR., an individual, LINDA DELORES POWELL ANDERSON, an individual, the CITY OF ST. PETERSBURG, the PINELLAS COUNTY TAX COLLECTOR, CAROL GORDON KEYS, an individual, and BANK OF AMERICA as successor in interest to LaSalle Bank, N.A., Defendants. TO: LINDA DELORES POWELL ANDERSON 8514 Ridein Road Tampa, Florida 33619 YOU ARE HEREBY NOTIFIED that an action to Quiet Title on the following described property in Pinellas County, Florida: OAK VILLA, SUB LOT 14, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 17, 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: Amanda A. Felten, Esq., FBN: 90296 Weber, Crabb & Wein, P.A. 5453 Central Avenue St. Petersburg, Florida 33710 Telephone No.: (727) 828-9919 Facsimile: (727) 828-9924 Primary: amanda.felten@webercrabb.com Secondary Email - jesse.wagner@webercrabb.com	

FOURTH INSERTION	
Secondary Email - jesse.wagner@webercrabb.com Attorney for Plaintiff and file the original with the Clerk of the above styled Court on or before 10-12-18; otherwise a default will be entered against you for the relief prayed for in the complaint or petition. This notice shall be published once a week for four (4) consecutive weeks in the BUSINESS OBSERVER. “If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.” WITNESS my hand and the seal of said court at Pinellas County, Florida on this 10 day of SEP, 2018. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By LORI POPPLER As Deputy Clerk Amanda A. Felten, Esq., FBN: 90296 Weber, Crabb & Wein, P.A. 5453 Central Avenue St. Petersburg, Florida 33710 Telephone No.: (727) 828-9919 Facsimile: (727) 828-9924 Primary: amanda.felten@webercrabb.com Secondary Email - jesse.wagner@webercrabb.com Attorney for Plaintiff Sept. 14, 21, 28; Oct. 5, 201818-05038N	

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

1V10249

SECOND INSERTION	SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA File No. 18-008317 Division: ES IN RE: ESTATE OF JUDITH M. ANDERSON, Deceased.	NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-008631-ES IN RE: ESTATE OF ANNE MARIE HUTTON Deceased.
The administration of the estate of JUDITH M. ANDERSON, deceased, whose date of death was April 29, 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.	The administration of the estate of ANNE MARIE HUTTON, deceased, whose date of death was August 9, 2018; File Number 18-008631-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 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 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.	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.	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: September 28, 2018.	The date of first publication of this notice is: September 28, 2018.
Signed on this 26th day of September, 2018.	
ERIC CINCIRIPINI Personal Representative 605 1-1 KITAGUCHI-CHO Nishinomiya-shi, Hyougo-Ken, Japan 663-8035	LIND E. HUTTON Personal Representative 315 Old Oak Circle Palm Harbor, FL 34683
Jonathan P. Kinsella Attorney for Personal Representative Florida Bar No. 96398 Hill Law Group, PA 2033 54th Ave. N., Ste. A St. Petersburg, FL 33714 Telephone: 727-343-8959 Email: JPK@hilllawgroup.com Secondary Email: stacee@hilllawgroup.com Sept. 28; Oct. 5, 2018	WILLIAM K. LOVELACE, Wilson, Ford & Lovelace, P.A. 401 South Lincoln Avenue Clearwater, Florida 33756 (727) 446-1036 SPN 01823633 FBN 0016578 Attorney For Personal Representative Sept. 28; Oct. 5, 2018
18-05381N	18-05382N
SECOND INSERTION	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. 18-8447-ES-04 IN RE: ESTATE OF IRENE WILLIAMS GANT, Deceased.	NOTICE OF SALE IN THE COUNTY COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO: 17-000729CO ROOSEVELT BOULEVARD TOWNHOMES PROPERTY OWNERS ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs. MARCUS LITTLE; UNKNOWN SPOUSE OF MARCUS LITTLE; UNKNOWN TENANT(S), Defendants.
TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE:	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:
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 IRENE WILLIAMS GANT, deceased, File Number 18-8447-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 October 21, 2017; that the total value of the estate does not exceed \$0; and the names and addresses of those to whom it has been assigned by such order are:	Lot 2, ROOSEVELT BOULEVARD TOWNHOMES, according to the Plat thereof as recorded in Plat Book 131, Pages 63 and 64, of the Public Records of Pinellas County, Florida, and any subsequent amendments to the aforesaid.
LEO WILLIAMS 4325 AEGEON DR., APT. NO. 218 B TAMPA, FLORIDA 33611 JACKQUELYN WILLIAMS 1026 1/2 QUEEN STREET NORTH ST. PETERSBURG, FLORIDA 33713 BESSIE MAE BOONE 1501 20TH AVENUE SOUTH ST. PETERSBURG, FLORIDA 33705	A/K/A 622 105th Terrace North, St. Petersburg, FL 33716 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 October 19, 2018
ALL INTERESTED PERSONS ARE NOTIFIED THAT:	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.
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.	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.
The date of the first publication of this Notice is September 28, 2018.	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)
PETITIONER: LEO WILLIAMS 4325 AEGEON DR., APT. NO. 218 B TAMPA, FLORIDA 33611 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 Sept. 28; Oct. 5, 2018	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 Sept. 28; Oct. 5, 2018
18-05348N	18-05282N

SECOND INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL ACTION CASE NO.: 52-2018-CA-000448 U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ROBERT J. SHINGLER, JR., DECEASED, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated September 18, 2018, and entered in Case No. 52-2018-CA-000448 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which U.S. Bank National Association, is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Robert J. Shingler, Jr., deceased, A.I.O Services, Inc., Coastal Service and Supply, Inc., Feather Pointe I Condominium Association, Inc., Lisa Shingler Mccolgan a/k/a Lisa Suzanne McColgan, Otis Elevator Company, Sierra Construction & Restoration, Inc., Stormfitters Corporation, Thomas E. Shingler, are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 18th day of October, 2018 the following described property as set forth in said Final Judgment of Foreclosure: THAT CERTAIN CONDOMINIUM PARCEL COMPOSED OF APARTMENT 3E, AND AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, IN ACCORDANCE WITH, AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, EASEMENTS, TERMS AND
18-05338N
SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-3724-CI CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v. MARCIO R. OLIVEIRA and U.S. ROF III LEGAL TITLE TRUST 2015-1, BY U.S. BANK NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE, Defendants. NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated September 18, 2018 and entered in Case No.: 18-3724-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 MARCIO R. OLIVEIRA and U.S. ROF III LEGAL TITLE TRUST 2015-1, BY U.S. BANK NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE are the Defendants. Ken Burke will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on October 18, 2018 the following described properties set forth in said Final Judgment to wit: Lot 14, W. E. Richardson's Subdivision, according to map or plat thereof, as recorded in Plat Book 1, Page 6, of the Public Records of Pinellas County, Florida. PARCEL ID # 27-31-16-74646-000-0140 Commonly referred to as 1711 43RD ST S, ST PETERSBURG, FL
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 September, 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 Sept. 28; Oct. 5, 2018
18-05340N
SECOND INSERTION
CONDITIONS OF THE DECLARATION OF CONDOMINIUM OF FEATHER POINT I, A CONDOMINIUM, AS RECORDED IN O.R. BOOK 5607, PAGES 1792 THROUGH 1847, AND ANY AMENDMENTS THERETO AND THE PLAT THEREOF AS RECORDED IN CONDOMINIUM PLAT BOOK 71, PAGES 40 THROUGH 46, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. A/K/A 14810 RUE DE BAYONNE, CLEARWATER, FL 33762
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:
Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated in Hillsborough County, Florida, this 21st day of September, 2018 Lynn Vouis, Esq. FL Bar # 870706 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 17-025631 Sept. 28; Oct. 5, 2018
18-05338N

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.: 14-002697-CI U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT, Plaintiff, vs. BRUNO SKOCZYNSKI A/K/A BRUNO E. SKOCZYNSKI A/K/A BRUNO E. SKOCZYNSKI, III A/K/A BRUNO EDWARD SKOCZYNSKI, III, 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 September 18, 2018 in Civil Case No. 14-002697-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, CAPITAL ONE, N.A. is the Plaintiff, and BRUNO SKOCZYNSKI A/K/A BRUNO E. SKOCZYNSKI A/K/A BRUNO E. SKOCZYNSKI, III A/K/A BRUNO EDWARD SKOCZYNSKI, III; SHARON M. SKOCZYNSKI; UNITED STATES OF AMERICA; GROW FINANCIAL FEDERAL CREDIT UNION F/K/A MACDILL FEDERAL CREDIT UNION; SUNTRUST BANK; UNKNOWN TENANT 1; UNKNOWN TENANT 2; UNKNOWN TENANT 3; UNKNOWN TENANT 4; 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 October 18, 2018 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: THE NORTH 100 FEET OF THE SOUTH 220 FEET OF BLOCK E, FENWAY ON THE BAY, ACCORDING TO THE
18-05380N
SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA. CASE NO. 14-009122-CI THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS, INC., ASSET-BACKED CERTIFICATES,SERIES 2007-13, Plaintiff, vs. JUDITH RUFFNER, et. al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 14-009122-CI of the Circuit Court of the 6TH 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 CERTIFICATEHOLDERS OF CWABS, INC., ASSET-BACKED CERTIFICATES,SERIES 2007-13, Plaintiff, and, JUDITH RUFFNER, 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 23rd day of October, 2018, the following described property: LOT 32, LAKELAND GROVES SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 52, PAGE 59, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
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 19 day of Sept, 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: karissa.chin-duncan@gmlaw.com Email 2: gmforeclosure@gmlaw.com By: Karissa Chin-Duncan, Esq. Florida Bar No. 98472 32875.1446 /ASAavedra Sept. 28; Oct. 5, 2018
18-05256N
SECOND INSERTION
NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CASE NO: 2017-007106-CI U.S. BANK NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES 1 TRUST, ASSET-BACKED CERTIFICATES, SERIES 2007-HE4, Plaintiff v. MARK FUSILLO A/K/A MARK ANTHONY FUSILLO; ET. AL., Defendant(s), NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated September 13, 2018, in the above-styled cause, the Clerk of Circuit Court Ken Burke, shall sell the subject property at public sale on the 24th day of October, 2018, at 10 a.m. to the highest and best bidder for cash, at www.pinellas.realforeclose.com for the following described property: LOT 25, BLOCK I, MARGARET MANONR, SECOND ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 50, PAGE 51, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. AND THAT CERTAIN WATER LOT LYING ADJACENT TO LOT 25, BLOCK I, MARGARET MANOR, SECOND ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 50, PAGE 51, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 2242 6th Ave, SW, Largo FL. 33770.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
"If you are a person with a disability who needs 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: September 20, 2018. PEARSON BITMAN LLP Ryan C. Marger, Esquire Florida Bar No.: 44566 rmarger@pearsonbitman.com 485 N. Keller Road, Suite 401 Maitland, Florida 32751 Telephone: (407) 647-0090 Facsimile: (407) 647-0092 Attorney for Plaintiff Sept. 28; Oct. 5, 2018
18-05262N

SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-008301-ES Division 4 IN RE: ESTATE OF GAIL E. JENKINS AKA GAIL EVELYN JENKINS Deceased.
The administration of the estate of Gail E. Jenkins aka Gail Evelyn Jenkins, deceased, whose date of death was August 16, 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 September 28, 2018.
Personal Representative: Lami J. Jenkins 1792 Northview Rd. Largo, Florida 33770 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 Sept. 28; Oct. 5, 2018 18-05280N
SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-007349-ES IN RE: ESTATE OF BARBARA J. SKAGGS Deceased.
The administration of the Estate of BARBARA J. SKAGGS, Deceased, whose date of death was July 20, 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 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 September 28, 2018.
Personal Representative: HOWARD E. SKAGGS 1466 Seaspray Lane Dunedin, FL 34698 Attorney for Personal Representative: HAMDEN H. BASKIN, III, ESQUIRE FBN# 398896/ SPN# 479013 RANDALL D. BASKIN, ESQUIRE FBN# 118082 BASKIN EISEL Attorneys at Law 13535 Feather Sound Drive, Suite 200 Clearwater, FL 33762 Telephone: 727-572-4545 Facsimile: 727-572-4646 Primary Email: hbaskin@baskineisel.com Primary Email: rbaskin@baskineisel.com Secondary Email: glenda@baskineisel.com Secondary Email: eservice@baskineisel.com Sept. 28; Oct. 5, 2018 18-05297N

SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-008521 IN RE: ESTATE OF GARY WILLIAM PAJAK Deceased.
The administration of the estate of GARY WILLIAM PAJAK, deceased, whose date of death was August 4, 2018; File Number 18-008521, 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: September 28, 2018.
JACK GRANATO Personal Representative 59 Crane Drive Safety Harbor, FL 34695 JOHN P. MARTIN Attorney for Petitioner Florida Bar No. 0055440 SPN# 01681259 401 South Lincoln Avenue Clearwater, Florida 33756 Telephone: (727) 467-9470 Sept. 28; Oct. 5, 2018 18-05265N
SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION UCN: 522018CP008200XXESXX Ref: 18-8200-ES IN RE: ESTATE OF EVELYN H. FRANKLAND Deceased.
The administration of the estate of EVELYN H. FRANKLAND, deceased, whose date of death was April 7, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST 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 SEPTEMBER 28, 2018.
Personal Representative: MARK STEVEN LAW 6372 Palma Del Mar Blvd S, #805 St. Petersburg, Florida 33715 Attorney for Personal Representative: Douglas M. Williamson, Esq. Florida Bar Number: 222161 699 1st Avenue North St. Petersburg, Florida 33701 Telephone: (727) (727) 896-6900 E-Mail: doug@dougwilliamsonlaw.com E-Mail: patty@dougwilliamsonlaw.com Sept. 28; Oct. 5, 2018 18-05321N

SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-8058-ES-04 IN RE: ESTATE OF ROBERT J. HASSON, Deceased.
The administration of the estate of ROBERT J. HASSON, deceased, whose date of death was August 7, 2018 and whose social security number is 262-42-5959, 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 September 28, 2018.
Personal Representative: Robert Julian Hasson 8511 King Street Seminole, FL 33772 Attorney for Personal Representative: Philip A. McLeod, Esq. Florida Bar No. 281034 2300 5th Avenue North St. Petersburg, FL 33713 Telephone: 727-823-2527 Sept. 28; Oct. 5, 2018 18-05267N
SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION FILE NO. 18-8456-ES IN RE: ESTATE OF JEFFREY B. MOORE, Deceased.
The administration of the estate of JEFFREY B. MOORE, Deceased, whose date of death was July 19, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, File No. 18-8456-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 the 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: Sept 28, 2018
Personal Representative: HOLLY M. STONE 5924 - 89th Avenue Pinellas Park, Florida 33782 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 Sept. 28; Oct. 5, 2018 18-05355N

SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION REF. NO. 18-0008482-ES IN RE: ESTATE OF JOYCE FAYE FORD, Deceased
The administration of the estate of JOYCE FAYE FORD, deceased, whose date of death was June 17, 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 September 28, 2018.
Personal Representative: FORREST A. FORD, JR. 11033 Lakeview Drive New Port Richey, FL 34654 Attorney for Personal Representative: Christina Green Rankin, Esquire FLA BAR 0651621 SPN 02675544 Email: cgrankin@greenlawoffices.net Email: zshaw@greenlawoffices.net Attorney for Petitioner 1010 Drew Street Clearwater, Florida 33755 Phone: (727) 441-8813 Sept. 28; Oct. 5, 2018 18-05283N
SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18- 0008069 -ES Division 03 IN RE: ESTATE OF LOUISE WILCZAK Deceased.
The administration of the estate of LOUISE WILCZAK, deceased, whose date of death was June 8, 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 September 28, 2018.
Jacqueline Trump Personal Representative 826 Broadway Dunedin, Florida 34698 G. Andrew Gracy Attorney Florida Bar No. 570451 Peebles & Gracy, P.A. 826 Broadway Dunedin, Florida 34698 Telephone: (727) 736-1411 Fax: (727) 734-0701 Email: Andrew@peeblesandgracy.com Sept. 28; Oct. 5, 2018 18-05343N

SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION Case #: 18-006953-ES IN RE: ESTATE OF CONSTANCE NIEBLING, Deceased
The administration of the estate of Constance Niebling, deceased, whose date of death was June 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 THREE (3) MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
The date of the first publication of this notice is September 28, 2018.
Personal Representative: Wayne Bond 4401 45th Street South St. Petersburg, FL 33711 Attorney for Personal Representative: Frank W. Goddard, Esq. Goddard Law Firm, P.A. 13100 Park Blvd., Suite A Seminole, FL 33776 (727) 249-0868 frank@fwglegal.com FBN 324035/SPN 364057 Sept. 28; Oct. 5, 2018 18-05271N
SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-8606-ES Division: 04 IN RE: ESTATE OF VIRGINIA P. SHEA, Deceased.
The administration of the estate of VIRGINIA P. SHEA, deceased, whose date of death was July 27, 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: September 28, 2018.
MICHAEL A. SHEA Personal Representative 4442 Dartmouth Avenue St. Petersburg, FL 33713 DAVID F. WILSEY Attorney for Personal Representative Florida Bar No. 0652016 Fisher and Wilsey, P.A. 1000 16th Street North St. Petersburg, FL 33705 Telephone: (727) 898-1181 Email: dwilsey@fisher-wilsey-law.com Secondary Email: beisencoff@fisher-wilsey-law.com Sept. 28; Oct. 5, 2018 18-05316N

SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION CASE #: 18-007554-ES IN RE: ESTATE OF JOANNE M. AVELLA, Deceased.
The administration of the estate of JOANNE M. AVELLA, deceased, whose date of death was August 1, 2018; Case No. 18-007554-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 the decedent's estate, on whom a copy of this notice is required to be served, must file their claims with this Court, WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
All other creditors of the decedent and other persons having claims or demands against 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: September 28, 2018
KAREN A. PETRARCA Personal Representative 6651 Sunset Way Apt. 2 St. Pete Beach, FL 33706 JAMES R. NIESET, ESQ. JAMES R. NIESET, P.A. 6740-D Crosswinds Drive North St. Petersburg, FL 33710 (727) 345-1999 SPN 10346 / FBN 220280 Attorney for Personal Representative E-Mail: jrn.pa@verizon.net Sept. 28; Oct. 5, 2018 18-05266N
SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION FILE NO. 18-8063-ES IN RE: ESTATE OF MARY ROSE RANDAZZO, Deceased.
The administration of the estate of MARY ROSE RANDAZZO, Deceased, whose date of death was June 9, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, File No. 18-8063-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 the 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: Sept. 28, 2018
Personal Representative: BARBARA RANDAZZO 1 Arrowhead Drive Elizabethtown, Pennsylvania 17022 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 Sept. 28; Oct. 5, 2018 18-05354N

HOW TO PUBLISH YOUR
LEGAL NOTICE
IN THE BUSINESS OBSERVER

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

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
Ref: 18-008247-ES
IN RE: ESTATE OF
MICHAEL K. STUCKEY a/k/a
MICHAEL KNIGHT STUCKEY,
DECEASED.

The administration of the estate of MICHAEL K. STUCKEY a/k/a MICHAEL KNIGHT STUCKEY, deceased, whose date of death was June 30, 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 SO FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

The date of first publication of this Notice is September 28, 2018.

CRAIG M. HUNTER
Personal Representative
JERRY C. COBB, ESQUIRE
Attorney for personal representative
300 S. Duncan Avenue, Suite 114
Clearwater, FL 33755
FL BAR #096459
(727) 442-3465
e-mail: jccobb1@verizon.net
Sept. 28; Oct. 5, 2018 18-05353N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File Number: 18-007930-ES
UCN: 522018CP007930XXESXX
IN RE: ESTATE OF
JONNIE LYNN WHEELER
A/K/A JONNIE BUSBY
A/K/A JONNIE SMARR,
Deceased.

The administration of the estate of JONNIE LYNN WHEELER A/K/A JONNIE BUSBY A/K/A JONNIE SMARR, deceased, File Number 18-007930-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, UCN: 522018CP007930XX-ESXX, Reference/File Number 18-007930-ES; the address of which is Pinellas County Courthouse, 545 First Avenue North, St. Petersburg, Florida, 33701. 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, 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 other persons who have claims or demands against the Decedent's Estate, including unmatured, contingent or unliquidated claims, must file with this Court, WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE, their claims and any objection by any interest person to whom notice was mailed that challenges the validity of the will, the qualifications of the personal representative, venue, or jurisdiction of the Court.

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.

FIRST DATE OF PUBLICATION OF THIS NOTICE IS: September 28, 2018.

STEVEN WHEELER
Personal Representative
4397 59th Street North
St. Petersburg, Florida 33709
THOMAS F. COX, Esquire
LAW OFFICE OF COX & SANCHEZ
P.O. Box 40008
St. Petersburg, Florida 33743
(727) 896-2691 Phone
(727) 541-7900 Fax
FBN 397873 SPN 00328712
Email: thom@coxsanchez.com
Electronic service:
pleadings@CoxSanchez.com
Sept. 28; Oct. 5, 2018 18-05357N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522018CP007753XXESXX
REF: 18-7753-ES-03
IN RE: ESTATE OF
MARY KAY SMITH,
Deceased.

The administration of the estate of MARY KAY SMITH, deceased, Ref. No. 18-7753-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The name and address of the personal representative and the personal representative's attorney are set forth below.

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

The date of first publication of this Notice is September 28, 2018.

Personal Representative:
ERIC SMITH
4003 S. Westshore Blvd.
Unit 4504
Tampa, FL 33611
Attorneys for Personal Representative:
GEORGE J. FELOS of
FELOS & FELOS, P. A.
2210 Harborview Drive
Dunedin, FL 34698
Telephone: (727) 736-1402
FBN 226653/ SPN 00030478
Sept. 28; Oct. 5, 2018 18-05320N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-008476-ES
IN RE: ESTATE OF
WILMA A. BAILEY
Deceased.

The administration of the Estate of WILMA A. BAILEY, Deceased, whose date of death was April 21, 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 Co-Personal Representatives and the Co-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 September 28, 2018.

Co-Personal Representative:
KEITH R. BAILEY
8500 Ulmerton Rd.
Largo, FL 33771-3842
Co-Personal Representative:
LESLIE A. BRUMLEY
4247 Caminito Pintoresco
San Diego, CA 92108-4227
Attorney for Personal Representative:
HAMDEN H. BASKIN, III, ESQUIRE
FBN# 398896/ SPN# 479013
RANDALL D. BASKIN, ESQUIRE
FBN# 118082
BASKIN EISEL Attorneys at Law
13535 Feather Sound Drive, Suite 200
Clearwater, FL 33762
Telephone: 727-572-4545
Facsimile: 727-572-4646
Primary Email:
hbaskin@baskineisel.com
Primary Email:
rbaskin@baskineisel.com
Secondary Email:
glenda@baskineisel.com
Secondary Email:
eservice@baskineisel.com
Sept. 28; Oct. 5, 2018 18-05279N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-008207-ES
Division 04
IN RE: ESTATE OF
JOHN J. STANTON, JR.
Deceased.

The administration of the estate of John J. Stanton, Jr., deceased, whose date of death was August 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 September 28, 2018.

Personal Representative:
Brian G. Germaine
21 Village Brook Lane
Derry, New Hampshire 03038
Attorney for Personal Representative:
Michael L. Cahill, Esq.
Attorney
Florida Bar Number: 0297290
SPN: 02173444
Cahill Law Firm, P.A.
5290 Seminole Blvd., Suite D
St. Petersburg, FL 33708
Telephone: (727) 398-4100
Fax: (727) 727-398-4700
E-Mail: admin@cahillpa.com
Secondary E-Mail:
michael@cahillpa.com
Sept. 28; Oct. 5, 2018 18-05281N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-008110-ES
Division PROBATE
IN RE: ESTATE OF
HELEN NATALIE RONALD
AKA HELEN T. RONALD
Deceased.

The administration of the estate of HELEN NATALIE RONALD AKA HELEN T. RONALD, deceased, whose date of death was December 15, 2017, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is September 28, 2018.

Personal Representative:
RONALD G. RONALD
30 KELLEYS TRAIL
OLDSMAR, Florida 34677
Attorney for Personal Representative:
O'CONNOR LAW FIRM
Patrick M. O'Connor, Esq.
Florida Bar Number: 622427
Adam T. Rauman, Esq.
Florida Bar Number: 85296
Attorneys for the Petitioner
2240 Belleair Road, Suite 115
Clearwater, FL 33764
Phone: 727-539-6800
Fax: 727-539-5936
E-mail:
eservice@yourpersonalattorney.com
Sept. 28; Oct. 5, 2018 18-05344N

SECOND INSERTION

NOTICE TO CREDITORS
THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT,
IN AND FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
Case No: 18-005071-ES
Section: 004
In Re: The Estate of
EDAL L. CHAPPELL,
Decedent.

The administration of the estate of EDAL L. CHAPPELL, deceased, whose date of death was March 8, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 1st Ave. N., 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 THREE (3) MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice was September 28, 2018.

Personal Representative:
KIM B. SHORT
9101 2nd Street North
St. Petersburg, Florida 33702
Attorney for Personal Representative:
FINLEY WILLIAMS LAW, P.A.
MELISSA F. WILLIAMS
Florida Bar Number: 0100084
695 Central Avenue, Suite 106
Saint Petersburg, Florida 33701
Telephone: (727) 280-6837
Facsimile: (855) 771-8091
e-Service:
Melissa@FinleyWilliamsLaw.com
Sept. 28; Oct. 5, 2018 18-05368N

SECOND INSERTION

NOTICE TO CREDITORS
(summary administration)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN:522018CP006146XXESXX
REF#18-006146-ES
IN RE: ESTATE OF
BARBARA J. ROTHMEYER,
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 J. ROTHMEYER, deceased, File Number UCN:522018CP006146XXESXX; 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 March 2, 2018; that the total value of the estate is \$3,895.50 and that the names and addresses of those to whom it has been assigned by such order are:

Name Beneficiaries: JEROME E. ROTHMEYER Address 638 25th Street SW Largo, FL 33770

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 September 28, 2018.

Person Giving Notice:
JEROME E. ROTHMEYER
638 25th Street SW
Largo, FL 33770
Attorney for Person Giving Notice:
Danielle McManus Noble
Attorney for Petitioners
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@mcmanusstateplanning.com
Secondary Email: lawoffice@mcmanusstateplanning.com
Sept. 28; Oct. 5, 2018 18-05264N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-7931-ES
IN RE: ESTATE OF
MARGARET ATKINSON
A/K/A MARGARET THOMPSON
ATKINSON
Deceased.

The administration of the estate of MARGARET ATKINSON A/K/A MARGARET THOMPSON ATKINSON, deceased, whose date of death was June 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 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 September 28, 2018.

Personal Representative:
PHYLLIS ATKINSON
840 Bayshore Drive
Tarpon Springs, Florida 34689
Attorney for Personal Representative:
MARIA N. MIAOULIS
Attorney
Florida Bar Number: 30891
BILIRAKIS LAW GROUP
33715 US Highway 19N
Palm Harbor, Florida 34684
Telephone: (727) 754-1932
Fax: (727) 754-1968
E-Mail: mmiaoulis@bilirakislaw.com
Sept. 28; Oct. 5, 2018 18-05347N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 52-18-CP-7631-ES
IN RE: ESTATE OF
JOHN JAMES BANGOS A/K/A
JOHN J. BANGOS A/K/A
JOHN JIM BANGOS A/K/A
JOHN BANGOS
Deceased.

The administration of the estate of JOHN JAMES BANGOS A/K/A JOHN J. BANGOS A/K/A JOHN JIM BANGOS A/K/A JOHN BANGOS, deceased, whose date of death was July 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 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 September 28, 2018.

Personal Representative:
JAMES J. BANGOS
1840 Stetson Drive
Clearwater, Florida 33765
Attorney for Personal Representative:
N. Michael Kouskoutis, Esq.
Florida Bar Number: 883591
623 E. Tarpon Avenue, Suite A
Tarpon Springs, FL 34689
Telephone: (727) 942-3631
Fax: (727) 934-5453
E-Mail: nmk@nmklaw.com
Secondary E-Mail:
transcribe123@gmail.com
Sept. 28; Oct. 5, 2018 18-05269N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-005561-ES
IN RE: ESTATE OF
ALEXANDER MCKAY, A/K/A
ALEXANDER MCKAY, III
Deceased.

The administration of the estate of Alexander McKay, A/K/A Alexander McKay, III, 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 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 September 28, 2018.

Personal Representative:
Jane Masella
9 Abington Avenue
Marlton, New Jersey 08053
Attorney for Personal Representative:
Joseph F. Pippen, Jr.
Attorney
Florida Bar Number: 314811
Law Offices of
Joseph F. Pippen, Jr. & Assoc., PL
1920 East Bay Drive
Largo, Florida 33771
Telephone: (727) 586-3306 x 216
Fax: (727) 585-4209
E-Mail: Joe@attypip.com
Secondary E-Mail: Suzie@attypip.com
Sept. 28; Oct. 5, 2018 18-05373N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-007890-ES
Division 003
IN RE: ESTATE OF
KAREN A. VANDERWALKER
AKA
KAREN R. VANDERWALKER,
Deceased.

The administration of the estate of Karen A. Vanderwalker, aka Karen R. Vanderwalker, deceased, whose date of death was June 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 September 28, 2018.

Personal Representative:
Adam Vanderwalker
314 Mayfair Circle E.
Palm Harbor, FL 34683
Attorney for Personal Representative:
Sabrina L. Casagrande, Esquire
Attorney for Adam Vanderwalker
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
Sept. 28; Oct. 5, 2018 18-05367N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
NO. 18-008208-ES
UCN:522018CP008208XXESXX
IN RE: ESTATE OF
JAMES F. SIRMONS,
Deceased.

The administration of the estate of James F. Sirmons, Deceased, whose date of death was April 20, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division; File Number 18-008208-ES; the address of which is 315 Court Street, Clearwater, Florida, 33756-5165. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

The date of the first publication of this Notice is September 28, 2018.

Donna L. Sirmons
Personal Representative
P.O. Box 30
St. Petersburg, Florida 33731-0030
Peter R. Wallace
Skelton, Willis & Wallace, LLP
Attorneys for the Personal Representative
259 Third Street North
St. Petersburg, Florida 33701-3818
Telephone: (727) 822-3907
Florida Bar Number 292532
prw@swbvlaw.com
stacey@swbvlaw.com
Sept. 28; Oct. 5, 2018 18-05248N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
Ref: 18-007649-ES
IN RE: ESTATE OF
ELEANOR D. PETRAS
Deceased.

The administration of the estate of ELEANOR D. PETRAS, deceased, whose date of death was June 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 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 September 28, 2018.

Personal Representative:
John Frank Petras
504 South Florida Avenue, Apt. 233
Tarpon Springs, FL 34689
Attorney for Personal Representative:
SANDRA F. DIAMOND
Florida Bar Number: 275093
THE DIAMOND LAW FIRM, P.A.
770 2nd Avenue South
St. Petersburg, FL 33701
Telephone: (727) 823-5000
Fax: (727) 894-1023
E-Mail:
sandra@diamondlawflorida.com
E-Mail2:
nina@diamondlawflorida.com
Sept. 28; Oct. 5, 2018 18-05376N

SECOND INSERTION

NOTICE TO CREDITORS
CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No.:18-005875-ES
Division: Probate
IN RE: ESTATE OF
SANDRA LYNN TOURVILLE
Deceased.

The administration of the estate of Sandra Lynn Tourville, deceased, whose date of death was April 18, 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 name and address of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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 September 28, 2018.

Personal Representative:
Lori-Ann Plotnikiewicz
15746 Aqua Circle
Port Charlotte, FL 33981
Attorneys for Personal Representative:
George K. Rahdert, Esq.
FBN: 213365 / SPN: 58975
Rahdert & Mortimer, PLLC
535 Central Avenue
St. Petersburg, Florida 33701
Telephone: (727) 823-4191
Fax: (727) 823-6189
Primary E-mail:
grahdert@rahdertlaw.com
Secondary: ccoates@rahdertlaw.com
Sept. 28; Oct. 5, 2018 18-05284N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
REF# 18-007649 ES
UCN: 522018CP007649XXESXX
IN RE: ESTATE OF
MYRNA JEAN GEMMER,
Deceased.

The administration of the estate of Myrna Jean Gemmer, deceased, File No. 18-007649 ES, UCN: 522018CP007649XXESXX, 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 Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of the first publication of this notice is September 28, 2018.

Personal Representative:
Wells Fargo Bank, N.A.
Wells Fargo Wealth Management
10 South Jefferson St., 21st FL
Roanoke, VA 24011
Attorney for Personal Representative:
S. Michael Ostow, Esquire
14503 87th Avenue
Seminole, FL 33776
(727) 515-4905
FBN 150392
Sept. 28; Oct. 5, 2018 18-05270N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-007881-ES
Division: 003
IN RE: ESTATE OF
KATHERINE H. KAPELKA,
Deceased.

The administration of the estate of KATHERINE H. KAPELKA, deceased, whose date of death was June 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: September 28, 2018.

THOMAS MARSHALL
Personal Representative
9174 Seneca St. NW
Massillon, OH 44464
Michael J. Faehner, Esq.
Attorney for Personal Representative
Florida Bar No. 23043
SPN# 01689226
M. Faehner, Esq. LLC
600 Bypass Dr., Suite 100
Clearwater, FL 33764
Telephone: (727) 443-7898
Email: mjf@mfaehner.com
Secondary E-Mail:
filings@mfaehner.com
Sept. 28; Oct. 5, 2018 18-05278N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 51-18 – CP-7708
IN RE: ESTATE OF
HANY Z. SAM A/K/A
HANY ZOHNY SAM
Deceased.

The administration of the estate of HANY Z. SAM A/K/A HANY ZOHNY SAM, deceased, whose date of death was July 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 September 28, 2018.

Personal Representative:
MERKAT AYAD
1453 Starlight Cove, Bldg 10
Tarpon Springs, Florida 34689
Attorney for Personal Representative:
N. Michael Kouskoutis, Esq.
Florida Bar Number: 883591
623 E. Tarpon Avenue, Suite A
Tarpon Springs, FL 34689
Telephone: (727) 942-3631
Fax: (727) 934-5453
E-Mail: nmklaw.com
Secondary E-Mail:
transcribe123@gmail.com
Sept. 28; Oct. 5, 2018 18-05318N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
Ref. No.: 18-8642-ES
IN RE: ESTATE OF
JEROME F. ZEMKE,
also known as
JEROME FRANKLIN ZEMKE,
Deceased.

The administration of the estate of Jerome F. Zemke, also known as Jerome Franklin Zemke, deceased, whose date of death was August 24, 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 representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is September 28, 2018.

Personal Representatives:
Jerri-Lynn Mae Rixford
930 Lakeside DR,
Largo, FL 33778
Barbara Billmann
112 Shelly DR,
Sheboygan Falls, WI 53085
Attorney for Personal Representatives:
John H. Pecarek, Attorney
FBN: 134470 SPN: 00485571
Pecarek & Herman, Chartered
200 Clearwater-Largo RD S,
Largo, FL 33770
Phone: (727) 584-8161
Fax: (727) 586-5813
E-Mail: john@pecarek.com
Secondary E-Mail:
cindy@pecarek.com
Sept. 28; Oct. 5, 2018 18-05319N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-CP-6109-ES
IN RE: ESTATE OF
DAVID EDWARD JAMES
Deceased.

The administration of the estate of DAVID EDWARD JAMES, deceased, whose date of death was August 12, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is Pinellas County Courthouse, 315 Court Street, #300, Clearwater, Florida 33756. The names and addresses of the co-personal representatives and the co-personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is September 28, 2018.

Co-Personal Representatives:
MELANIE MAY GRENNING
488 Victoria Street
Port Perry, Ontario, CANADA L9L 1V2
AMANDA LEIGH JAMES
699 Janetville Road
Janetville, Ontario, CANADA L0B 1K0
Attorney for Co-Personal Representatives:
Jeffrey A. Aman, Esquire
Attorney for Co-Personal Representatives
Florida Bar Number: 437417
AMAN LAW FIRM
282 Crystal Grove Boulevard
Lutz, Florida 33548
Telephone: (813) 265-0004
Fax: (888) 870-8658
E-Mail: jeffa@amanlawfirm.com
Secondary E-Mail:
service@amanlawfirm.com
Sept. 28; Oct. 5, 2018 18-05272N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-008064-ES
Division Probate
IN RE: ESTATE OF
JASON PHILLIP GALINEY
(a/k/a JASON P. GALINEY
a/k/a JASON GALINEY)
Deceased.

The administration of the estate of Jason Phillip Galiney (a/k/a Jason P. Galiney a/k/a Jason Galiney), deceased, whose date of death was May 31, 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 9/28/2018.

Personal Representative:
Patricia Ann Brusoski-Galiney
568 Deer Run North
Palm Harbor, Florida 34684
Attorney for Personal Representative:
Tanya Bell, Esq.
Bell Law Firm, P.A.
Florida Bar Number: 52924
3601 Alternate 19 N, Suite B
Palm Harbor, FL 34683
Telephone: (727) 287-6316
Fax: (727) 287-6317
TanyaBell@ellLawFirmFlorida.com
AMullins@BellLawFirmFlorida.com
Sept. 28; Oct. 5, 2018 18-05356N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-008337-ES
Division 04
IN RE: ESTATE OF
MICHAEL C. CAVANAUGH
Deceased.

The administration of the estate of Michael C. Cavanaugh, 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, 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 September 28, 2018.

Personal Representative:
Courtney S. Cavanaugh
112 School Street
Apt. 2
Geneva, Illinois 60134
Attorney for Personal Representative:
Michael L. Cahill, Esq.
Attorney
Florida Bar Number: 0297290
SPN: 02173444
Cahill Law Firm, P.A.
5290 Seminole Blvd., Suite D
St. Petersburg, Florida 33708
Telephone: (727) 398-4100
Fax: (727) 727-398-4700
E-Mail: admin@cahillpa.com
Secondary E-Mail:
michael@cahillpa.com
Sept. 28; Oct. 5, 2018 18-05372N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-008439-ES
Division 3
IN RE: ESTATE OF
BARBARA JEANNE
MANCHESTER
Deceased.

The administration of the estate of BARBARA JEANNE MANCHESTER, 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, Florida. The names and addresses of the personal representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is September 28, 2018.

Personal Representative:
PAULETTE OLMSTED
1849 LADY MARY DRIVE
CLEARWATER, FL 33756
Attorneys for Personal Representative:
O'CONNOR LAW FIRM
Patrick M. O'Connor, Esq.
Florida Bar Number: 622427
Adam T. Rauman, Esq.
Florida Bar Number: 85296
2240 Belleair Road, Suite 115
Clearwater, FL 33764
Phone: 727-539-6800
Fax: 727-539-5936
E-mail:
eservice@yourpersonalattorney.com
Sept. 28; Oct. 5, 2018 18-05345N

SECOND INSERTION

NOTICE TO CREDITORS
CIRCUIT COURT OF THE SIXTH
JUDICIAL CIRCUIT FOR PINELLAS
COUNTY, FLORIDA
PROBATE DIVISION
File No.: 18-007033-ES
Division: Probate
IN RE: ESTATE OF
PAUL EDWARD MILLER, SR.
Deceased.

The administration of the Estate of Paul Edward Miller, Sr., Deceased, whose date of death was June 21, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, Case No. 18-007033-ES, the address of which is 315 Court Street, Room 300, Clearwater, FL 33756. The name and address 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 WITHIN THE LATER OF THREE (3) MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is September 28, 2018

Personal Representative
Thomas R. Miller
13243 Madison Avenue
Largo, FL 33773
Attorneys for Personal Representative
George K. Rahdert, Esq.
Florida Bar Number: 213365
RAHDELT & MORTIMER PLLC
535 Central Avenue
St. Petersburg, Florida 33701
Phone: 727.823.4191/
Fax: 727.823.6189
Service: service@rahdertlaw.com
grahdert@rahdertlaw.com
hrising@rahdertlaw.com
Sept. 28; Oct. 5, 2018 18-05263N

Save Time by Faxing Your Legal Notices to the Business Observer!
Fax 727-447-3944 for Pinellas. Fax 813-287-9403 for Pasco.

The History How We Got Here

Cradle to Grave

The election of 1932 changed how the public viewed the role of government. Every decade since, government has continually expanded, with greater regulation and one failed welfare program after another.

BY MILTON & ROSE FRIEDMAN

The presidential election of 1932 was a political watershed for the United States.

Herbert Hoover, seeking re-election on the Republican ticket, was saddled with a deep depression. Millions of people were unemployed. The standard image of the time was a breadline or an unemployed person selling apples on a street corner.

Though the independent Federal Reserve System was to blame for the mistaken monetary policy that converted a recession into a catastrophic depression, the president, as the head of state, could not escape responsibility. The public had lost faith in the prevailing economic system. People were desperate. They wanted reassurance, a promise of a way out.

Franklin Delano Roosevelt, the charismatic governor of New York, was the Democratic candidate. He was a fresh face, exuding hope and optimism.

True enough, he campaigned on the old principles. He promised if elected to cut waste in government and balance the budget, and berated Herbert Hoover for extravagance in government spending and for permitting government deficits to mount.

At the same time, both before the election and during

the interlude before his inauguration, Roosevelt met regularly with a group of advisers at the Governor's Mansion in Albany — his “brain trust,” as it was christened. They devised measures to be taken after his inauguration that grew into the “New Deal” FDR had pledged to the American people in accepting the Democratic nomination for president.

The election of 1932 was a watershed in narrowly political terms.

In the 72 years from 1860 to 1932, Republicans held the presidency for 56 years, Democrats for 16. In the 48 years from 1932 to 1980, the tables were turned: Democrats held the presidency for 32 years, Republicans for 16.

The election was also a watershed in a more important sense: It marked a major change in both the public's perception of the role of government and the actual role assigned to government.

One simple set of statistics suggests the magnitude of the change. From the founding of the Republic to 1929, spending by governments at all levels — federal, state, and local — never exceeded 12% of the national income except in time of major war, and two-thirds of that was state and local spending. Federal spending typically amounted to 3% or less of the national income.

Since 1933, government spending has never been less than 20% of national income and is now over 40%, and two-thirds of that is spending by the federal government.

True, much of the period since the end of World War II has been a period of cold or hot war. However, since 1946 non-defense spending alone has never been less than 16% of the national income and is now roughly one-third the national income. Federal government spending alone is more than one-quarter of the national income in total, and more than a fifth for non-defense purposes alone. By this measure, the role of the federal government in the economy has multiplied roughly tenfold in the past half-century.

“”

The role of the federal government in the economy has multiplied roughly tenfold in the past half-century.

ROOSEVELT'S UTOPIAN FANTASY

Roosevelt was inaugurated on March 4, 1933 — when the economy was at its lowest ebb. Many states had declared a banking holiday, closing their banks. Two days after he was inaugurated, President Roosevelt ordered all banks throughout the nation to close.

But Roosevelt used his inaugural address to deliver a message of hope, proclaiming that “the only thing we have to fear is fear itself.” And he immediately launched a frenetic program of legislative measures — the “100 days” of a special congressional session.

The members of FDR's brain trust were drawn mainly from the universities — in particular, Columbia University. They reflected the change that had occurred earlier in the intellectual atmosphere on the campuses — from

ILLUSTRATION BY SEAN MICHAEL MONAGHAN

belief in individual responsibility, laissez faire and a decentralized and limited government to belief in social responsibility and a centralized and powerful government. It was the function of government, they believed, to protect individuals from the vicissitudes of fortune and to control the operation of the economy in the “general interest,” even if that involved government ownership and operation of the means of production.

These two strands were already present in a famous novel published in 1887, “Looking Backward,” by Edward Bellamy, a utopian fantasy in which a Rip Van Winkle character who goes to sleep in the year 1887 awakens in the year 2000 to discover a changed world. “Looking backward,” his new companions explain to him how the utopia that astonishes him emerged in the 1930s — a prophetic date-from the hell of the 1880s.

That utopia involved the promise of security “from cradle to grave” — the first use of that phrase we have come across — as well as detailed government planning, including compulsory national service by all persons over an extended period.

Coming from this intellectual atmosphere, Roosevelt’s advisers were all too ready to view the depression as a failure of capitalism and to believe that active intervention by government — and especially central government — was the appropriate remedy. Benevolent public servants, disinterested experts, should assume the power that narrow-minded, selfish “economic royalists” had abused. In the words of Roosevelt’s first inaugural address, “The money changers have fled from the high seats in the temple of our civilization.”

In designing programs for Roosevelt to adopt, they could draw not only on the campus, but on the earlier experience of Bismarck’s Germany, Fabian England and middle-way Sweden. The New Deal, as it emerged during the 1930s, clearly reflected these views.

It included programs designed to reform the basic structure of the economy. Some of these had to be aban-

doned when they were declared unconstitutional by the Supreme Court, notably the NRA (National Recovery Administration) and the AAA (Agricultural Adjustment Administration). Others are still with us, notably the Securities and Exchange Commission, the National Labor Relations Board, and nationwide minimum wages.

The New Deal also included programs to provide security against misfortune, notably Social Security (OASI: Old Age and Survivors Insurance), unemployment insurance and public assistance.

The New Deal also included programs intended to be strictly temporary, designed to deal with the emergency situation created by the Great Depression. Some of the temporary programs became permanent, as is the way with government programs.

The most important temporary programs included “make work” projects under the Works Progress Administration, the use of unemployed youth to improve the national parks and forests under the Civilian Conservation Corps, and direct federal relief to the indigent.

At the time, these programs served a useful function. There was distress on a vast scale; it was important to do something about that distress promptly, both to assist the people in distress and to restore hope and confidence to the public. These programs were hastily contrived, and no doubt were imperfect and wasteful, but that was understandable and unavoidable under the circumstances. The Roosevelt administration achieved a considerable measure of success in relieving immediate distress and restoring confidence.

CENTRAL PLANNING TAKES OVER

World War II interrupted the New Deal, while at the same time strengthening greatly its foundations. The war brought massive government budgets and unprecedented control by government over the details of economic life: fixing of prices and wages by edict, rationing

of consumer goods, prohibition of the production of some civilian goods, allocation of raw materials and finished products, control of imports and exports.

The elimination of unemployment, the vast production of war materiel that made the United States the “arsenal of democracy” and unconditional victory over Germany and Japan — all these were widely interpreted as demonstrating the capacity of government to run the economic system more effectively than “unplanned capitalism.”

One of the first pieces of major legislation enacted after the war was the Employment Act of 1946, which expressed government’s responsibility for maintaining “maximum employment, production and purchasing power” and, in effect, enacted Keynesian policies into law.

The war’s effect on public attitudes was the mirror image of the depression’s. The depression convinced the public that capitalism was defective; the war, that centralized government was efficient. Both conclusions were false.

The depression was produced by a failure of government, not of private enterprise. As to the war, it is one thing for government to exercise great control temporarily for a single overriding purpose shared by almost all citizens and for which almost all citizens are willing to make heavy sacrifices; it is a very different thing for government to control the economy permanently to promote a vaguely defined “public interest” shaped by the enormously varied and diverse objectives of its citizens.

At the end of the war, it looked as if central economic planning was the wave of the future. That outcome was passionately welcomed by some who saw it as the dawn of a world of plenty shared equally. It was just as passionately feared by others, including us, who saw it as a turn to tyranny and misery. So far, neither the hopes of the one nor the fears of the other have been realized.

Government has expanded greatly. However, that expansion has not taken the form of detailed central economic planning accompanied by ever widening nationalization of industry, finance and commerce, as so many of us feared it would. Experience put an end to detailed economic planning, partly because it was not successful in achieving the announced objectives, but also because it conflicted with freedom.

That conflict was clearly evident in the attempt by the British government to control the jobs people could hold. Adverse public reaction forced the abandonment of the attempt. Nationalized industries proved so inefficient and generated such large losses in Britain, Sweden, France and the United States that only a few die-hard Marxists today regard further nationalization as desirable.

The illusion that nationalization increases productive efficiency, once widely shared, is gone. Additional nationalization does occur — passenger railroad service and some freight service in the United States, Leyland Motors in Great Britain, steel in Sweden. But it occurs for very different reasons — because consumers wish to retain services subsidized by the government when market conditions call for their curtailment or because workers in unprofitable industries fear unemployment. Even the supporters of such nationalization regard it as at best a necessary evil.

SOCIALIZING RESULTS OF PRODUCTION

The failure of planning and nationalization has not eliminated pressure for an ever bigger government. It has simply altered its direction. The expansion of government now takes the form of welfare programs and of regulatory activities. As W. Allen Wallis put it in a somewhat different context, socialism, “intellectually bankrupt after more than a century of seeing one after another of its arguments for socializing the means of production demolished — now seeks to socialize the results of production.”

In the welfare area, the change of direction has led to an explosion in recent decades, especially after President Lyndon Johnson declared a “War on Poverty” in 1964. New Deal programs of Social Security, unemployment insurance and direct relief were all expanded to cover new groups; payments were increased; and Medicare, Medicaid, food stamps and numerous other programs were added. Public housing and urban renewal programs were enlarged. By now there are literally hundreds of government welfare and income transfer programs.

The Department of Health, Education and Welfare, established in 1953 to consolidate the scattered welfare programs, began with a budget of \$2 billion, less than 5% of expenditures on national defense. Twenty-five years later, in 1978, its budget was \$160 billion, one and a half times as much as total spending on the Army, the Navy, and the Air Force. It had the third-largest budget in the world, exceeded only by the entire budget of the

“““

The war’s effect on public attitudes was the mirror image of the depression’s. The depression convinced the public that capitalism was defective; the war, that centralized government was efficient. Both conclusions were false.

U.S. government and of the Soviet Union.

The department supervised a huge empire, penetrating every corner of the nation. More than one out of every 100 persons employed in this country worked in the HEW empire, either directly for the department or in programs for which HEW had responsibility but which were administered by state or local government units. All of us were affected by its activities. (In late 1979, HEW was subdivided by the creation of a separate Department of Education.)

No one can dispute two superficially contradictory phenomena: widespread dissatisfaction with the results of this explosion in welfare activities; and continued pressure for further expansion.

BAD MEANS FOR GOOD OBJECTIVES

The objectives have all been noble; the results, disappointing. Social Security expenditures have skyrocketed, and the system is in deep financial trouble. Public housing and urban renewal programs have subtracted from rather than added to the housing available to the poor. Public assistance rolls mount despite growing employment.

By general agreement, the welfare program is a “mess” saturated with fraud and corruption. As government has paid a larger share of the nation’s medical bills, both patients and physicians complain of rocketing costs and of the increasing impersonality of medicine. In education, student performance has dropped as federal intervention has expanded.

The repeated failure of well-intentioned programs is not an accident. It is not simply the result of mistakes of execution. The failure is deeply rooted in the use of bad means to achieve good objectives.

Despite the failure of these programs, the pressure to expand them grows. Failures are attributed to the miserliness of Congress in appropriating funds, and so are met with a cry for still bigger programs. Special interests that benefit from specific programs press for their expansion — foremost among them the massive bureaucracy spawned by the programs.

An attractive alternative to the present welfare system is a negative income tax. This proposal has been widely supported by individuals and groups of all political persuasions. A variant has been proposed by three presidents; yet it seems politically unfeasible for the foreseeable future.