

PINELLAS COUNTY LEGAL NOTICES

NOTICE OF PUBLIC HEARING

Notice is hereby given that on February 26, 2019, beginning at 6:00 P.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 Tommy G. Mathison, to vacate, abandon and/or close the following:

That portion of 74th Street North lying west of Lots 11 through 14, Block D, Bon Creek Park, Plat Book 24, Page 81, Lying in Section 6, Township 31, Range 16, Pinellas County, Florida.

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

February 8, 2019

19-00795N

NOTICE OF PUBLIC SALE

BELOW WILL BE SOLD PER FLORIDA STATUTE 713.78 on Feb 21, 2019 at 9:00 am WHERE INDICATED AT 1141 Court Street, Clearwater, FL 33756
Saturn 1G8ZK5272YZ263293
February 8, 2019 19-00791N

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

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of PURE AIR CONTROL SERVICES located at 4911 CREEKSIDE DR, SUITE C, in the County of PINELLAS in the City of CLEARWATER, Florida 33760 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at PINELLAS, Florida, this 1 day of FEBRUARY, 2019.

PURE AIR CONTROL SERVICES, INC.
February 8, 2019 19-00760N

NOTICE OF PUBLIC SALE

Latica Auto Towing & Transport gives notice and intent to sell, for nonpayment of towing & storage fees the following vehicle on 02/20/19 at 8:30 AM at 1548 S. Missouri Ave Clearwater, FL 33756. Said Company reserves the right to accept or reject any and all bids.

01 DODG
VIN# 1B7GL2AN21S123218

February 8, 2019 19-00778N

FICTITIOUS NAME NOTICE

Notice is hereby given that ARBOR WISE PROFESSIONAL TREE CARE, owner, desiring to engage in business under the fictitious name of ARBOR WISE LLC located at 6515 FLAMINGO WAY S, ST. PETERSBURG, FL 33707 in PINELLAS County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.

February 8, 2019 19-00765N

NOTICE OF SALE

NOTICE IS HEREBY GIVEN THAT ON FEBRUARY 26TH, 2019 AT 1:00 PM, BARNEY'S MINI STORAGE AT 10395 GANDY BLVD. N., ST. PETERSBURG, FL 33702 WILL CONDUCT A SALE OF CASH TO THE HIGHEST BIDDER PURSUANT TO STATUTE 83.806 OF THE FLORIDA SELF STORAGE FACILITY ACT, THE CONTENTS BELIEVED TO BE THE FOLLOWING:

MOORE	HOUSEHOLD
ODOM	HOUSEHOLD
BECHTELHEIMER	HOUSEHOLD
CAMACHO	HOUSEHOLD
CANALE	HOUSEHOLD
MASHBURN	HOUSEHOLD
STEVENS	HOUSEHOLD
VALERE	HOUSEHOLD
HART	HOUSEHOLD
KNOWLES	HOUSEHOLD
HOVER	HOUSEHOLD

February 8, 15, 2019

19-00868N

ADVERTISEMENT FOR BIDS

The School Board of Pinellas County, Florida will receive sealed bids in the Purchasing Department of the School Board of Pinellas County, Florida 301 - Fourth Street S.W., Largo, Florida 33770-3536 until **3:00 pm** local time, on **March 4, 2019** for the purpose of selecting a Contractor for supplying all labor, material, and ancillary services required for the scope listed below.

Emergency Generator (EPSS System) Replacement
Bid# 19-968-175
East Lake High School
1300 Silver Eagle Dr.
Tarpon Springs, FL 34688

SCOPE OF PROJECT: The Florida licensed Electrical "EC" or "ER", Contractor shall provide all labor and materials to complete the emergency generator system replacement as per plans and specifications.

BID & PERFORMANCE SECURITY: Bid and Performance Security is required with this bid

LICENSING REQUIREMENTS: A Florida licensed Electrical "EC" or "ER" Contractor

PRE-BID CONFERENCE: East Lake High School, 1300 Silver Eagle Dr., Tarpon Springs, FL 34688 on February 18, 2019 @ 9:00 a.m. Please sign in at the Main Office and you will be escorted or directed to the pre-bid room for the "official" sign in. Attendance at this pre-bid conference is **MANDATORY** in order for all potential bidders to receive the benefit of answers to their and their's technical questions first hand.

The Owner reserves the right to reject all bids.

BY ORDER OF THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

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

PEGGY OSHEA
CHAIRMAN

LINDA BURCOMBE
DIRECTOR, PURCHASING

February 8, 15, 2019

19-00862N

FIRST INSERTION

NOTICE OF PUBLIC SALE

To satisfy the owner's storage lien, PS Orange Co. Inc. will sell at public lien sale on February 26, 2019, 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

132 - Puzycki, Steven; 205 - Bryant, Trevor; 304 - faris, alic; 481 - Mitchell, Kelly; 503 - Neal, Carol; 523 - Rodriguez, Zenaida; 527 - Morales, July; 530 - Williams, Valentina; 543 - Battle, Sophia; 563 - Townsend, Neko; 580 - Maple, Matthew; 611 - Molesworth, Troy; 615 - Buck, Donnieca; 623 - crumb, wayne; 652 - Graves, Richard; 660 - Filer, Karen; 678 - Spitzer, Sarah; 682 - mason, Shinika; 743 - Zayasbazan, Andrew; 807 - Chamusco, Glen; 903 - Mason, Julia

PUBLIC STORAGE # 52102, 20865 US Hwy 19 North, Clearwater, FL 33765, (727) 258-2224
Time: 12:30 PM

A047 - Brooks Jr, Tom; B029 - Glenn, Kelvin; B040 - McGuff, Kelly; B063 - Brown, Naomi; C035 - Kavanagh, John; C036 - Mueller, Sarah; C044 - Sullivan, John; C050 - Hardy, Jasper; C065 - Loper, Kimberly; C134 - Bowen, Charles; C198 - longo, michael; C221 - Pinales, Richard; D029 - kempkens, brandon; D046 - Leighton, Jennifer

To satisfy the owner's storage lien, PS Orange Co. Inc. will sell at public lien sale on February 27, 2019, 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

C235 - lokey, david; E309 - Mcclerland, Ashley; F337 - Holbrook, Chelsey;

F352 - Keller, Rachel; F353 - Santiago, Brandon; F374 - Westley, Brittany; F387 - Jones, Angela; G404 - Grammes, Anastasia; H523 - DeLisa, James; H544 - D'Elia, John; H548 - Faunce, Sandy; J703N - Mcdonald, James; J710 - Mcmillen, Randall; M1015 - Papadogeorgis, Christine

PUBLIC STORAGE # 28074, 1730 S Pinellas Ave, Ste 1, Tarpon Springs, FL 34689, (727) 605-0137
Time: 12:00 PM
01004 - Colon, Aida; 517 - Calderon, Nicholas; 707 - Meinhold, Tom

To satisfy the owner's storage lien, PS Orange Co. Inc. will sell at public lien sale on February 28, 2019, 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
0107 - Mohler, Brian; 2129 - Conde, Janice; 2140 - Holdren, Jeffrey; 2173 - Stephens, Quinton; 3070 - adams, Talia; 3096 - Harkeli, Rosilie

PUBLIC STORAGE # 23431, 4080 Tampa Road East, Oldsmar, FL 34677, (813) 773-6571
Time: 09:45 AM
2105 - Hoffman, William; 3073 - Bauwens, Christina; C007 - Langster, Christopher; D106 - Elmerick, Tammi; E026 - Ray, Joel; G100 - Federici, Italia

Public sale terms, rules, and regulations will be made available prior to the sale. All sales are subject to cancellation. We reserve the right to refuse any bid. Payment must be in cash or credit card-no checks. Buyers must secure the units with their own personal locks. To claim tax-exempt status, original RESALE certificates for each space purchased is required. By PS Orangeco, Inc., 701 Western Avenue, Glendale, CA 91201. (818) 244-8080.

February 8, 15, 2019 19-00779N

FIRST INSERTION

NOTICE OF PUBLIC SALE

To satisfy the owner's storage lien, PS Orange Co. Inc. will sell at public lien sale on February 25, 2019, 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 # 20702, 1400 34th Street South, St Petersburg, FL 33711, (727) 502-6014
Time: 09:30 AM

B003 - Maxwell-Robinson, Jacqueline; B015 - Inmon, Tonya; C001 - Hall, Sade; C004 - Walton, Julissa; C008 - Robinson, Tonya; C015 - Burgess, Stacey; C016 - Curry, Antoinette; C020 - Calvin, Loretta; C021 - Edwards, Lavonna; C023 - Davis, Sharavia; C024 - Meguire, Takiya; C028 - Long, Mary; C039 - Hill, Tommy; C050 - Benjamin, Wesley; C056 - Williams, Kizzie; C058 - Flemming, Xenia; C063 - Bradford, Laurie; C064 - smith, Larry; C066 - Ford, Diana; C076 - Jones, Raishala; C080 - Denson, victoria; C090 - Smith, Jessie; C099 - Davis, Jimmy; C103 - Denson, Christine; D009 - Hughes, Emanuel; D016 - Washington, Tameka; D029 - Boose, Yatisa; D030 - Williams, Christina; D037 - Delaine, Ayesha; D040 - Barber, Shavonda; D041 - Jackson, Tikishia; D046 - Favors, Alonzo; E010 - Davis, Tyrone; E029 - Fuller, Antonia; E037 - Roundtree, LaToya; E038 - Wright, Brenda; E044 - Roberts, Sir Elliott; E046 - Blue, Desmond; E053 - mulvihill, denise; E054 - Watson, Andrew; E059 - Hoffman, Lisa; E063 - Aqel, Misty; E079 - Woodward, Agnes; E082 - Wynn, Pamela; E086 - Jackson, Ebony; E087 - Fulford, Polly; E088 - Thomas, Andre; E089 - Bynum, Cornell; E095 - Mccorther, Tunsil; E104 - Brooks, Shirley; E105 - harrington, carol; E110 - Griffin, April; E114 - Poole, Angela; E133 - Bell, Shawandra; E134 - Mclendon, Angela; E137 - Pelt, Desmond; E144 - Williams-settles, Faith; E146 - Hall, Brandy; E149 - Daniels, Katorria; E156 - Watkins, Lashawn; E160 - Clarkson, Kelonda; E170 - Jones, Laquan; E177 - Pauly, David; E178 - Evan's Burden, Nyitecka; E061 Patterson, Michael; E173 Davis, Nethasha

PUBLIC STORAGE # 20714, 4500 34th Street North, St Petersburg, FL 33714, (727) 547-3606
Time: 10:00 AM

A021 - Lewin, Karen; A024 - Eads, Frank; A028 - Aleya, Joseph; A032 - Cabral, Deborah; A034 - woods, anthony; A048 - Freeman, Montgomery; A049 - Horn, Deidre; A058 - Taylor, Jessica; B010 - Reis 2nd, Richard; B011 - Quarterman, Lakeshia; B026 - Wicks, Sibhon; B027 - Pope, Kimberly; B037 - Balintong, Julius; B043 - Bell, Keasia; B048 - Lassiter, Evelyn; B055 - Hinson, ShaWhann; B061 - McCabe, Leah; B071 - Dykes, Mon'a; C004 - Garrison, Shawn; C007 - Beasley, Tracey; D001 - Boatman, Neveda; D003 - Engle, Douglas; D010 - Aseere, Deborah; D026 - Vonzidkow, Rocky; D034 - Houle, Jaruvan; D051 - Leichling, Debra; D054 - Andrews, Nicole; D067 - Eason, Willie; D083 - Hursey, Brian; D084 - Johnson, Alexis; E018 - Clark, Shannon; E033 - Hunt, Yvette; F007 - Pleasants, Kimberly; F008 - nelson, marcia; F018 - Tumbling, Amelia; F035 - Berlin, Brenda; F052 - Payne, Timothy;

F076 - Leach, Courtney; G006 - Brady, michael; G039 - Hutchinson, D'Angela; G049 - MazanekJR, Todd; G050 - Hevel, Tina; H001 - Stapleton, Crystal; H005 - Woods, Alfonso; H017 - Fooks, Craig; H019 - Gebler, Nicole; H022 - Schramm, William; H034 - smith, octavia; H037 - Meclellan, Angela; H046 - Islamovic, Elvir; J005 - croft, robert; J018 - lawton, George; P008 - Engle, Douglas; P016 - Redshaw, James; P035 - Tralnes, Kenneth

PUBLIC STORAGE # 20173, 6543 34th St N, Pinellas Park, FL 33781, (727) 498-0622
Time: 10:30 AM

005A - henderson, otis; 016A - Clarkson, Stasia; 017A - barnes, elizabeth; 303 - Dargon, Trisha; 382 - Reilly, Pamela; 384 - lazalde, ricardo; 447 - Lichner, Heidi; 472 - SIMMONS, PATRICK; 528 - Holly, Ricqui; 538 - Johnson, Betty; B019 - Rider, Tracie; B031 - Riley, Debra; B043 - Smith, Holly; B053 - AMBROSIO, Sandra; B056 - Howe, Laura; B059 - Seamands, Edward; B060 - Gamble, Jameca; B068 - Pilarczyk, Eric; C002 - Brown, Felicia; C016 - Jones, Deon; C018 - Shramo, Karen; D007 - Neyens, Christopher; D008 - Scott, Arkia; D009 - Rodriguez, Lewis; E005 - Vance, Elaine; E012 - Deoki, Evelyn; E019 - Blackburn, Judy; E022 - Wilson, William; F037 - Foster, Cynthia; F042 - Rodriguez, Sonia; F048 - Ruffin, Twanee; F058 - Simmons, Willie III; F059 - Murphy, John; F060 - Louis, Nicole; F062 - Fields, shantell; F068 - WILDE, KEITH; F072 - Hagadone, Daniel; F091 - GUTIERREZ, CARMEN; F097 - Lawrence, Michelle; F104 - Dogan, Andrea; G002 - WILLIAMS JR, CURTIS; G011 - Ciminera, Valerie; G027 - Armant, Leander; H004 - Gutierrez, Efrain

PUBLIC STORAGE # 07119, 4221 Park Blvd, Pinellas Park, FL 33781, (727) 551-4378
Time: 11:00 AM

A004 - Garmon, Trent; A011 - Hoerner, David; A113 - Cortes, Rolando; A206 - Kurowski, Donna; B203 - West, Aimee; B306 - ROGERS, BARBARA; B422 - Walton, Deanna; B424 - Crapts, Jazmine; B523 - Colon, Mary; B528 - Clark, Jennifer; B610 - TAYLOR, DEBORAH; B613 - Wright, Donald; B615 - Ogletree, Tatika; B617 - Obrien, Thomas; B640 - Broesecker, Amy; B701 - Smith, Stacia; B707 - Tolleson, George; B727 - Tolleson Jr, George; B803 - Pascal, Shastine; B810 - Voll, Aaron

PUBLIC STORAGE # 20410, 5880 66th Street N, St Petersburg, FL 33709, (727) 547-3460
Time: 11:30 AM

A001 - Weaver, Lauren; A006 - Couture, Anna; A009 - Stephens, Cristine; A015 - SHEEHAN, MORRIS; A020 - Poff, Roger; A024 - Cobb, Anita; A026 - Kaminski, Mark; A048 - Murray, Camala; A062 - Little, LaLanda; B007 - Rideout, Gray; B008 - Madrid, Jamil; B048 - Lauber, Laura; C013 - Maxwell, Venessa; C060 - McAuliffe, Nicole; C064 - Rowell-Mackiney, Devon; C069 - Bonnell, Theresa; C083 - Markov, Olga; C090 - graddy, alandra; C105 - Schafer, Roger; C129 - Parry, Helen; C140 - Christy, Vencetta; C164 - Bjorn, Deanna; D015 - Brown, Fiona; D042 - brooks, misty; D043 - Henry, Leila; D049 - Vacchiano, Destiny; E008 - Van valkenburgh, Kaly; E009 - Payne, Tom; E014 - Silva, Tea; E025 -

Harrison, John; F020 - Green, Marcia; F023 - Kidd, Jasari; F024 - Pagani, Jimmy; G017 - Mills, Mark

PUBLIC STORAGE # 08217, 6820 Seminole Blvd, Seminole, FL 33772, (727) 498-8744
Time: 12:00 PM

2127 - Hammond, Shawn; 2220 - Hardy, Alicia; 2226 - Preston, Marcus; 2319 - Porter, Angela; 2405 - Simmons, Lafrances; 2419 - Miktuk, Cathy; 2630 - Brannan, Shane; 2712 - Obryant, Michael; 2713 - mick, denise; 2813 - Najdzion, Samantha; 2907 - Koenig, Chelsea; 2921 - Karshna, Michael; 3320 - Capps, Stephanie; 3406 - Omalley, Jacqueline; 3605 - hadlow, lisa; 3609 - Clarkin, Molly; 3619 - Mott, Doug; 3622 - Banks, Brian; 3719 - Morgaine, AM; 4110 - Martin, Micheal; 4113 - Williams, Dante; 4115 - Berringer, Donna; 4223 - Weaver, Elise; 4310 - Halak, Kim; 4478 - Vaughn, Laurie; 4526 - Deck Hutchison, Robin

Public sale terms, rules, and regulations will be made available prior to the sale. All sales are subject to cancellation. We reserve the right to refuse any bid. Payment must be in cash or credit card-no checks. Buyers must secure the units with their own personal locks. To claim tax-exempt status, original RESALE certificates for each space purchased is required. By PS Orangeco, Inc., 701 Western Avenue, Glendale, CA 91201. (818) 244-8080.

NOTICE OF PUBLIC SALE

To satisfy the owner's storage lien, PS Orange Co. Inc. will sell at public lien sale on February 26, 2019, 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 # 52103, 16079 US Hwy 19 North, Clearwater, FL 33764, (727) 474-1763
Time: 09:30 AM

B005 - DuPont, Yolanda; B008 - Stivers, Kevin; C014 - Myrick, Shanique; C037 - Fields, Kimberly; C053 - Boyd, Shomira; C071 - Baker, Christopher; C085 - Schramka, Daniel; C093 - Kelly, Robert; C101 - Brown, Jeremy; C106 - Jones, Angela; C107 - Glendon, Ian; C114 - Boorsma, Scott; C122 - Ilog, Garry; C128 - Nelson, Mary; C138 - Cato, Aaron; C139 - Jerry, Kristin; D025 - Ferrarini, Jacqueline; D049 - Rosati, Gaetano; E019 - Dallas, Brandon; E020 - Hinkley, Cliff; E022 - Cox, Bryan; E031 - Samuel, Vivian; E036 - Kludy, Dean; E066 - Ratliff, Gunnar; F009 - Wranovics, Kevin; F014 - Fox, Sarah; F020 - Iglesias, Enrique; G027 - Scheall, Brian; G046 - Baptiste, Felix

PUBLIC STORAGE # 25804, 14770 66th St N, Clearwater, FL 33764, (727) 304-3595
Time: 10:00 AM

A03 - mcrrill, joshua; A14 - Mitchell, Tara; B08 - Ware, Kamari; B33 - Johnson, Cierra; B36 - Wilde-Collins, Victoria; B49 - WRIGHT, MICHELLE; C101 - Cross, Carl; C107 - Gaither, Kenneth; C116 - Harrell, Bryant; C125 - Oehlke, Melinda; C16 - Rice, Patrick; C53 - Wise, Amy; C55 - WARD, ELIZABETH; D004 - Torres, Richie; D014 - Arias, Amauri; D015 - Crapps, Shenita; D038 - Mika,

Rose; D043 - O'Neal, Jerry; D070 - Jackson, Tiffany; D072 - Maharaj, Stephen; D269 - Cullen, Ericka; D299 - Balorio, Lodivina; D348 - Harris, Christina; D396 - Masuku, Mbongeni; E003 - Molinari, Steven; E026 - Celli, Joe; E027 - Gray-Davis, Marti; E043 - Woolldridge, Angela; E051 - Henry, Kurtis; E058 - Bennett, Teaira; E059 - QUESNEL, SHERRIANN; E073 - Johnson, Lonnie; E112 - Cudney, Benjamin; E133 - Williams, Christie; E178 - LA POINT, MELODY; F019 - Silva, Teresa C.; F034 - Wright, William; F047 - Bower, Clyde; F110 - Bingham, Tierra; F123 - Jackson, Betty

PUBLIC STORAGE # 20445, 8305 Ulmerton Road, Largo, FL 33771, (727) 249-0891
Time: 10:30 AM

A012 - Debono, David; A013 - Hinson, Charlie; A026 - Cohn, Dan; A029 - Fechter, Mark; B013 - Dillard, Greg; B014 - Sawyer, Cameron; B023 - Brown, Valerie; B059 - Yount, Terri; B102 - Beck, Sherry; B108 - Hold, Jennifer; C004 - Vogel, Shaniece; C007 - Bronson, Melanie; C028 - MAUNAKEA, ANGELA; C032 - Wardell, Atraya; C037 - Hillhouse, Jeffrey; C064 - Wade, Jonathan; C099 - Jordan, Yolanda; C101 - Sales, Aleshiann; C103 - Wilcoxon, George; C133 - Yates, Arvid

PUBLIC STORAGE # 29147, 13750 Walsingham Road, Largo, FL 33774, (727) 493-0046
Time: 11:00 AM

1034 - Benton, Carol; 1095 - Celidonio, Lindsay; 1096 - Legrys, Connie; 1100 - Elliott, Megan; 2048 - Kane, Britton; 2155 - Richards, David; 3008 - Holmes, Georgia; 3015 - Jones, Charles; 3024 - Vear, Brenda; 3051 - Lawson, William; 3086 - Heath, Sally; 3106 - Rudnicki, James; 3123 - Bauer, Zita; 3194 - Young, Michelle; E031 - Fernandez, Christopher; E038 - Young, Michelle

PUBLIC STORAGE # 07111, 199 Missouri Ave N, Largo, FL 33770, (727) 315-0688
Time: 11:30 AM

1004 - Fortune Jr, Anthony; 1076 - Fonville, Lewis; 1078 - Anderson, Randall; 2046 - Berrian, Britany; 2064 - Rives, Browder; 2078 - Lopez, Nilda; 2113 - Sweat, Wreika; 2118 - Simmons, Tasha; 2167 - leon, joshua; 3035 - Harvey, Twyla; 3059 - Maddalena, Dane; 3065 - Dixon, Charlotte; 3103 - Jones, De'ja; 3122 - Postell, Mabelle; 3130 - Olmstead, Dyllon; B125 - Rives, Browder; B132 - Hall, Morgan; C125 - HOUSE OF GOD SUTTON, PATRICK; C129 - Brown, Nyeita; C131 - Godmaire, Mary; C133 - Rives, Browder; C147 - Abbott, Kassie; C160 - Murray ay, Jordan; C171 - Creedon, Melissa; C180 - Anzalone, Damian

Public sale terms, rules, and regulations will be made available prior to the sale. All sales are subject to cancellation. We reserve the right to refuse any bid. Payment must be in cash or credit card-no checks. Buyers must secure the units with their own personal locks. To claim tax-exempt status, original RESALE certificates for each space purchased is required. By PS Orangeco, Inc., 701 Western Avenue, Glendale, CA 91201. (818) 244-8080.

February 8, 15, 2019 19-00714N

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.

2015 HYUNDAI
KMHC4AE7FU906680
Sale Date:02/22/2019
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.
February 8, 2019 19-00878N

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 ENVIRONMENTAL DIAGNOSTICS LABORATORY located at 4911 CREEKSIDE DR, SUITE C, in the County of PINELLAS in the City of CLEARWATER, Florida 33760 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at PINELLAS, Florida, this 1 day of FEBRUARY, 2019.
PURE AIR CONTROL SERVICES, INC.
February 8, 2019 19-00762N

NOTICE OF PUBLIC SALE:

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

February 25, 2019

4T1BE32K03U721194 2003 TOYOTA
1NXAE09B6RZ166289 1994 TOYOTA
2T1BURHE2KC177711 2019 TOYOTA
1G3NL52FX4C217457
2004 OLDSMOBILE
JN8AR07S3XW365222 1999 NISSAN
1FDKE30L4EHB78181 1984 FORD
1FAFP4440WF219059 1998 FORD
1FAHP56U56A176895 2006 Ford
1GCEC19Z47Z203872
2007 CHEVROLET
19UYA42422A003925 2002 ACURA

February 26, 2019

1FTZX17W6WNB71866 1998 FORD
February 8, 2019 19-00746N

FIRST INSERTION

NOTICE OF PUBLIC SALE
U-Stor, Lakeview, 62nd, 66th, St. Pete, Gandy, will be held on or thereafter the dates in 2019 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 February 27, 2019 @ 10:00 AM.

Gabriel Maldonado C19
Janet Bruland I23
Jennifer Watson J3
John Williams K26

U-Stor (62nd) 3450 62nd Ave. N., Pinellas Park, FL 33781 on Wednesday February 27, 2019 to follow.

Owen Smith D17
Jeff Joerin H2
Eric Mora H11
Roy Duncan I8
Samantha Edwards L9
Janet Blake O5
Michael Souza O8
Donnie Brown P20

U-Stor (Gandy) 2850 Gandy Blvd., St. Petersburg, FL 33702 on Wednesday February 27, 2019 to follow.

Tammy O'Neil E1
Rosa/Carl Robinson N6
Greg Bloom V6

U-Stor (66th) 11702 66th St. North, Largo, FL 33773 on Wednesday February 27, 2019 to follow.

Timothy Ellwood K7
Julio Madera K14
Genesis Sanchez M21
Jeff Walls S11
Jeffrey Walls W12

U-Stor, (Lakeview) 1217 Lakeview Road., Clearwater, FL 33756 on Wednesday February 27, 2019 to follow.

Vladimir Callejas I6
Michelle Dallas J1
Bruce Jelks M20
Marie Pisani V4
Jessica Rose Z14

February 8, 15, 2019 19-00826N

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 February 26, 2019, for United Self Mini Storage - Ulmerton at www.StorageTreasures.com bidding to begin on-line February 15, 2019, at 6:00am and ending February 26, 2019, at 12:00pm to satisfy a lien for the follow units. Units contain general household goods.

Name	Unit
Catherine Black	AC320
Rebecca Matchette	060
Tellis Tellis	274
Cheryl Zwerger	070

February 8, 15, 2019 19-00838N

NOTICE OF PUBLIC SALE

Chris' Little Garage LLC gives notice & intent to sell for nonpayment of labor, service & storage fees the following vehicle on 2/25/19 at 8:30AM at 3165 23rd Ave N St. Pete, FL 33713. Parties claiming interest have rights to a hearing prior to sale with Clerk of Court. Owner has rights to recover possession of vehicle w/out judicial proceedings as pursuant to FL Statute 559.917. Any proceeds recovered from sale over the amount of lien will be deposited w/ Clerk of the Court for disposition upon court order.

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

08 MNNI VIN#
WMWFM73528TV33717

February 8, 2019 19-00776N

FIRST INSERTION

NOTICE OF ACTION
BEFORE THE DIVISION OF
PARI-MUTUEL WAGERING
IN RE: The permanent exclusion from all Florida Pari-Mutuel Wagering Facilities.
ALEX BARLEE
501 116TH Avenue North, Apt. 262 St. Petersburg, Florida 33716
4455 38th Terrace North, Apt. B12 St. Petersburg, Florida 33714
CASE NO.: 2018-031343
LICENSE NO.: 9990919-1021

The Department of Business and Professional Regulation has filed an Administrative Complaint against you, a copy of which may be obtained by contacting Deborah A. Matthews, Administrative Assistant II, Department of Business and Professional Regulation, Division of Pari-Mutuel Wagering, 2601 Blair Stone Road, Tallahassee, Florida 32399-2202, (850) 717-1585.

If no contact has been made by you concerning the above by March 8, 2019, the matter of the Administrative Complaint will be presented to the Director of the Division of Pari-Mutuel Wagering for final agency action.
In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this proceeding should contact the individual or agency sending notice not later than seven days prior to the proceeding at the address given on notice. Telephone: (850) 257-6097; 1-800-955-8771 (TDD) or 1-800-955-8770 (v), via Florida Relay Service.
February 8, 15, 22; March 1, 2019
19-00793N

ADVERTISEMENT FOR BIDS

The School Board of Pinellas County, Florida will receive sealed bids in the Purchasing Department of the School Board of Pinellas County, Florida 301 – Fourth Street S.W., Largo, Florida 33770-3536 until **3:00 pm** local time, on **March 6, 2019** for the purpose of selecting a Contractor for supplying all labor, material, and ancillary services required for the scope listed below.

Site Lighting System Replacement
Bid# 19-968-176
Dixie Hollins High School
4940 62nd St. No.
St. Petersburg, FL 33709

SCOPE OF PROJECT: The Florida licensed Electrical "EC" or "ER", Contractor shall provide all labor and materials to complete the site lighting system replacement as per plans and specifications.

BID & PERFORMANCE SECURITY: Bid and Performance Security is required with this bid

LICENSING REQUIREMENTS: A Florida licensed Electrical "EC" or "ER" Contractor

PRE-BID CONFERENCE: Dixie Hollins High School, 4940 62nd St. No., St. Petersburg, FL 33709 on February 20, 2019 @ 8:30 a.m. **Please sign in at the Main Office and you will be escorted or directed to the pre-bid room for the "official" sign in.** Attendance at this pre-bid conference is **MANDATORY** in order for all potential bidders to receive the benefit of answers to theirs and other's technical questions first hand.

The Owner reserves the right to reject all bids.

BY ORDER OF THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

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

February 8, 15, 2019 19-00861N

INVITATION TO BID

TO: ALL PREQUALIFIED BIDDERS IN THE ROAD, STREET, STORM SEWER PREQUALIFIED CATEGORY

Sealed bids will be received by the Board of County Commissioners, Pinellas County, Clearwater, Florida in the office of the Director of Purchasing, County Annex Office Building, 400 South Fort Harrison Avenue, 6th Floor, Clearwater, Florida, until **March 12, 2019 @ 3:00 P.M.** and will then and there be opened and read aloud for the following:

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

TITLE: Park Blvd SRTS Sidewalk Improvements (PID # 001512A)
BID NO. 189-0092-CP (JJ)

PINELLAS COUNTY, FLORIDA

The engineering estimate for this project is \$1,469,549.48

Awards of bids for construction services with an engineering estimate in excess of \$100,000.00 will be made to bidders who have pre-qualified Road, Street, Storm Sewer type construction in the amount that equals or exceeds their bid amount. Only those bids from bidders who are prequalified with Pinellas County (or those that have an FDOT equivalent prequalification) in the amount that equals or exceeds their bid prior to a bid opening will be considered.

Plans, specifications and bid forms will be available on compact disk at no charge and may be obtained from Pinellas County Purchasing Department, 400 S. Ft Harrison Avenue, 6th Floor, Clearwater, Florida 33756. Mail requests should be addressed to: Purchasing, 400 S. Ft. Harrison Ave., 6th Floor, Clearwater, Florida 33756.

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

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

KAREN WILLIAMS SEEL, Chairman Board of County Commissioners February 8, 2019	JOE LAURO, CPPO/CPBP Director of Purchasing 19-00742N
--	---

NOTICE

IN COMPLIANCE WITH HOUSE BILL 491 CHAPTER 63-431 AND FLORIDA STATUTE 85.031 SECTION 2517.17 FLORIDA STATUTE 713.78 THE UNDERSIGNED GIVES NOTICE THAT IT HAS LIENS ON PROPERTY LISTED BELOW WHICH REMAINS IN OUR STORAGE AT TRI-J TOWING AND RECOVERY, INC. 125 19TH ST. SOUTH ST. PETERSBURG, FL 33712 and 12700 56th Street North Clearwater, FL 33760

STOCK #	NAME	YR MAKE	ID #
281594	NICOLE NASH	00 ACURA	19UUA5662YA016330
281723	CATHERINE J. CARPENTER	97 BUICK	2G4WY52M4V1468790
281725	DERRICK JARRAD WILLIAMS	02 BUICK	1G4HP54K124151525
281685	GERALD PAUL BORDEN	06 CADILLAC	1G6KD57Y46U123116
280971	N/A	68 CHEVY	CS248A111650
281610	HIRAM FERNANDER	03 CHEVY	1GNES16SX36127605
281599	SEAN RAYMOND LOPEZ	18 CHEVY	3GCUKREC8JG324183
281703	DARRELL LOVELL BURNETT	14 CHEVY	2G1155S32E9101881
281682	CEDRIC ANTIONE BERRY	00 CHRYSLER	1C3EJ46X9YN150772
281724	KELLIE & STEPHEN LOVE	04 CHRYSLER	2C8GF68424R182169
279631	N/A	NA CONTINENT	N/A
281684	CARL NATHAN SPENCE	06 DODGE	1D7HA18256S85107
281716	ASHLEY N. LAZZARA	08 DODGE	1B3HB48B58D644139
281540	JONIECE DOFFORT	05 FORD	1ZVHT85H255219623
281653	ROBERTY A. DOWDING	03 FORD	3FAFP3137R120775
281636	ESTEBAN VILLANUEVA SOTO	98 FORD	1FAFP52S1WA223058
281522	N/A	85 GMC	N/A
281534	LYNDA JO PIETSCHER	02 HYUNDAI	KMHDN45D82U330126
281518	MICHAEL WILLIAMS	04 HYUNDAI	KMHDN46D04U770505
281736	TATIANA ALYSE GASKIN	09 INFINITI	JNKC61E79M015109
281639	TIFFANY ANN KRAMER	01 JEEP	1J4GX58S11C738171
281675	RICHARD BRADY CARTER	94 LINCOLN	1LNLM82W5RY647070
278932	EDDY HOPPER	08 LOUD	1L9GU30208N383419
281632	BILISHA BRAXTER	00 NISSAN	JN1CA31DIYT532576
281669	ARTHUR D. WILLIAMS IV	02 PONTIAC	1G2HX54K724127514
281659	JORDAN TYLER KRAFT	07 SUBARU	4S4WX83D974402763
281667	FRANCISCO VELASQUEZ	06 TOYOTA	JTKDE177360126074
281752	NGOC DUNG THI TRUONG	07 TOYOTA	JTDJ923175107885
281606	TREVON WILLIAMS	00 VOLKSWAG	VWVWGH21J4Y7W51539
281576	WILLIAM A. STILLMAN	13 VOLKSWAG	3VWDX7AJ1DM427409
281679	ALBERT JOSEPH LUCAS JR	85 WINNER	WNT19052H485

OWNERS MAY CLAIM VEHICLES BY PROVIDING PROOF OF OWNERSHIP, PHOTO I.D. AND PAYMENT OF CHARGES ON OR BEFORE 02/22/19 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
February 8, 2019

19-00763N

ADVERTISEMENT FOR BIDS

The School Board of Pinellas County, Florida will receive sealed bids in the Purchasing Department of the School Board of Pinellas County, Florida 301 – Fourth Street S.W., Largo, Florida 33770-3536 until **3:00 pm** local time, on **March 1, 2019** for the purpose of selecting a Contractor for supplying all labor, material, and ancillary services required for the scope listed below.

Electrical Distribution System Replacement
Bid# 19-968-174
Mount Vernon Elementary School
4629 13th Ave. No.
St. Petersburg, FL 33713

SCOPE OF PROJECT: The Florida licensed Electrical "EC" or "ER", Contractor shall provide all labor and materials to complete the electrical distribution system replacement as per plans and specifications.

BID & PERFORMANCE SECURITY: Bid and Performance Security is required with this bid

LICENSING REQUIREMENTS: A Florida licensed Electrical "EC" or "ER" Contractor

PRE-BID CONFERENCE: Mount Vernon Elementary School, 4629 13th Ave. No., St. Petersburg, FL 33713 on February 15, 2019 @ 10:30 a.m. **Please sign in at the Main Office and you will be escorted or directed to the pre-bid room for the "official" sign in.** Attendance at this pre-bid conference is **MANDATORY** in order for all potential bidders to receive the benefit of answers to theirs and other's technical questions first hand.

The Owner reserves the right to reject all bids.

BY ORDER OF THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

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

February 8, 15, 2019 19-00863N

ADVERTISEMENT FOR BIDS

The School Board of Pinellas County, Florida will receive sealed bids in the Purchasing Department of the School Board of Pinellas County, Florida 301 – Fourth Street S.W., Largo, Florida 33770-3536 until **3:00 pm** local time, on **March 1, 2019** for the purpose of selecting a Contractor for supplying all labor, material, and ancillary services required for the scope listed below.

Electrical Distribution /Kitchen Hood Replacement
Bid# 19-968-172
Bear Creek Elementary School
350 61st. St So.
St. Petersburg, FL 33707

SCOPE OF PROJECT: The Florida licensed General or Building, Contractor shall provide all labor and materials to complete the electrical distribution and kitchen hood replacement as per plans and specifications.

BID & PERFORMANCE SECURITY: Bid and Performance Security is required with this bid

LICENSING REQUIREMENTS: A Florida licensed General or Building Contractor

PRE-BID CONFERENCE: Bear Creek Elementary School, 350 61st St. So., St. Petersburg, FL 33707 on February 15, 2019 @ 8:30 a.m. **Please sign in at the Main Office and you will be escorted or directed to the pre-bid room for the "official" sign in.** Attendance at this pre-bid conference is **MANDATORY** in order for all potential bidders to receive the benefit of answers to theirs and other's technical questions first hand.

The Owner reserves the right to reject all bids.

BY ORDER OF THE SCHOOL BOARD OF PINELLAS COUNTY, FLORIDA

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

February 8, 15, 2019 19-00864N

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 **March 5, 2019** for the purpose of selecting a firm for Design Services required for the scope listed below.

Request for Qualifications: Architectural Design
RFQ# 19-906-179
New Construction, Remodel and Renovations
Northeast High School
5000 16th Street No.
St. Petersburg, FL 33703

SCOPE OF PROJECT: The Pinellas County School Board (the district) requests qualification statements from experienced and qualified firms or individuals to provide architectural design for above referenced project

Scope of work: Create a new lobby at the front of the auditorium and renovate/remodel all classrooms and hallways in Building 17. Building 17 will also be re-roofed. This project is to include some civil work at the campus in specific areas and waterproofing of stadium bleachers.
Required RFQ documents can be downloaded from: www.publicpurchase.com
You must be registered in Public Purchase to access the RFQ documents.

TYPE OF DISCIPLINE REQUIRED: Architect

LIST OTHER DISCIPLINES REQUIRED TO COMPLETE PROJECT:
Other disciplines required to complete this project are listed below. Please indicate the firm or firms you will be utilizing for this project and include their information on related forms. If you provide this discipline in house, please indicate as such.

- Civil Engineer
- Mechanical Engineer
- Paint & Coatings Consultant
- Structural Engineer
- Electrical Engineer
- Acoustical Consultant

THE ESTIMATED CONSTRUCTION BUDGET: \$

TIMELINES FOR DESIGN DOCUMENTS SHALL BE AS FOLLOWS:

PHASE 1 SCHEMATIC DESIGN: 21 DAYS
PHASE 2 PRELIMINARY DESIGN DOCUMENTS & SPECIFICATIONS: 30 DAYS
PHASE 3 CONSTRUCTION DOCUMENTS & SPECIFICATIONS: 45 DAYS

Such time limitations shall be exclusive of review and approval.

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
---	--

February 8, 15, 22, 2019 19-00870N

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 Too Cold Cutz located at 601 Rosery Rd nw Apt # 4703, in the County of Pinellas in the City of Largo, Florida 33770 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 31 day of January, 2019.
 Kaylee Marie Goodwin
 February 8, 2019 19-00744N

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 Polymath Solutions located at 743 Seabreeze Ln, in the County of Pinellas, in the City of Palm Harbor, Florida 34683 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this First day of February, 2019.
 Polymath Medical LLC
 February 8, 2019 19-00743N

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 Giglio Travel US, located at 9175 34th way north, in the City of pinellas park, County of Pinellas, State of FL, 33782, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 31 of January, 2019.
 charles kolacy
 9175 34th way north
 pinellas park, FL 33782
 February 8, 2019 19-00715N

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 PicassoDust, located at 2511 Ohio ct a, in the City of Gulfport County of Pinellas, State of FL, 33708, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 4 of February, 2019.
 Greg Michael hibbert
 2511 Ohia ct a
 Gulfport, FL 33708
 February 8, 2019 19-00781N

NOTICE OF PUBLIC SALE:

CLEARWATER TOWING SERVICE INC. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 02/20/2019, 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.

- 1FAPP34N85W307228 2005 FORD
- 1FMZU67K45UB18943 2005 FORD
- 1FMZU77E41UB77341 2001 FORD
- 1FTRE14232HA48719 2002 FORD
- 1G6DM57N630113172 2003 CADILLAC
- 1G6KY54931U211150 2001 CADILLAC
- 1G8JW54R51Y570405 2001 SATURN
- 1G8ZK52762Z115915 2002 SATURN
- 1GBFG15R8Y1238806 2000 CHEVROLET
- 1GKCS18W8XK507804 1999 GENERAL MOTORS CORP
- 1GTD5196158131116 2005 GENERAL MOTORS CORP
- 1GTEC14T74Z230532 2004 GENERAL MOTORS CORP
- 1HGCD7202VA025069 1997 HONDA
- 1HGEM21155L027313 2005 HONDA
- 1MEFM58SXXG647653 1999 MERCURY
- 1N4BL1D95C391474 2005 NISSAN
- 1NXBR12E42Z634593 2002 TOYOTA
- 2G1WC5E33D1183348 2013 CHEVROLET
- 2GCEC19T0Y1390078 2000 CHEVROLET
- 2HKRL189X4H500201 2004 HONDA
- 3N1BC1E88L455213 2008 NISSAN
- 3N1CE2CP7EL376209 2014 NISSAN
- 4T1BG22K51U831482 2001 TOYOTA
- 4T1FA38PX5U049129 2005 TOYOTA
- JKAZX4J1X5A055083 2005 KAWASAKI
- JTKKUPB42D1032818 2013 TOYOTA
- LL0TCKPMXHY480222 2017 YNGF
- MLHJC7552J5001466 2018 HONDA
- NOVIN BOAT TRAILER
- NOVIN EXTREME
- WBAET37424NH04670 2004 BMW

CLEARWATER TOWING SERVICE INC.
 1955 CARROLL ST
 CLEARWATER, FL 33765-1909
 PHONE: 727-441-2137
 FAX: 727-388-8202
 February 8, 2019 19-00713N

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 Reply All Consulting located at 1503 Bowmore Dr, in the County of Pinellas in the City of Clearwater, Florida 33755 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 31 day of January, 2019.
 Jill Patricia Mcmahon
 February 8, 2019 19-00745N

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

Notice Is Hereby Given that Lakes of BJ's Wholesale Club, Inc., desiring to engage in business under the fictitious name of BJ's Wholesale Club #221, with a mailing address of 26996 US Highway 19 N Clearwater, Clearwater, FL 33761, with its principal place of business in the State of Florida in the County of Pinellas intends to file an Application for Registration of Fictitious Name with the Florida Department of State. February 8, 2019 19-00716N

NOTICE OF PUBLIC SALE:

VICTORY TOWING gives Notice of Foreclosure of Lien and intent to sell these vehicles on 02/26/2019, 08:00 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.

1B7GL26X1KS022084 1989 DODGE
 Victory Towing
 2000 13TH AVENUE NORTH
 SAINT PETERSBURG, FL 33713
 PHONE: 7277096037
 February 8, 2019 19-00865N

NOTICE OF PUBLIC SALE

Beach City Upholstery & Transport LLC gives notice & intent to sell for nonpayment of labor, service & storage fees the following vehicle on 2/25/19 at 8:30AM at 11901 4th St. N #11302 St. Pete, FL 33716. Parties claiming interest have rights to a hearing prior to sale with Clerk of Court. Owner has rights to recover possession of vehicle w/out judicial proceedings as pursuant to FL Statute 559.917. Any proceeds recovered from sale over the amount of lien will be deposited w/ Clerk of the Court for disposition upon court order. Said Company reserves the right to accept or reject any & all bids.

2014 KIA
 VIN# KNDJN2A21E7062541
 February 8, 2019 19-00777N

NOTICE OF PUBLIC SALE:

VICTORY TOWING gives Notice of Foreclosure of Lien and intent to sell these vehicles on 02/19/2019, 08:00 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.

- 1MDB22K11SG701602 1995 ANDERSON MANUFACTURING
- SERR1655H495 1995
- WDBSK74F53F043811 2003 MERCEDES-BENZ

Victory Towing
 2000 13TH AVENUE NORTH
 SAINT PETERSBURG, FL 33713
 PHONE: 7277096037
 February 8, 2019 19-00866N

NOTICE OF PUBLIC SALE:

FLORIDA AUTO RECOVERY / DBA BLACKJACKTOWING gives Notice of Foreclosure of Lien and intent to sell these vehicles on 02/20/2019, 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.

- 1FMCU0GX8GUC62089 2016 FORD
- 1FTZX1723YNA58733 2000 FORD
- 1G4BP69Y7FH839133 1985 BUICK
- 1G8ZH5599RZ349214 1994 SATURN
- 1GCEC14W0YZ345893 2000 CHEVROLET
- 2C3HC5G9YH201709 2000 CHRYSLER
- 3GND13D18S598470 2008 CHEVROLET
- KNJDJ733465550868 2006 KIA
- WVWCA0155HK016361 2017 VOLKSWAGEN

FLORIDA AUTO RECOVERY / DBA BLACKJACKTOWING
 6300 150TH AVE N
 CLEARWATER, FL 33760-0382
 PHONE: 727-531-0048
 FAX: 727-216-6579
 February 8, 2019 19-00804N

NOTICE OF PUBLIC SALE:

American Collision Center, Inc. DBA: Prestige Auto & Recovery gives Notice of Foreclosure of Lien and intent to sell these vehicles on 02/22/2019, 11:00 am at 11440 66TH ST LARGO, FL 33773-5407, pursuant to subsection 713.78 of the Florida Statutes. American Collision Center, Inc. DBA: Prestige Auto & Recovery reserves the right to accept or reject any and/or all bids.

- 3FADP4EJXBMI78137 2011 FORD
- WBAAV33451EE76657 2001 BMW
- WVWAC63B11P025316 2001 VOLKSWAGEN

February 8, 2019 19-00806N

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 Education Search Helpers located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00849N

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 Education Resource Guide located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00848N

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 Job Resource Center located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00853N

FIRST INSERTION

NOTICE OF PUBLIC SALE:

PERSONAL PROPERTY OF THE FOLLOWING TENANTS WILL BE SOLD FOR CASH TO SATISFY RENTAL LIENS, IN ACCORDANCE WITH FLORIDA STATUTES, SELF STORAGE FACILITY ACT, SECTIONS 83-806 & 83-807

EXTRA CLOSET ST. PETERSBURG
 Kenneth Young S24

EXTRA CLOSET CLEARWATER
 John Rocco K16

CONTENTS MAY INCLUDE KITCHEN & HOUSEHOLD ITEMS, BEDDING, LUGGAGE, TOYS, GAMES, PACKED CARTONS, FURNITURE, TOOLS, CLOTHING, ETC. OWNERS RESERVE THE RIGHT TO BID ON UNITS.

LIEN SALE WILL BE HELD ON LINE AT (WWW.STORAGETREASURES.COM) VIEWED AND BID. AUCTION TO BE HELD 02/26/2019 at 10:00AM for ST PETERSBURG and 11:00AM for CLEARWATER

February 8, 15, 2019 19-00712N

NOTICE OF SPECIAL MEETING BOARD OF TRUSTEES, ST. PETERSBURG COLLEGE

The Board of Trustees of St. Petersburg College will hold a public meeting to which all persons are invited, commencing at 9:00 a.m. on Tuesday, February 19, 2019, at the Allstate Center, Room 103, 3200 34th Street S, St. Petersburg, Florida. The meeting will be held for the purpose of considering routine business of the College; however, there are no rules being presented for adoption or amendment at this meeting.

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

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

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

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this meeting is asked to advise the agency five business days before the meeting by contacting the Board Clerk at 727-341-3241. If you are planning to attend the meeting and are hearing impaired, please contact the agency five business days before the meeting by calling 727-791-2422 (V/TTY) or 727-474-1907 (VP).
 February 8, 2019 19-00869N

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 Fourth Wall Comedy located at 3268 Northridge Dr., in the County of Pinellas, in the City of Clearwater, Florida 33761 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Clearwater, Florida, this 2 day of February, 2019.
 John Sallustio
 February 8, 2019 19-00792N

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 Career Resource Center located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00844N

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 Education Resource Center located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00847N

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 Consumer Advocacy Center located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00845N

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 CRC located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00846N

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 ESH located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00852N

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 ERG located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00851N

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 BUILDING HEALTH CHECK located at 4911 CREEKSIDE DR, SUITE C, in the County of PINELLAS in the City of CLEARWATER, Florida 33760 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at PINELLAS, Florida, this 1 day of FEBRUARY, 2019.
 BUILDING HEALTH CHECK, LLC.
 February 8, 2019 19-00761N

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 The Bee Rescue Foundation of Florida, located at 2581 Highland Acres Drive, in the City of Clearwater, County of Pinellas, State of FL, 33761, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 4 of February, 2019.
 HAPPY HOMES AND YARDS, LLC
 2581 Highland Acres Drive
 Clearwater, FL 33761
 February 8, 2019 19-00794N

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 Job Search Helpers located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00854N

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 Legends Barber Lounge located at 515 Missouri Ave N., in the County of Pinellas in the City of Largo, Florida 33770 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 31 day of January, 2019.
 Choice Health Care Inc.
 February 8, 2019 19-00758N

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 Warrior One located at 211 Buena Vista Drive N, in the County of Pinellas in the City of Dunedin, Florida 34698 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 5th day of February, 2019.
 February 8, 2019 19-00867N

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 JRC located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00855N

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 February 26, 2019, for United Self Mini Storage Countryside at www.StorageTreasures.com bidding to begin on-line February 15, 2019, at 6:00am and ending February 26, 2019, at 12:00pm to satisfy a lien for the follow units. Units contain general household goods.

Name	Unit
William Pockette	318

February 8, 15, 2019 19-00839N

NOTICE OF PUBLIC SALE

Notice is hereby given of sale of property stored at Belleair Storage, 1115 Ponce De Leon Blvd., Belleair, FL 33756-1040.

Tenant: Steven Hudson
 Unit AA026
 Contents: Household and variety

The above items will go on auction February 19, 2019 at 9:00 am. According to FL Statute 83.806.
 BELLEAIR STORAGE
 1115 Ponce de Leon Blvd.
 Belleair, FL 33756-1040
 February 8, 15, 2019 19-00805N

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 ERC located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00850N

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 JSH located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
 Performance Marketers Group, LLC
 February 8, 2019 19-00856N

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 Legends Barber Lounge located at 36235 US HWY 19, in the County of Pinellas, in the City of Palm Harbor, Florida 34684 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Palm Harbor, Florida, this 2nd day of February, 2019.
 JD BARBER LOUNGE LIMITED LIABILITY COMPANY
 February 8, 2019 19-00764N

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 CAC located at 4800 140th Ave N Suite 101, in the County of Pinellas in the City of Clearwater, Florida 33762 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pinellas, Florida, this 4th day of February, 2019.
Performance Marketers Group, LLC
February 8, 2019 19-00843N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION FILE: 17-010320-ES IN RE: ESTATE OF DEAN EDWIN BENEDICT, a/k/a DEAN E. BENEDICT, a/k/a DEAN BENEDICT, Deceased.

The administration of the Estate of DEAN EDWIN BENEDICT, a/k/a DEAN E. BENEDICT, a/k/a DEAN BENEDICT, deceased, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, 315 Court Street, Clearwater, Florida 33756. The names and addresses of the Petitioner and her attorney are set forth below.

All creditors of the Decedent and other persons having claims or demands against Decedent's estate, including unmaturing, contingent, or unliquidated claims, must file their claims with this Court WITHIN 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE UPON THEM, BUT IN NO EVENT LATER THAN 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 February 8, 2019.

REBECCA L. APPEL
8 Hunter Avenue
Hudson, Massachusetts 01749
Petitioner

MICHAEL K. MCFADDEN
0200 Clearwater-Largo Road South
Largo, Florida 33770
Telephone (727) 584-8161
Facsimile (727) 586-5813
FBN 193568 SPN 175343
MichaelK.McFadden@gmail.com
Attorney for Petitioner
February 8, 15, 2019 19-00871N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION REF#: 19-000617-ES IN RE: ESTATE OF ETHEL D. FRITTS Deceased.

The administration of the estate of ETHEL D. FRITTS, deceased, whose date of death was November 7, 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 February 8, 2019.

Personal Representative:
HENRY L. DICUS
2349 Beverly Drive
Dunedin, FL 34698
Attorney for Personal Representative:
HENRY L. DICUS, Attorney
Florida Bar Number: 237017,
SPN # 170100
WILLIAM A DICUS PA
P.O. Box 38 Dunedin, Florida 34697
Telephone: (727) 733-3161
E-Mail: WADICUSPA@GMAIL.COM
February 8, 15, 2019 19-00872N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION REF: 19-000842ES UCN: 522019CP000842XXESXX IN RE: ESTATE OF SANDRA K. TIMMONS Deceased.

The administration of the estate of SANDRA K. TIMMONS, deceased, whose date of death was September 10, 2018, is pending in the Circuit Court for PINELLAS County, Florida, Probate Division, the address of which is 315 Court Street, Probate Division, Clearwater, Florida 33756 or by filing within the Florida E-portal at: <https://www.myflcourtsaccess.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 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 February 8, 2019.

Personal Representative:
Christopher W. Dicken

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
E-Mail: terranalaw@gmail.com
February 8, 15, 2019 19-00756N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 19-000706-ES IN RE: ESTATE OF DANIEL FRANK ROMAN, Deceased.

The administration of the estate of DANIEL FRANK ROMAN, deceased, whose date of death was October 29, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 First Avenue North, Room 300, St. Petersburg, FL 33701. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOT WITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

THE DATE OF FIRST PUBLICATION OF THIS NOTICE IS February 8, 2019.

Personal Representative:
ANNETTE SUE MCCLLOUD
6490 92ND Place North #403
Pinellas Park, FL 33782

Attorney for Personal Representative:
TED STARR
Attorney
Florida Bar Number: 0779393
8181 US Highway 19 North
Pinellas Park, FL 33781
Telephone: (727) 578-5030
Fax: (727) 578-9811
E-Mail: shelly@starrlawoffices.com
February 8, 15, 2019 19-00753N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION UCN 522019CP000114XXESXX Ref No. 19-114-ES IN RE: ESTATE OF DAVID W. BESS Deceased.

The administration of the estate of DAVID W. BESS, deceased, whose date of death was January 1, 2019, 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 February 8, 2019.

Personal Representative:
SANDRA F. DIAMOND
770 2nd Avenue South
St. Petersburg, Florida 33701

Attorney for Personal Representative:
SANDRA F. DIAMOND
Attorney
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@diamonddlawflorida.com
E-Mail: monika@diamonddlawflorida.com
February 8, 15, 2019 19-00842N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 19-000043-ES IN RE: ESTATE OF JONAS R. KAMINSKAS, Deceased.

The administration of the estate of JONAS R. KAMINSKAS, deceased, whose date of death was December 1, 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 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: February 8, 2019.

ANGELE E. KARNIUS
Personal Representative
8174 TERRACE GARDEN DRIVE
NORTH, UNIT 204,
ST. PETERSBURG, FL 33709

ANDREW L. BARAUSKAS
Attorney for Personal Representative
Email: andrew@barauskas.com
Secondary Email:
info@barauskas.com
Florida Bar No. 974927
SPN#1503719
ANDREW L. BARAUSKAS
ATTORNEY AT LAW
10752 DEERWOOD PARK BLVD.
SOUTH WATERVIEW II, SUITE 100
JACKSONVILLE, FL 32256
Telephone: (727) 323-7717
(904) 394-2888
February 8, 15, 2019 19-00780N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 18-CP-011357 Division PROBATE IN RE: ESTATE OF BARBARA B. NEWBRAND Deceased.

The administration of the estate of Barbara B. Newbrand, deceased, whose date of death was November 7, 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 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 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 February 8, 2019.

Personal Representative:
Katherine Farrell
2006 Otter Way
Palm Harbor, Florida 34685

Attorney for Personal Representative:
James E. Willis
Attorney
Florida Bar Number: 15937
9015 Strada Stell Court
Suite 106
Naples, FL 34102
Telephone: (239) 435-0094
Fax: (888) 435-0911
E-Mail: jwillis@willislawfirm.com
Sec E-Mail: rdesimone@willislawfirm.com
February 8, 15, 2019 19-00801N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 19-000700-ES Division 04 IN RE: ESTATE OF HELEN B. LIPSCOMB Deceased.

The administration of the estate of HELEN B. LIPSCOMB, deceased, whose date of death was January 4, 2019, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: February 8, 2019.

CHRISTOPHER JOHN DAVIS
Personal Representative
9760 Lobolly Pine Circle
Orlando, FL 32827

MARIAN H. McGRATH
Personal Representative
1816 Crescent Lake Drive
St. Petersburg, FL 33704
LUANNE EAGLE FERGUSON
Attorney for Personal Representative
Email: luanne.ferguson@eagleandeglepa.com
Secondary Email:
joan@eagleandeglepa.com
Florida Bar No. 173123
Eagle & Eagle, P.A.
100 Second Avenue North, Suite 240
St. Petersburg, FL 33701
Telephone: (727) 822-4206
February 8, 15, 2019 19-00809N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 19-000802ES IN RE: ESTATE OF BRIAN ANTHONY LOZON A/K/A B. A. TONY LOZON A/K/A BRIAN A. LOZON, Deceased.

The administration of the estate of BRIAN ANTHONY LOZON A/K/A B. A. TONY LOZON A/K/A BRIAN A. LOZON, deceased, whose date of death was December 15, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court 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: February 8, 2019.

DOREEN MOORE
Personal Representative
13030 Gulf Boulevard
Madeira Beach, FL 33708

Dennis R. DeLoach, III
Attorney for Personal Representative
Florida Bar No. 0180025
SPN# 02254044
DeLoach, Hofstra & Cavnion, P.A.
8640 Seminole Boulevard
Seminole, FL 33772
Telephone: 727-397-5571
Email: rdeloach@dhstc.com
Secondary Email: rbrandt@dhstc.com
February 8, 15, 2019 19-00775N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No.:18-010802-ES Section: 004 IN RE: ESTATE OF MICHAEL PATRICK TAYLOR A/K/A MICHAEL P. TAYLOR Deceased.

The administration of the estate of MICHAEL PATRICK TAYLOR a/k/a MICHAEL P. TAYLOR, deceased, whose date of death was September 28, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 First Avenue North, St. Petersburg, FL 33701. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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 February 8, 2019.

Personal Representative:
Laura Lynn Murphy
3708 Chatham Court
Joliet, IL 60435

Attorney for Personal Representative:
Kathleen K. DeMaria
Florida Bar Number: 503789
Kathleen K. DeMaria, P.A.
510 E. Zaragoza Street
Pensacola, FL 32502
Telephone: (850) 434-2761
Fax: (850) 438-8860
E-Mail: kathy@kathleendemaria.com
Secondary E-Mail:
comptroller@kathleendemaria.com
February 8, 15, 2019 19-00797N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 19-000040-ES Division 04 IN RE: ESTATE OF JOHN L. GREEN, JR. a/k/a Deceased.

The administration of the estate of JOHN L. GREEN, JR., deceased, whose date of death was July 25, 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: February 8, 2019.

ASHLEIGH GREEN THORNTON
Personal Representative
4755 Overlook Drive NE
St. Petersburg, FL 33703

LUANNE EAGLE FERGUSON
Attorney for Personal Representative
Email:
luanne.ferguson@eagleandeglepa.com
Secondary Email:
joan@eagleandeglepa.com
Florida Bar No. 173123
Eagle & Eagle, P.A.
100 Second Avenue North,
Suite 240
St. Petersburg, FL 33701
Telephone: (727) 822-4206
February 8, 15, 2019 19-00827N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION File No. 2018-011235-ES Division Probate IN RE: ESTATE OF JAMES RONALD HELVEY A/K/A JAMES R. HELVEY Deceased.

The administration of the estate of James Ronald Helvey a/k/a James R. Helvey, deceased, whose date of death was November 7, 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 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 February 8, 2019.

Co-Personal Representative:
Barbara Helvey-Hughes
240 Spaniards Rd.
Placidia, FL 33946

Co-Personal Representative:
Jacqueline Mary Helvey
111 Roberts St.
Carrboro, NC 27510

Attorney for Personal Representative:
Robert C. Benedict
Florida Bar No: 0361150
rbenedict@bigwlaw.com
Wideikis, Benedict & Berntsson, LLC
The BIG W Law Firm
3195 S. Access Road
Englewood, Florida 34224
(941) 627-1000 Telephone
February 8, 15, 2019 19-00796N

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@businessobserver.com

Business Observer

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT
 FOR PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
File No. 18-010485-ES
IN RE: THE ESTATE OF
MARIA SMITH,
Deceased.
 The administration of the estate of MA-
 RIA SMITH, deceased, File Number
 18-010485-ES, is pending in the Circuit
 Court for Pinellas County, Florida, Pro-
 bate Division, the address of which is
 315 Court Street, Clearwater, FL 33756;
 the name and address of the personal
 representative and of the attorney for
 the personal representative are set forth
 below.
 All creditors of the decedent and other
 persons having claims or demands
 against decedent's estate on whom a
 copy of this notice is served within three
 months after the date of first publica-
 tion of this notice must file their claims
 with this Court WITHIN THE LAT-
 TER OF THREE MONTHS AFTER
 THE DATE OF THE FIRST PUBLICA-
 TION OF THIS NOTICE OR 30 DAYS
 AFTER THE TIME OF SERVICE OF A
 COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent
 and other persons having claims or
 demands against decedent's estate
 must file their claims with this Court
 WITHIN 3 MONTHS AFTER THE DATE
 OF THE FIRST PUBLICATION OF
 THIS NOTICE.
 ALL CLAIMS AND DEMANDS
 NOT SO FILED WILL BE FOREVER
 BARRED.
 NOTWITHSTANDING THE TIME
 PERIOD SET FORTH ABOVE, ANY
 CLAIM FILED TWO YEARS OR
 MORE AFTER THE DECEDENT'S
 DEATH IS BARRED.
 The date of first publication of
 this Notice is February 8, 2019.
Personal Representative:
John Florio
 49 Carnation Avenue
 Floral Park, NY 11001
 Attorney for Personal Representative:
 Anita M. Butler: FBN 0628980
 Butler Law Group, P.A.
 301 N. Belcher Rd.
 Clearwater, FL 33765
 Tel. (727) 724-0990
 Email: anitabutler1@gmail.com
 February 8, 15, 2019 19-00773N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-011368-ES
Division Probate
IN RE: ESTATE OF
MARION F. HANSEN
Deceased.
 The administration of the estate of Mar-
 ion F. Hansen, deceased, whose date of
 death was October 30, 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 representa-
 tive 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 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 February 8, 2019.
Personal Representative:
Diane D. Gray
 235 69th Street North
 St Petersburg, Florida 33710
 Attorney for Personal Representative:
 Paul C. Jensen
 Florida Bar No. 0094498
 Paul C. Jensen Attorney At Law, L.L.C.
 2001 16th Street North
 St. Petersburg, Florida 33704
 February 8, 15, 2019 19-00718N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
REF: 18-110388-ES
IN RE: ESTATE OF
ROBERT S. GRUDZIEN,
Deceased.
 The administration of the estate of
 ROBERT S. GRUDZIEN, deceased,
 whose date of death was September 15,
 2018, is pending in the Circuit Court for
 Pinellas County, Florida, Probate Divi-
 sion, the address of which is 315 Court
 Street, Clearwater, FL 33756. The names
 and addresses of the personal representa-
 tive 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: February 8, 2019.
LISA TSINONIS
Personal Representative
1570 Farmhill Drive
Algonquin, Illinois 60102
 JOHN F. FREEBORN, Esquire
 Attorney for Personal Representative
 FBN #0520403 SPN#1281225
 FREEBORN & FREEBORN
 360 Monroe Street
 Dunedin, FL 34698
 Telephone: (727) 733-1900
 February 8, 15, 2019 19-00835N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
REF: 19-482-ES
IN RE: ESTATE OF
CHRISTOPHER J. WHITAKER,
Deceased.
 The administration of the estate of
 CHRISTOPHER J. WHITAKER, de-
 ceased, whose date of death was October
 14, 2018, is pending in the Circuit Court
 for Pinellas County, Florida, Probate
 Division, the address of which is 315
 Court Street, Clearwater, FL 33756. The
 names and addresses of the personal
 representative and the personal repre-
 sentative'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: February 8, 2019.
MICHELE B. WHITAKER
Personal Representative
400 Broadway
Dunedin, FL 34698
 JOHN F. FREEBORN, Esquire
 Attorney for Personal Representative
 FBN #0520403 SPN#1281225
 FREEBORN & FREEBORN
 360 Monroe Street
 Dunedin, FL 34698
 Telephone: (727) 733-1900
 February 8, 15, 2019 19-00830N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
FILE NO.: 18-011457-ES4
IN RE: ESTATE OF
NANCY L. KLIMEK-ROMANOFF,
Deceased.
 The administration for the estate of
 NANCY L. KLIMEK-ROMANOFF,
 deceased, whose date of death was
 NOVEMBER 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, Florida 33756. The names
 and addresses of the personal representa-
 tive 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 persons having claims or demands
 against decedent's estate must file
 their claims with this court WITHIN
 3 MONTHS AFTER THE DATE OF
 THIS 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 February 8, 2019
ATTORNEY AMY JO MARTIN
Personal Representative of the
Estate
 6822 - 22ND Avenue North, #351
 St. Petersburg, Florida 33710
 Attorney for Personal Representative
 Amy Jo Martin
 6822 -22nd Avenue North, #351
 St. Petersburg, Florida 33710
 Phone: 727.688.0638
 Florida Bar Number 177490
 February 8, 15, 2019 19-00755N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-009821-ES
IN RE: ESTATE OF
EDITH MAE MACK,
Deceased.
 The administration of the estate of
 Edith Mae Mack, deceased, whose date
 of death was April 9, 2010, is pending
 in the Circuit Court for Pinellas County,
 Florida, Probate Division, the address
 of which is 315 Court Street, Clearwa-
 ter, Florida 33756. The names and ad-
 dresses 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 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 February 8, 2019.
Personal Representative
Gene R. Stuckey
 9028 Lake Sunset Drive
 Tampa, FL 33626
 Attorney for Personal Representative:
 David A. Peek
 Florida Bar No. 0044660
 The Legal Center
 10700 Johnson Blvd., Suite 1
 Seminole, FL 33772
 david@theseminolelegalcenter.com
 727-393-8822
 February 8, 15, 2019 19-00786N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-011486-ES
Division Probate
IN RE: ESTATE OF
JO ANN W. DAWSON
a/k/a JO ANN DAWSON
a/k/a JO ANN WOOD DAWSON
Deceased.
 The administration of the estate of
 Jo Ann W. Dawson, deceased, whose
 date of death was November 18, 2018,
 is pending in the Circuit Court for Pin-
 nellas County, Florida, Probate Divi-
 sion, 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 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 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 February 8, 2019.
Personal Representative:
Dr. Peter E. Dawson
 1 Beach Drive Southeast, Unit 1106
 St. Petersburg, Florida 33701
 Attorney for Personal Representative:
 Paul C. Jensen
 Florida Bar No. 0094498
 Paul C. Jensen Attorney At Law, L.L.C.
 2001 16th Street North
 St. Petersburg, Florida 33704
 February 8, 15, 2019 19-00719N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 19-000308-ES
Division 03
IN RE: ESTATE OF
MICHAEL P. KEECK
Deceased.
 The administration of the estate of MI-
 CHAEL P. KEECK, deceased, whose
 date of death was November 11, 2018,
 is pending in the Circuit Court for PI-
 nellas County, Florida, Probate Divi-
 sion, the address of which is 315 Court
 Street, Clearwater, Florida 33756. 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 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 February 8, 2019.
Walter R. Keeck
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@ppeelesandgracy.com
 February 8, 15, 2019 19-00808N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 19-000322-ES
Division 03
IN RE: ESTATE OF
MICHAEL B. HARMAN
Deceased.
 The administration of the estate of MI-
 CHAEL B. HARMAN, deceased, whose
 date of death was December 5, 2018,
 is pending in the Circuit Court for PI-
 nellas County, Florida, Probate Divi-
 sion, the address of which is 315 Court
 Street, Clearwater, Florida 33756. 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 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 February 8, 2019.
Faith E. French
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@ppeelesandgracy.com
 February 8, 15, 2019 19-00807N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 19-000419-ES
IN RE: ESTATE OF
DIXIE V HARDIN,
Deceased.
 The administration of the estate of Dix-
 ie V Hardin, deceased, whose date of
 death was October 8, 2018, 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 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 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 February 8, 2019.
Personal Representative:
George G. Hardin Jr.
 70 Pelican Place
 Palm Harbor, FL 34683
 Attorney for Personal Representative:
 Robin L. Hughes
 E-Mail Addresses:
 robin@robinlugheslaw.com
 mary@robinlugheslaw.com
 Florida Bar No. 112962
 ROBIN L. HUGHES LAW, P.A.
 1700 N. McMullen Booth Rd., Ste. A-6
 Clearwater, FL 33759
 Telephone: 727-796-9191
 February 8, 15, 2019 19-00798N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
522019CP000737XXESXX
File No. 19-737-ES
IN RE: ESTATE OF
LIBERATA A. LAMBERTO,
Deceased.
 The administration of the estate of
 LIBERATA A. LAMBERTO, deceased,
 whose date of death was December 12,
 2018, is pending in the Circuit Court for
 Pinellas County, Florida, Probate Divi-
 sion, the address of which is 315 Court
 Street, Clearwater, FL 33756. 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, 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 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: February 8, 2019.
ANTHONY LAMBERTO
Personal Representative
 3013 Brookfield Lane
 Clearwater, FL 33761
 Henry J. Kulakowski, Jr.
 Attorney for Personal Representative
 Florida Bar No. 313742
 SPN00177690
 33801 US Highway 19 North
 Palm Harbor, FL 34684
 Telephone: (727) 787-9100
 Email: henry@hjk-law.com
 February 8, 15, 2019 19-00784N

FIRST INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
522019CP000764XXESXX
File No. 19-764-ES
IN RE: ESTATE OF
SUSAN RENEE GREENE,
Deceased.
 The administration of the estate of
 SUSAN RENEE GREENE, deceased,
 whose date of death was December 22,
 2018, is pending in the Circuit Court for
 Pinellas County, Florida, Probate Divi-
 sion, the address of which is 315 Court
 Street, Clearwater, FL 33756. 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, 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 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: February 8, 2019.
JAMES G. RHODES
Personal Representative
 4811 Klosterman Oaks Boulevard
 Palm Harbor, FL 34683
 Henry J. Kulakowski, Jr.
 Attorney for Personal Representative
 Florida Bar No. 313742
 SPN00177690
 33801 US Highway 19 North
 Palm Harbor, Florida 34684
 Telephone: (727) 787-9100
 Email: henry@hjk-law.com
 February 8, 15, 2019 19-00783N

OFFICIAL COURTHOUSE WEBSITES:
 Check out your notices on:
www.floridapublicnotices.com

MANATEE COUNTY: manateclerk.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.com | **ORANGE COUNTY:** myorangeclerk.com

Business Observer
 LV10172

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
UCN: 522019CP000709XXESXX
REF# 19-0709ES
ESTATE OF
LINDA D. GOOCH,
A/K/A LINDA F. GOOCH,
Deceased.

The administration of the estate of Linda D. Gooch, deceased, whose date of death was December 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 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: FEBRUARY 8, 2019

Personal Representative:
AIMEE MONTGOMERY
c/o Rooth and Rooth P.A.
7600 Seminole Blvd.,
Suite 102
Seminole, Florida 33772
Attorney for Personal Representative:
GILBERT J. ROOTH, Attorney
ROOTH & ROOTH P.A.
7600 Seminole Blvd Suite 102
Seminole, FL 33772
Telephone: (727) 393-3471
Florida Bar No. 0175729
E-Mail: grooth@roothlaw.com
E-Mail: brooke@roothlaw.com
E-Mail: marie@roothlaw.com
February 8, 15, 2019 19-00873N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-000127-ES
Division 03
IN RE: ESTATE OF
GEORGE LEONARD HIX
Deceased.

The administration of the estate of George Leonard Hix, deceased, whose date of death was November 29, 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 February 8, 2019.

Personal Representative:
Walter B. Shurden
611 Druid Road East,
Suite 712
Clearwater, FL 33756
Attorney for Personal Representative:
Walter B. Shurden
Attorney
Florida Bar Number: 0156360
611 Druid Road East
Suite 712
Clearwater, FL 33756
Telephone: (727) 443-2708
Fax: (727) 255-5004
E-Mail: walt@shurden.net
Secondary E-Mail:
jennifer@shurden.net
February 8, 15, 2019 19-00876N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-000252-ES
IN RE: ESTATE OF
KAREN L. DUNBAR,
aka KAREN LYNNE DUNBAR,
Deceased.

The administration of the Estate of KAREN LYNNE DUNBAR, deceased, whose date of death was November 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 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: February 8, 2019.

KIMBERLY BROWN MOORE
Personal Representative
4401 ABERDEEN CIRCLE
VIERA, FL 32955
CHARLES F. REISCHMANN
Attorney for Personal Representative
FBN#0443247; SPN#00428701
REISCHMANN & REISCHMANN, PA
1101 Pasadena Avenue South,
Suite 1
South Pasadena, FL 33707
Telephone: 727-345-0085;
Fax: 727-344-3660
Email: Charles@Reischmannlaw.com
Secondary Email:
Laura@Reischmannlaw.com
February 8, 15, 2019 19-00785N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 18-008156-ES
Division PROBATE
IN RE: ESTATE OF
JAMES F. MARSDEN
Deceased.

The administration of the estate of JAMES F. MARSDEN, 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, Room 106, Clearwater, FL 33756-5165. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 8, 2019.

Personal Representative:
DOROTHEA H. MARSDEN
1655 HIGHLAND AVENUE,
APT. J-295
CLEARWATER, FL 33756
Attorney for Personal Representative:
JOSEPH T. KENNEY, ESQUIRE
Email Addresses:
JTK@KULZERPADOVA.COM
JMF@KULZERPADOVA.COM
Florida Bar No. 737666
76 EAST EUCLID AVENUE,
SUITE 300
HADDONFIELD, NJ 08033-2342
Telephone: (856) 795-7744
February 8, 15, 2019 19-00721N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-11450-ES
Division 04
IN RE: ESTATE OF
DOLORES EVENSEN
Deceased.

The administration of the estate of DOLORES EVENSEN, deceased, whose date of death was December 2, 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: February 8, 2019

BARBARA M. EVENSEN
Personal Representative
531 - 80th Avenue North
St. Petersburg, FL 33702
LUANNE EAGLE FERGUSON
Attorney for Personal Representative
Email:
luanne.ferguson@eagleandaglepa.com
Secondary Email:
joan@eagleandaglepa.com
Florida Bar No. 173123
Eagle & Eagle, P.A.
100 Second Avenue North,
Suite 240
St. Petersburg, FL 33701
Telephone: (727) 822-4206
February 8, 15, 2019 19-00754N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT, SIXTH
JUDICIAL CIRCUIT,
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
REF: 19-000732 ES
UCN: 522019CP000732XXESXX
IN RE: ESTATE OF
JOHN BOWLES
Deceased.

The administration of the estate of JOHN BOWLES, deceased, whose date of death was September 23, 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 February 8, 2019.

Personal Representative:
TIFFANY NESBIT
f/k/a
TIFFANY DOROTHY BOWLES
1105 Versailles Court
Southlake, TX 76092
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,
100 Second Avenue North,
Suite 240
St. Petersburg, FL 33710
Telephone (727) 327-7600
Primary Email:
Mike@mwplawfirm.com
February 8, 15, 2019 19-00772N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 18-011643-ES
Division 003
IN RE: ESTATE OF
JAMES M. COSTELLO
Deceased.

The administration of the estate of JAMES M. COSTELLO, deceased, whose date of death was November 13, 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 February 8, 2019.

Personal Representative:
DAVID J. WOLLINKA
3204 Alternate 19 N
Palm Harbor, FL 34683
Attorney for Personal Representative:
DAVID J. WOLLINKA
Attorney
Florida Bar Number: 608483
WOLLINKA, WOLLINKA &
DODDRIDGE, PL
3204 Alternate 19 N
Palm Harbor, FL 34683
Telephone: (727) 781-5444
Fax: 727 478-7007
E-Mail: pleadings@wollinka.com
Secondary E-Mail:
jamie@wollinka.com
February 8, 15, 2019 19-00720N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-642-ES
Division 004
IN RE: ESTATE OF
RONALD F. HOLEHOUSE, AKA
RONALD FRANCIS HOLEHOUSE,
Deceased.

The administration of the estate of RONALD F. HOLEHOUSE, also known as RONALD FRANCIS HOLEHOUSE, deceased, whose date of death was December 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 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: February 8, 2019.

JACOB W. HOLEHOUSE
Personal Representative
3443 1st Avenue North
St. Petersburg, FL 33713
THOMAS D. SIMS
Attorney for Personal Representative
Florida Bar No. 61209
Johnson Pope Bokor Ruppel &
Burns, LLP
333 Third Ave. N.,
Suite 200
St. Petersburg, FL 33701
Telephone: (727) 800-5980
Email: tsims@jpfirm.com
Secondary Email:
angelam@jpfirm.com
February 8, 15, 2019 19-00874N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-0102720-ES
IN RE: ESTATE OF
CHARLES R. MONAHAN
Deceased.

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

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

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

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

The date of death of the decedent is July 25, 2018. The date of first publication of this Notice is: FEBRUARY 8th, 2019.

Personal Representative:
Laura Stransky
97 Sleigh Plass Road
Poughkeepsie, NY 12603
Attorney for Personal Representative:
Kevin Hernandez, Esquire
Attorney for the Personal
Representative
FBN. 0132179
SPN No. 02602269
The Hernandez Law Firm, P.A.
28059 U.S. Highway 19 N,
Suite 101
Clearwater, FL 33761
Telephone: (727) 712-1710
Primary email:
eservice1@thehernandezlaw.com
Secondary email:
jm@thehernandezlaw.com
February 8, 15, 2019 19-00789N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-010337-ES
IN RE: ESTATE OF
ERNEST E. PRITCHARD
Deceased.

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

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

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

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

The date of death of the decedent is October 20, 2018. The date of first publication of this Notice is: FEBRUARY 8th, 2019.

Personal Representative:
Lee Ann Lively
4514 Balearic Island Court
League City, TX 77573
Attorney for Personal Representative:
Kevin Hernandez, Esquire
Attorney for the Personal
Representative
FBN. 0132179
SPN No. 02602269
The Hernandez Law Firm, P.A.
28059 U.S. Highway 19 N,
Suite 101
Clearwater, FL 33761
Telephone: (727) 712-1710
Primary email:
eservice1@thehernandezlaw.com
Secondary email:
hms@thehernandezlaw.com
February 8, 15, 2019 19-00790N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
UCN: 522019CP000567XXESXX
Ref No.: 19-567-ES
IN RE: ESTATE OF
FRANK V. FAZIO
Deceased.

The administration of the estate of Frank V. Fazio, deceased, whose date of death was November 18, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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 February 8, 2019.

Personal Representative:
Robert M. Kropp
100 Beach Drive NE
Unit 1702
St. Petersburg, Florida 33701
Attorney for Personal Representative:
Sandra F. Diamond
Attorney
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@diamonddlawflorida.com
E-Mail:
monika@diamonddlawflorida.com
February 8, 15, 2019 19-00836N

FIRST INSERTION

NOTICE TO CREDITORS
(SUMMARY ADMINISTRATION)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-000635-ES
Division 3
IN RE: ESTATE OF
SHIRLEY HILLEBRECHT
LOMINAC,
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 SHIRLEY HILLEBRECHT LOMINAC, deceased, File Number 19-000635-ES; by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756; that the decedent's date of death was December 11, 2018; that the total value of the estate is \$7,515 and that the names and addresses of those to whom it has been assigned by such order are: NAME IOLA D. HILLEBRECHT a/k/a IOLA DELL BUCHER ADDRESS 700 Mease Plaza, Apartment 643 Dunedin, FL 34698

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE.

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

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

The date of first publication of this notice is February 8, 2019.

IOLA D. HILLEBRECHT a/k/a IOLA DELL BUCHER
LONDON L. BATES, ESQUIRE
Attorney for Petitioner
Florida Bar No. 193356/
SPN:02142458
London L. Bates Law, P.A.
P.O. Box 1213, Dunedin, FL 34697
1022 Main Street,
Unit K,
Dunedin, FL 34698
Telephone: (727) 734-8700
Facsimile: (727) 734-8722
Email: London@Londonbateslaw.com
February 8, 15, 2019 19-00828N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No. 19-000042 ES
IN RE: ESTATE OF DANIEL CHAPLIN GILLESPIE, JR.
Deceased.

The administration of the estate of DANIEL CHAPLIN GILLESPIE, JR., deceased, whose date of death was November 15, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court 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 February 8, 2019.

ELIZABETH ANN GILLESPIE
Personal Representative
 4681 N. Butternut Avenue
 Beverly Hills, Florida 34465
 S. Noel White, Esq.
 Attorney for Personal Representative
 Florida Bar Number: 0823041
 SYLVIA NOEL WHITE PA
 1108 S. Highland Avenue
 Clearwater, FL 33756
 Telephone: (727) 735-0645
 Fax: (727) 735-9375
 E-Mail:
 noel@clearwaterprobateattorney.com
 February 8, 15, 2019 19-00860N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
UCN#: 522018CP011812ESXXESXX
Ref. No.: 18-011812-ES
Section 004
In Re the Estate Of: J. Michael Reece, Sr., Deceased.

The administration of the estate of J. MICHAEL REECE, SR., Deceased, Ref. #: 18-011812-ES, UCN#: 522018CP011812ESXXESXX, is pending in the Probate Court, Pinellas County, Florida, the address of which is: Clerk of the Circuit Court, Probate Department, 315 Court St., Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

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

ALL CLAIMS NOT 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 February 8, 2019.

RANDY REECE
Personal Representative:
 Attorney for Personal Representative:
 RUSSELL K. BORING, ESQ.
 Russell Boring, P.A.
 P.O. Box 66656
 St. Pete Beach, Florida 33736
 (727) 800-2440
 FBN: 0362580 / SPN: 02197332
 Primary e-mail:
 Russ@boringlawyer.com
 Secondary e-mail:
 Rboringlawyer@gmail.com
 February 8, 15, 2019 19-00877N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No.: 19-000620-ES
IN RE: ESTATE OF WILLIAM E. BERRY, Deceased.

The administration of the estate of WILLIAM E. BERRY, deceased, whose date of death was January 4, 2019, 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 February 8, 2019.

Personal Representative:
Kara Berry
 627 S. Main St.
 Crownpoint, IN 46307
 Attorney for Personal Representative:
 Jeffrey P. Coleman, Esquire
 Attorney
 Florida Bar Number: 503614
 581 South Duncan Avenue
 Clearwater, FL 33756
 Telephone: (727) 461-7474
 Fax: (727) 461-7476
 E-Mail: jeff@colemanlaw.com
 Secondary E-Mail:
 emily@colemanlaw.com;
 livia@colemanlaw.com
 February 8, 15, 2019 19-00800N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
UCN: 522019CP000757XXESXX
Ref: 19-757-ES
IN RE: ESTATE OF BILLY JUNIOR ATKINS Deceased.

The administration of the estate of BILLY JUNIOR ATKINS, deceased, whose date of death was January 1, 2019, 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 FEBRUARY 8, 2019.

Personal Representative:
JUDY OSWALD
 1777 - 54th Street North
 St. Petersburg, FL 33703
 Attorney for Personal Representative:
 Douglas M. Williamson, Esq.
 Florida Bar Number: 222161
 699 1st Avenue North
 St. Petersburg, Florida 33701
 Telephone: (727) 896-6900
 E-Mail:
 doug@dougwilliamsonlaw.com
 E-Mail:
 patty@dougwilliamsonlaw.com
 February 8, 15, 2019 19-00799N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No. 18-010633-ES
IN RE: ESTATE OF DANIEL NATHAN TREISER Deceased.

The administration of the estate of Daniel Nathan Treiser, deceased, whose date of death was August 17, 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 Friday, February 8, 2019.

Personal Representative:
Rachel Levine Treiser
 919 Wyngate Court
 Safety Harbor, Florida 34695
 Attorney for Personal Representative:
 J. Corey Silverman
 Florida Bar Number: 0712183
 Harper, Kynes, Geller & Greenleaf, P.A.
 1253 Park Street, Suite 200
 Clearwater, FL 33756
 Telephone: (727) 498-5207
 Fax: (727) 797-8206
 Primary Email:
 Corey@harperkynes.com
 Secondary Email:
 Donna@harperkynes.com
 February 8, 15, 2019 19-00829N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
UCN: 522019CP000641XXESXX
Ref: 19-641-ES
IN RE: ESTATE OF PATRICIA A. MCENTEE Deceased.

The administration of the estate of PATRICIA A. MCENTEE, deceased, whose date of death was December 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 FEBRUARY 8, 2019.

Personal Representative:
Michael A. McEntee
 173 Drum Hill Road
 Wilton, CT 06897
 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
 February 8, 15, 2019 19-00788N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No. 19-000210-ES
IN RE: ESTATE OF KENNETH J. LIST Deceased.

The administration of the ESTATE OF KENNETH J. LIST, Deceased, whose date of death was: December 15, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is: 315 Court Street, Clearwater, FL 33756. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

All creditors of the Decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court 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 February 8, 2019.

Personal Representative:
CORY JOSEPH LIST
 969 8th Avenue NE
 Largo, FL 33770
 Attorney for Personal Representative:
 HAMDEN H. BASKIN, III, ESQUIRE
 FBN# 398896/ SPN# 479013
 RANDALL D. BASKIN, ESQUIRE
 FBN# 118082
 BASKIN EISEL Attorneys at Law
 14020 Roosevelt Boulevard,
 Suite 808
 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
 February 8, 15, 2019 19-00831N

FIRST INSERTION

NOTICE TO CREDITORS (summary administration) IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
UCN:522018CP011290XXESXX
REF#18-011290-ES
IN RE: ESTATE OF GRACE ANITA SULKOWSKI, aka GRACE A. SULKOWSKI 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 GRACE ANITA SULKOWSKI, also known as GRACE A. SULKOWSKI, deceased, File Number UCN:522018CP011290XXESXX; by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756; that the decedent's date of death was April 15, 2018; that the total value of the estate is \$1,806.08 and that the names and addresses of those to whom it has been assigned by such order are:

Name Creditors: None Beneficiary: Gary Sulkowski Address 104 S. Drexel Street Woodbury, NJ 08096

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 February 8, 2019.

Person Giving Notice:
GARY SULKOWSKI
 104 S. Drexel Street
 Woodbury, NJ 08096
 Attorney for Person Giving Notice:
 Danielle McManus Noble
 Attorney for Petitioner
 Email: danielle@mcmanusstateplanning.com
 Secondary Email: lawoffice@mcmanusstateplanning.com
 Florida Bar No. #119451
 McMANUS & McMANUS, P.A.
 79 Overbrook Blvd.
 Largo, Florida 33770-2899
 Telephone: (727) 584-2128
 Fax: (727) 586-2324
 February 8, 15, 2019 19-00717N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No. 19-000639-ES
Division 4
IN RE: ESTATE OF PEGGY YELL WESLEY AKA PEGGY Y. WESLEY Deceased.

The administration of the estate of Peggy Yell Wesley aka Peggy Y. Wesley, deceased, whose date of death was June 1, 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 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 February 8, 2019.

Personal Representatives:
Wendy L. Wesley
 1819 12th St. N.
 St. Petersburg, Florida 33704
James D. Wesley
 8207 Bardmoor Place, #102B
 Largo, FL 33777
 Attorney for Personal Representatives:
 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
 February 8, 15, 2019 19-00757N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
Case Ref. No. 18-010296-ES
In Re: Estate of JOHN THOMAS SCHOEN, II, Deceased.

The administration of the Estate of JOHN THOMAS SCHOEN, II, deceased, whose date of death was September 12, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, Case Number 18-010296-ES, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

ALL CLAIMS AND DEVIANDS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SECTIONS 733.702 AND 733.710, FLORIDA STATUTES, WILL BE FOREVER BARRED.

NOT WITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) OR MORE YEARS AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

THE DATE OF FIRST PUBLICATION OF THIS NOTICE IS February 8, 2019.

SYLVIA NOEL WHITE
Personal Representative
 1108 S. Highland Avenue
 Clearwater, FL 33756
 S. Noel White
 Fla. Bar No. 0823041
 SYLVIA NOEL WHITE, P.A.
 Attorney for Personal Representative
 1108 S. Highland Avenue
 Clearwater, FL 33756
 (727) 735-0645
 E-mail:
 noel@clearwaterprobateattorney.com
 February 8, 15, 2019 19-00752N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No. 19-000798-ES
Division Probate
IN RE: ESTATE OF BETTY MINA A/K/A BETTY E. MINA A/K/A ELIZABETH G. MINA Deceased.

The administration of the estate of BETTY MINA A/K/A BETTY E. MINA A/K/A ELIZABETH G. MINA, deceased, whose date of death was December 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 February 8, 2019.

Personal Representative:
HARRY R. HUGHES A/K/A HENRY G. HUGHES
 1540 GULF BLVD.
 UNIT 501
 CLEARWATER, Florida 33767
 Attorney for Personal Representative:
 O'CONNOR LAW FIRM
 /s/Patrick M. O'Connor,
 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: 727-536-5936
 E-mail:
 eservice@yourpersonalattorney.com
 February 8, 15, 2019 19-00782N

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
File No. 18-011593
Division ES
IN RE: ESTATE OF MICHAEL A. MORAN, Deceased.

The ancillary administration of the estate of Michael A. Moran, deceased, whose date of death was January 1, 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 representatives' attorney are set forth below.

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

All other creditors of 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 February 8, 2019.

Co-Personal Representatives:
Philip A. DiMaulo
Sr. Estate Officer / Executive Director
JP Morgan Chase Bank, N.A.
 726 Madison Avenue
 New York, NY 10065
Margaret Moran
 8 Andover Court
 Garden City, NY 11530
 Attorney for Co-Personal Representatives:
 Kit Van Pelt
 Attorney
 Florida Bar Number: 106754
 1455 Court Street
 Clearwater, FL 33756
 Telephone: (727) 449-9800
 Fax: (727) 446-2748
 E-Mail: kit@lawyergriffin.com
 Secondary E-Mail:
 kim@lawyergriffin.com
 February 8, 15, 2019 19-00837N

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 FEBRUARY 27TH, 2019 TROPICANA MINI STORAGE -LARGO LOCATED AT 220 BELCHER ROAD SOUTH, LARGO, FLORIDA 33771, (727) 524- 9800, AT 1:30 P.M. OF THAT DAY TROPICANA STORAGE- LARGO WILL CONDUCT A PUBLIC SALE TO THE HIGHEST BIDDER, FOR CASH, OF HOUSEHOLD GOODS, BUSINESS PROPERTY AND MISC. ITEMS, ETC...

TENANT NAME(S)	UNIT#(S)
SCOTT HILLER	G005
SHAWN POPE	G284
SHAWN DENISE POPE	G284
MARIA CORTES	D219
MARIA DE LOURDES CORTES REYES	D219
DAMION JONES	D282
DAMION LAMAR JONES	D282
LETICIA CONTRERAS	D027
LETICIA CONTRERAS SIMON	D027

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 27TH DAY OF FEBRUARY, 2019

TROPICANA MINI STORAGE- LARGO
220 BELCHER RD S
LARGO, FL 33771
February 8, 15, 2019

19-00883N

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY FLORIDA
PROBATE DIVISION
FILE NUMBER 18-009716-ES
IN RE: ESTATE OF
MARIA REBECA ALBRECHT
DECEASED

The administration of the estate of Maria Rebeca Albrecht, deceased, whose date of death was September 7, 2018, and whose Social Security Number is 594-11-3045, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 315 Court St # 300, 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 OF 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE 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 February 8, 2019.

Personal Representative
Marcos Albrecht

11973 80th Avenue N.
Seminole, Florida 33772
Attorney for Personal Representative
Donald B. Linsky, Esquire
Donald B. Linsky & Associates, P.A.
1509 B Sun City Center Plaza
Sun City Center, FL 33573
(813) 634-5566
Florida Bar Number 265853
donald@linskylaw.com
February 8, 15, 2019 19-00787N

FIRST INSERTION

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

CASE NO. 16-007885-CI
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
MARY ELLEN THOMPSON A/K/A
MARY THOMPSON, et al.
Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 2, 2019, and entered in Case No. 16-007885-CI, of the Circuit Court of the Sixth Judicial Circuit in and for PINELLAS County, Florida. VRMTG ASSET TRUST, is Plaintiff and MARY ELLEN THOMPSON A/K/A MARY THOMPSON; UNKNOWN SPOUSE OF MARY ELLEN THOMPSON N/K/A ANTHONY SMAROWSKI; HOME EQUITY OF AMERICA, INC.; CITY OF LARGO, 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 5TH day of March, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 3, BLOCK "A", HARBOR CREST, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 42, PAGE 16, 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
Florida Bar #: 84926
TCalderone@vanlawfl.com
February 8, 15, 2019 19-00771N

FIRST INSERTION

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

CASE NO.: 18-007863-CI
AMERIHOM MORTGAGE
COMPANY, LLC
Plaintiff, v.
CHRISTOPHER J. BEIM, et al
Defendant(s)

TO: THE UNKNOWN SPOUSE OF
ALEXANDER S. LABOUNSKY
RESIDENT: Unknown
LAST KNOWN ADDRESS:
1644 EAST GROVEHILL ROAD,
PALM HARBOR, FL 34683-3922

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

Lot 248, BEACON GROVES UNIT IV, according to the plat thereof, recorded in Plat Book 73, Pages 33 and 34, Public Records of Pinellas County, Florida. has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2001 NW 64th Street, Suite 100, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, 3-11-19 otherwise a default may be entered against you for the relief demanded in the Complaint.

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

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

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

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

DATED: FEB 05 2019

KEN BURKE
Clerk of the Circuit Court
and Comptroller
315 Court Street Clearwater,
Pinellas County, FL 33756-5165
By LORI POPPLER
Deputy Clerk of the Court
Phelan Hallinan Diamond &
Jones, PLLC
2001 NW 64th Street
Suite 100
Ft. Lauderdale, FL 33309
PH # 929965
February 8, 15, 2019 19-00824N

FIRST INSERTION

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

CASE NO.: 16-4385-CI
WILMINGTON SAVINGS FUND
SOCIETY, FSB AS OWNER
TRUSTEE OF THE RESIDENTIAL
CREDIT OPPORTUNITIES TRUST
V-C,
Plaintiff, v.
GARY STEPP, et al.,
Defendants.

NOTICE IS HEREBY GIVEN, pursuant to a Uniform Final Judgment of Foreclosure, dated January 8, 2019, entered in case No. 16-4385-CI, of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST V-C is the Plaintiff and GARY STEPP and PINELLAS COUNTY, FLORIDA are the Defendants. KEN BURKE, CPA, as the Clerk of the Circuit Court, will sell to the highest and best bidder for cash, in accordance with Section 45.031, Florida Statutes, at public sale online at www.pinellas.realforeclose.com at 10:00 AM EST, on MARCH 11, 2019, the following described property as set forth in said Uniform Final Default Judgment of Foreclosure, to wit:

LOT 8, BLOCK "A", ELIZABETH GARDENS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 45, PAGE 88, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA including the buildings, appurtenances, and fixtures located thereon.
Property Address: 9426 60TH STREET, PINELLAS PARK, FL 33782

LAS COUNTY, FLORIDA including the buildings, appurtenances, and fixtures located thereon.
Property Address: 9426 60TH STREET, 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 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 5th day of February, 2019
HOWARD LAW GROUP
450 N. Park Road, #800
Hollywood, FL 33021
Telephone: (954) 893-7874
Facsimile: (888) 235-0017
Designated Service E-Mail:
Pleadings@HowardLaw.com
By: Harris S. Howard, Esq.
Florida Bar No.: 65381
E-Mail: Harris@HowardLaw.com
Evan R. Raymond, Esq.
Florida Bar No.: 85300
E-Mail: Evan@HowardLaw.com
Matthew B. Klein, Esq.
Florida Bar No.: 73529
E-Mail: Matthew@HowardLaw.com
February 8, 15, 2019 19-00812N

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY,
FLORIDA
CIVIL ACTION
Case #: 52-2018-CA-001299
DIVISION: 13

Wells Fargo Bank, National Association
Plaintiff, vs.-
Sindy Scopel, as Personal Representative of the Estate of Robert Crooks Todd a/k/a Robert C. Todd, Deceased; Jacquelyn L. Bryant; Unknown Spouse of Jacquelyn L. Bryant; Green Dolphin Park Villas Condominium Association, Inc.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2018-CA-001299 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Wells Fargo Bank, National Association, Plaintiff and Sindy Scopel, as Personal Representative of the Estate of Robert Crooks Todd a/k/a Robert C. Todd, Deceased 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 March 14, 2019, the following described property as set forth in said Final Judgment, to-wit:

UNIT 2205, GREEN DOLPHIN PARK VILLAS, PHASE III, A CONDOMINIUM, TOGETHER WITH THE UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, ALL IN ACCORDANCE WITH THE DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 5314, PAGE 1429, ET

SEQ., AND AMENDED IN O.R. BOOK 5325, PAGE 848 ET SEQ., AND INCLUDING ALL AMENDMENTS THERETO, AND THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 59, PAGES 1 THROUGH 7, 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.

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
17-310670 FCO1 WNI
February 8, 15, 2019 19-00875N

FIRST INSERTION

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

CASE NO.: 12-014890-CI
DIVISION: SECTION 7
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
NEELAM T UPPAL, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated January 29, 2019, and entered in Case No. 12-014890-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 Neelam Taneja-Uppal, Unknown Tenants/Owners N/K/A Ron Redden, 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 2nd day of April, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 9 BLOCK 2 GARNETT SUBDIVISION ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 44 PAGE 31 PUBLIC RECORDS OF PINELLAS COUNTY FLORIDA WITH A STREET ADDRESS OF 8760 46TH STREET NORTH PINELLAS PARK FLORIDA 33782 A/K/A 8760 46TH STREET 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 4th day of February, 2019.

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 - 16-025744
February 8, 15, 2019 19-00802N

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. 17-003945-CI
CARRINGTON MORTGAGE
SERVICES, LLC,
Plaintiff, vs.
JAMES A. REPPIN A/K/A JAMES
REPPIN AND PAULA W. REPPIN,
et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 06, 2018, and entered in 17-003945-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein CARRINGTON MORTGAGE SERVICES, LLC is the Plaintiff and JAMES A. REPPIN A/K/A JAMES REPPIN; PAULA W. REPPIN; WEXFORD WEST HOMEOWNERS' ASSOCIATION, INC.; WORLD OMNI FINANCIAL CORP. 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 March 07, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 65, WEXFORD LEAS-UNIT 4B, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 87, PAGE 99, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
Property Address: 960 CARDIGAN LANE, PALM HARBOR, FL 34683

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 6 day of February, 2019.
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: Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email:
nramjattan@rasflaw.com
16-241710 - MaS
February 8, 15, 2019 19-00886N

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. 18-001888-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 CARROLL
WEESE, DECEASED., et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 24, 2019, and entered in 18-001888-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF CARROLL WEESE, DECEASED. 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 March 05, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 16, VALARA SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 22, PAGE 122, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA
Property Address: 2561 32ND 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.

TY, FLORIDA
Property Address: 2561 32ND 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 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 1 day of February, 2019.
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: Susan Sparks, Esquire
Florida Bar No. 33626
Communication Email:
ssparks@rasflaw.com
18-131863 - MaS
February 8, 15, 2019 19-00882N

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 DIVISION. CASE NO. 17-004151-CI. U.S. BANK, NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST, Plaintiff, vs. THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF DAVID B. ZANIOL A/K/A DAVID BRIAN ZANIOL, DECEASED; KIMBERLEI T. ZANIOL A/K/A KIMBERLEI T. ZANIOL; AMERICAN BUILDERS & CONTRACTORS SUPPLY CO., INC., TRADING AS ABC SUPPLY CO., INC.; JADE ZANIOL; VICTORRIO ZANIOL; 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 January 24, 2019, and entered in Case No. 17-

004151-CI 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, GRANTEEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF DAVID B. ZANIOL A/K/A DAVID BRIAN ZANIOL, DECEASED; KIMBERLEI T. ZANIOL A/K/A KIMBERLEI T. ZANIOL; AMERICAN BUILDERS & CONTRACTORS SUPPLY CO., INC., TRADING AS ABC SUPPLY CO., INC.; JADE ZANIOL; VICTORRIO ZANIOL; 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 March 5, 2019, the following described property as set forth in said Order or Final Judgment, to-wit: LOT 1, BLOCK 2, BOARDMAN & GOETZ PARTIAL REPLAT OF BLOCKS 8 & 9, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 84, PAGE 75, 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 February 1, 2019. 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: Mehwish A Yousuf Florida Bar No.: 92171 Roy Diaz, Attorney of Record Florida Bar No. 767700 1460-163323 /VMR February 8, 15, 2019 19-00766N

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-003742. DIVISION: 8. BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST DALE B. NAEF, DECEASED, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated January 24, 2019, and entered in Case No. 52-2018-CA-003742 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Bank of New York Mellon Trust Company, N.A. as Trustee for Mortgage Assets Management Series I Trust, is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, Or Other Claimants claiming by, through, under, or against Dale B. Naef, deceased, Casa Del Sol Association d/b/a Casa Del Sol Madrid Condominium Association, Inc., Innovative Roofing Systems of New Tampa, Inc., United States of

America Acting through Secretary of Housing and Urban Development, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pinellas County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.pinellas.realforeclose.com, Pinellas County, Florida at 10:00am on the 26th day of February, 2019, the following described property as set forth in said Final Judgment of Foreclosure: CONDOMINIUM PARCEL: UNIT NO. 101, CASA DEL SOL MADRID, A CONDOMINIUM, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN CONDOMINIUM PLAT BOOK 80, PAGE 35 AND 36, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM, AS RECORDED IN OFFICIAL RECORDS BOOK 5872, PAGE 1971, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN COMMON ELEMENTS APPURTENANT THERETO, AND ANY AMENDMENTS THERETO. A/K/A 2420 WINDING CREEK BOULEVARD #101, CLEARWATER, FL 33761 Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756 Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 26th day of January, 2019. 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 - 18-011182 February 8, 15, 2019 19-00734N

FIRST INSERTION

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.: 16-003669-CI. FEDERAL NATIONAL MORTGAGE ASSOCIATION Plaintiff, vs. BLACK POINT ASSETS, INC., A FLORIDA CORPORATION, AS TRUSTEE UNDER THE 5756 CALAIS BOULEVARD LAND TRUST, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 24, 2019, and entered in Case No. 16-003669-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION, is Plaintiff, and BLACK POINT ASSETS, INC., A FLORIDA CORPORATION, AS TRUSTEE UNDER THE 5756 CALAIS BOULEVARD LAND TRUST, 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 12 day of March, 2019, the following described property as set forth in said Final Judgment, to wit: That certain Condominium parcel composed of Unit No. 4, Building No. 5756 and an undivided interest or share in the common elements appurtenant thereto, in accordance with, and subject to the covenants, conditions, restrictions, easements, terms and other provisions of the Declarations of Condominium of Calais Village, A Condominium, and Exhibits attached thereto, all as recorded in O.R. Book 5323, Pages 1630 through 1716,

inclusive, as amended and the Plat thereof recorded in Condominium Plat Book 59, Pages 49 through 52, inclusive, as amended all in 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: February 4, 2019 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: Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan Diamond & Jones, PLLC PH # 70009 February 8, 15, 2019 19-00811N

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.: 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). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on January 17, 2019 in Civil Case No. 18-004915-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A is the Plaintiff, and HOWARD D. SIMS; STATE OF FLORIDA DEPARTMENT OF REVENUE; PINELLAS COUNTY, FLORIDA; TAMIKKA C. SAMUEL; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants. The Clerk of the Court, Ken Burke, CPA will sell to the highest bidder for cash at www.pinellas.realforeclose.com on March 6, 2019 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 3, JOHN M PARKS SUBDIVISION, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 7, PAGE 8, PUB-

LIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA OF WHICH PINELLAS WAS FORMERLY A PART. 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 6 day of February, 2019. 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@aldridgepите.com 1133-1714B February 8, 15, 2019 19-00880N

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA GENERAL JURISDICTION DIVISION. CASE NO. 18-000827-CI. THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS INC. ASSET-BACKED CERTIFICATES SERIES 2006-25, Plaintiff, vs. KELLY C. HARRINGTON AND DWIGHT HARRINGTON, JR., et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 31, 2018, and entered in 18-000827-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 CERTIFICATEHOLDERS OF THE CWABS INC. ASSET-BACKED CERTIFICATES SERIES 2006-25 is the Plaintiff and DWIGHT HARRINGTON, JR.; KELLY C. HARRINGTON; UNKNOWN SPOUSE OF DWIGHT HARRINGTON, JR.; UNKNOWN SPOUSE OF KELLY C. HARRINGTON 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 February 28, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 2, HOOD'S RESUBDIVISION OF LOTS 16,17 & 18 OF CHILD'S PARK SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 8, PAGE 13, OF THE PUBLIC RE-

CORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 1840 40TH ST S, ST PETERSBURG, FL 33711-0000 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 31 day of January, 2019. ROBERTSON, ANSCHUTZ & SCHNEID, P.L.L.C. 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: Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com 17-014536 - MaS February 8, 15, 2019 19-00748N

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

FIRST INSERTION

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

CIVIL DIVISION:
CASE NO.: 18004963CI
U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. OLGA M. MAYORGA A/K/A OLGA M. MAUORGA; AMERICAN HOME MORTGAGE A/K/A AMERICAN HOME MORTGAGE CORP. OF NEW YORK; SEBASTIAN FRANK FORMICA; UNITED STATES OF AMERICA; VILLA VALENCIA GARDEN CONDOMINIUM ASSOCIATION, INC.; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.
NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 31st day of January, 2019, and entered in Case No. 18004963CI, of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and OLGA M. MAYORGA A/K/A OLGA M. MAUORGA; AMERICAN HOME MORTGAGE A/K/A AMERICAN HOME

MORTGAGE CORP. OF NEW YORK; UNITED STATES OF AMERICA; VILLA VALENCIA GARDEN CONDOMINIUM ASSOCIATION, INC.; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. KEN BURKE as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash, on the 18th day of March, 2019, 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:

UNIT 2, BUILDING A, AS SHOWN ON CONDOMINIUM PLAT OF VILLA VALENCIA GARDEN CONDOMINIUM, ACCORDING TO CONDOMINIUM PLAT BOOK 38, PAGE 10, AND OFFICIAL RECORDS BOOK 4943, PAGE 477, 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 or-

der 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 05 day of FEB, 2019.

By: Shane Fuller, Esq.
Bar Number: 100230
Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clelegalgroup.com
18-00886
February 8, 15, 2019 19-00857N

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

CIVIL DIVISION
Case #: 52-2016-CA-005253
DIVISION: 21
Wilmington Trust, National Association, as Successor Trustee to Citibank, N.A., as Trustee for Merrill Lynch Mortgage Investors Trust, Mortgage Loan Asset-Backed Certificates, Series 2007-HE2 Plaintiff, vs.-
Jessica Davenport; Joshua E. Davenport a/k/a Joshua Davenport; Citibank, National Association, as Trustee for the Certificateholders of the MLMI Trust, Series 2007-SL1; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devises, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive,

FIRST INSERTION

whether said Unknown Parties may claim an interest as Spouse, Heirs, Devises, Grantees, or Other Claimants Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2016-CA-005253 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Wilmington Trust, National Association, as Successor Trustee to Citibank, N.A., as Trustee for Merrill Lynch Mortgage Investors Trust, Mortgage Loan Asset-Backed Certificates, Series 2007-HE2, Plaintiff and Jessica Davenport 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 March 22, 2019, the following described property as set forth in said Final Judgment, to-wit:
LOT 49, CRESTRIDGE SUBDIVISION EIGHTH ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 58, PAGE 37, 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
14-278382 FC01 CXE
February 8, 15, 2019 19-00737N

FIRST INSERTION

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

CIVIL ACTION
Case #: 52-2018-CA-001212
DIVISION: 15
Wells Fargo Bank, National Association Plaintiff, vs.-
Michael Christopher Duffey a/k/a Michael C. Duffey a/k/a Michael Duffey; Krista Marie Dyer-Duffey a/k/a Krista Dyer-Duffey a/k/a Krista Duffey a/k/a K. Duffey; Unknown Spouse of Michael Christopher Duffey a/k/a Michael C. Duffey a/k/a Michael Duffey; Unknown Spouse of Krista Marie Dyer-Duffey a/k/a Krista Dyer-Duffey a/k/a Krista Duffey a/k/a K. Duffey; The Preserve at Cypress Lakes Homeowners' Association Inc.; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devises, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by,

through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devises, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2018-CA-001212 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Wells Fargo Bank, National Association, Plaintiff and Michael Christopher Duffey a/k/a Michael C. Duffey a/k/a Michael Duffey 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 March 26, 2019, the following described property as set forth in said Final Judgment, to-wit:

LOT 79, THE PRESERVE AT CYPRESS LAKES PHASE I, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 116, PAGES 97 THROUGH 102, 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.

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
16-303969 FC01 WNI
February 8, 15, 2019 19-00739N

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

CIVIL DIVISION
Case #: 52-2017-CA-005226
DIVISION: 19
JPMorgan Chase Bank, National Association, as Successor by Merger to Chase Home Finance, LLC, as Successor by Merger to Chase Manhattan Mortgage Corporation Plaintiff, vs.-
Patricia Wright; Unknown Spouse of Patricia Wright; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devises, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devises, Grantees, or Other

FIRST INSERTION

Claimants Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 52-2017-CA-005226 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein JPMorgan Chase Bank, National Association, as Successor by Merger to Chase Home Finance, LLC, as Successor by Merger to Chase Manhattan Mortgage Corporation, Plaintiff and Patricia Wright 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 April 18, 2019, the following described property as set forth in said Final Judgment, to-wit:
LOT C, HARSHAW LAKE SECTION THREE, ACCORDING TO PLAT THEREOF, AS RECORDED IN PLAT BOOK 48, PAGE 82, 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
17-308988 FC01 CHE
February 8, 15, 2019 19-00740N

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 DIVISION
CASE NO. 12-002635-CI
U.S. BANK NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TRUST TRUST, Plaintiff, vs.
CLINTON J. PERRY; UNKNOWN SPOUSE OF CLINTON J. PERRY; UNKNOWN SPOUSE OF JESSICA L. ZIEGLER; JESSICA L. ZIEGLER; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, 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 January 23, 2019, and entered in Case No. 12-002635-CI 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 CLINTON J. PERRY; UNKNOWN SPOUSE OF CLINTON J. PERRY; UNKNOWN SPOUSE OF JESSICA L. ZIEGLER; JESSICA L. ZIEGLER; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, 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 March 26, 2019, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 124, TERESA GARDENS SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 36, PAGE 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.

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 February 1, 2019.
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: Sandra A. Little
Florida Bar No.: 949892
Roy Diaz, Attorney of Record
Florida Bar No. 767700
1491-165780 / MNU
February 8, 15, 2019 19-00810N

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. 18-001763-CI
HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR MORTGAGE PASS-THROUGH CERTIFICATES, MANA SERIES 2007-OAR2, Plaintiff, vs.
CYNTHIA L NUZZO/A/K/A CYNTHIA NUZZO, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered January 29, 2019 in Civil Case No. 18-001763-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clearwater, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR MORTGAGE PASS-THROUGH CERTIFICATES, MANA SERIES 2007-OAR2 is Plaintiff and CYNTHIA L NUZZO/A/K/A CYNTHIA NUZZO, 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 20th day of March, 2019 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 6, Bayside Oaks, an unrecorded subdivision also described as: A parcel of land in the Northeast Quarter of Sec-

tion 33, Township 29 South, Range 16 East, Pinellas County, Florida; said parcel of land being more particularly described as follows: From the Northeast Corner of the Northeast Quarter of the Southwest Quarter of the Northeast Quarter of said Section 33, bear North 89°37'02" West, along the North line of the Northeast Quarter of the Southwest Quarter of the Northeast Quarter of said Section 33, a distance of 30.01 feet; thence South 01°14'44" East, along the Northerly Extension of the West line of Center Street (49th Street North), a distance of 30.01 feet to the intersection with the South Line of the North 30 feet of the Northeast Quarter of the Southwest Quarter of the Northeast Quarter of said Section 33; thence continue South 01°14'44" East, along the Westerly Line of the East 30 feet of the Northeast Quarter of the Southwest Quarter of the Northeast Quarter of said Section 33; thence South 01°14'44" East, along the said West Line, a distance of 65.00 feet; thence South 88°45'16" West, a distance of 302.66 feet; thence North 01°19'36" West, a distance of 65.00 feet; thence North 88°45'16" East, a distance of 302.75 feet to the POINT OF BEGINNING, and those certain lands as described in that certain Subject Property conveyed by

Quit Claim Deed, From: Pinellas County, a Political Subdivision of the State of Florida To: Cynthia L. Nuzzo, dated: 6/24/2002 and recorded: 6/25/2002 in Official Records Book 12075 at Page 523 of the Official Records of Pinellas County, Florida.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.
Lisa Woodburn, Esq.
McCalla Raymer Leibert Pierce, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRService@mccalla.com
Fla. Bar No.: 11003
6134032
17-02215-3
February 8, 15, 2019 19-00730N

SAVE TIME - EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County Pinellas County
Pasco County • Polk County • Lee County • Collier County • Charlotte County

legal@businessobserverfl.com

FIRST INSERTION

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

CASE No. 16-003227-CI-007
DEUTSCHE BANK TRUST COMPANY AMERICAS, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE DOVER MORTGAGE CAPITAL CORPORATION, GRANTOR TRUST CERTIFICATES, SERIES 2005-A, PLAINTIFF, VS. DAVID K. FORKER A/K/A DAVID FORKER, ET AL. DEFENDANT(S).
 NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated July 12, 2017 in the above action, the Pinellas County Clerk of Court will sell to the highest bidder for cash at Pinellas, Florida, on April 23, 2019, at 10:00 AM, at www.pinellas.realforeclose.com for the following described property:

Condominium Unit 228 of Gateway by the Bay, a Condominium, Pinellas County, Florida, according to the Declaration of Condominium thereof as recorded in O.R. Book 5173, Page 1734, et. seq., and Condominium Plat Book 49, Page 119, et seq., 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: Philip Stecco, Esq.
 FBN 0108384
 Our Case #: 15-003113-F-CRT\16-003227-CI-007\BOA
 February 8, 15, 2019 19-00728N

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. 522017CA00517XXCICI
Wells Fargo Bank, NA, Plaintiff, vs. The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against Lynnford L. Chisom, Deceased, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 2, 2019, entered in Case No. 522017CA00517XXCICI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Wells Fargo Bank, NA is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against Lynnford L. Chisom, Deceased; Jeremie Leron Chisom; Unknown Spouse of Jeremie Leron Chisom; Isah Chisom a/k/a Isiah Leron Chisom; Unknown Spouse of Isah Chisom a/k/a Isiah Leron Chisom;

Quantina Laneisha Chisom; Unknown Spouse of Quantina Laneisha Chisom; Shattera Latrice Chisom; Unknown Spouse of Shattera Latrice Chisom; Clerk of the Court, Pinellas County, Florida; Albert E. Chiarelli; Sunny Hair Beauty Supply, Inc. d/b/a Sunny-Hair-Supply; Xtra V Mart, Inc. d/b/a Central-V-Mart; St. Thomas Food Mart, Inc. d/b/a St-Thomas-Food-Mart; 9th Avenue Discount Beverage, Inc. d/b/a New 9th Ave Discount Beverage; 5th Avenue Foodstore; Mobil-Gas-Station; New-Plaza-Inn 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 5th day of March, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 6 AND THE WEST 1/2 OF LOT 5, BLOCK G, SOUTH SHADOW LAWN, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, AT PAGE 125, 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 6 day of Feb, 2019.
 BROCK & SCOTT, PLLC
 Attorney for Plaintiff
 2001 NW 64th St,
 Suite 130
 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 # 17-F02973
 February 8, 15, 2019 19-00881N

FIRST INSERTION

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

CASE No. 18-008008-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-BC1, Plaintiff, vs.

DREW DOWNS MANAGEMENT, LLC, AS TRUSTEE UNDER LAND TRUST NO. 5460 DATED AUGUST 21ST, 2014, ET AL.
 Defendants

To the following Defendant(s):
 UNKNOWN BENEFICIARIES OF LAND TRUST NO. 5460 DATED AUGUST 21ST, 2014 (CURRENT RESIDENCE UNKNOWN)
 Last Known Address: 5460 113TH STREET N, SEMINOLE, FL 33772

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

LOTS 22 AND 23, BLOCK 3, SECTION "A" SEMINOLE ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 18, PAGE(S) 50 AND 51, OF THE

PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. LESS THAT PART LYING WITHIN 50 FEET OF THE CENTER LINE OF CONSTRUCTION OF STATE ROAD 595-A, SECTION 15507, AS DESCRIBED IN CLERK'S INSTRUMENT NO. 274406B, PINELLAS COUNTY, FLORIDA. A/K/A 5460 113TH STREET NORTH, SEMINOLE FLORIDA 33772

has been filed against you and you are required to serve a copy of your written defenses, if any, to J. Anthony Van Ness, 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 March 11, 2019 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 or-

der 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 5 day of February, 2019
 KEN BURKE
 PINELLAS COUNTY, FLORIDA
 CLERK OF COURT

By Aubrey Kanoski As Deputy Clerk
 J. Anthony Van Ness, Esq.
 VAN NESS LAW FIRM, PLC
 Attorney for the Plaintiff
 1239 E. NEWPORT CENTER DRIVE,
 SUITE #110
 DEERFIELD BEACH, FL 33442
 BFI3294-18/gjd
 February 8, 15, 2019 19-00825N

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.: 17-6006-CI
CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v.

APRIL N. RICHARDSON; RODERICK J. RICHARDSON; MICHAEL JAMES RICHARDSON; CHRISTOPHER JERMAINE RICHARDSON; THE CLERK OF THE COURT FOR PINELLAS COUNTY, FLORIDA; FIRST ACCEPTANCE INSURANCE COMPANY; PINELLAS COUNTY CONSTRUCTION LICENSING BOARD; RESPONSE WORLDWIDE INSURANCE COMPANY; PINELLAS COUNTY DEPARTMENT OF REVENUE; HETZEL ACCOUNTING INC.; RIJO GROUP, LLC; FAIRBANKS CAPITAL CORP.; and SUZANN QUESADA, Defendant.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated January 31, 2019 and entered in Case No.: 17-6006-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 APRIL N. RICHARDSON; RODERICK J. RICHARDSON; MICHAEL JAMES RICHARDSON; CHRISTOPHER JERMAINE RICHARDSON; THE CLERK OF THE COURT FOR PINELLAS COUNTY, FLORIDA; FIRST ACCEPTANCE INSURANCE COMPANY; PINELLAS COUNTY CONSTRUCTION LICENSING BOARD; RESPONSE WORLDWIDE INSURANCE COMPANY; PINELLAS COUNTY DEPARTMENT OF REVENUE; HETZEL ACCOUNTING INC.; RIJO GROUP, LLC; FAIRBANKS CAPITAL CORP.; and SUZANN QUESADA are the Defendants. Ken Burke will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on March 21, 2019 the following described properties set forth in said Final Judgment to wit:

Lot 36, RIDGEWAY SUBDIVISION, a subdivision according to the plat thereof recorded at Plat Book 8, Page 38, in the Public Records of Pinellas County, Florida.
 Property No. 28/31/16/75006/000/0360
 Commonly referred to as 4690

14TH AVE 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 5th day of February, 2019.
 Matthew D. Weidner, Esq.
 Matthew D. Weidner, Esquire
 Florida Bar No.: 185957
 Weidner Law
 250 Mirror Lake Drive
 St. Petersburg, FL 33701
 727-954-8752
 service@mattweidnerlaw.com
 Attorney for Plaintiff
 February 8, 15, 2019 19-00820N

FIRST INSERTION

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

Case No. 18-001723-CI
Division 20
U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CCT Plaintiff, vs. ROBERT J. SWANDA, SR. A/K/A ROBERT SWANDA, THERESA L. SWANDA A/K/A THERESA SWANDA, MISSION HILLS CONDOMINIUM ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on January 28, 2019, 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:

A LEASEHOLD INTEREST IN AND TO THE FOLLOWING DESCRIBED LAND:
 UNIT D-85 OF MISSION HILLS CONDOMINIUM, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 3665, PAGE 970 ET SEQ., AS AMENDED AND AS PER PLAT THEREOF AS RECORDED IN CONDOMINIUM PLAT BOOK 9, PAGES 45 THROUGH 57 AND CONDOMINIUM PLAT BOOK 15, PAGES 96 THROUGH 104, INCLUSIVE, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. and commonly known as: 1618 FLINT DR E, CLEARWATER, FL 33759; 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 MARCH 14, 2019 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
 327878/1704615/11m
 February 8, 15, 2019 19-00725N

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. 18-004453-CI
CITIBANK N.A., Plaintiff, vs. GALEN E. GROVES AND JUANITA GROVES A/K/A JUANITA A. GROVES, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 09, 2019, and entered in 18-004453-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein CITIBANK N.A. is the Plaintiff and GALEN E. GROVES; JUANITA GROVES A/K/A JUANITA A. GROVES 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 February 28, 2019, the following described property as set forth in said Final Judgment, to

wit:
 LOTS 4 AND 5, AND THE SOUTH 12.5 FEET OF LOT 3, BLOCK 6, NORTH EUCLID EXTENSION SUBDIVISION NO. 1, ACCORDING TO PLAT THEREOF, RECORDED IN PLAT BOOK 10, PAGE 41, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
 Property Address: 5618 ML KING JR ST N, SAINT PETERSBURG, FL 33703

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

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 hear-

ing 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 1 day of February, 2019.
 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: Susan Sparks, Esquire
 Florida Bar No. 33626
 Communication Email: ssparks@rasflaw.com
 18-159161 - MoP
 February 8, 15, 2019 19-00815N

FIRST INSERTION

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

CASE No. 14-007190-CI
U.S. BANK, N.A., SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2007-HE6, ASSET-BACKED CERTIFICATES, SERIES 2007-HE6, PLAINTIFF, VS. RICARDO CARRERO, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 25, 2019 in the above action, the Pinellas County Clerk of Court will sell to the highest bidder for cash at Pinellas, Florida, on April 24, 2019, at 10:00 AM, at www.pinellas.realforeclose.com for the following described property:

LOT 163, IMPERIAL POINT UNIT 4B, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 67, PAGE 67, 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: Evan R. Aronson, Esq.
 FBN 0098864
 Our Case #: 15-000050-FIH\14-007190-CI\SPS
 February 8, 15, 2019 19-00858N

FIRST INSERTION

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

CASE No. 13-003697-CI
THE BANK OF NEW YORK MELLON, FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2005-2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-2, PLAINTIFF, VS. JOHN K. CAMPBELL AKA JOHN CAMPBELL, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 30, 2019 in the above action, the Pinellas County Clerk of Court will sell to the highest bidder for cash at Pinellas, Florida, on March 14, 2019, at 10:00 AM, at www.pinellas.realforeclose.com for the following described property:

Lot 14, Block "T", HARBOR BLUFFS, SECTION 2, UNIT B, according to map or plat thereof as recorded in Plat Book 38, Pages 58 and 59, Public Records of Pinellas County, Florida

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 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: Laura Carbo, Esq.
 FBN 0850659
 Our Case #: 17-000493-FIH\13-003697-CI\BAYVIEW
 February 8, 15, 2019 19-00841N

FIRST INSERTION

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

IN AND FOR PINELLAS COUNTY, FLORIDA
CASE NO: 18-7764-CO
VILLAGE ON THE GREEN CONDOMINIUM III ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, vs. J&D HOME RENOVATIONS & REPAIRS, LLC AND ANY UNKNOWN OCCUPANTS IN POSSESSION, Defendants.

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

Unit 16-L, VILLAGE ON THE GREEN CONDOMINIUM III, PHASE 2, a Condominium, according to Condominium Plat Book 37, Pages 114-124, and being further described in that certain Declaration of Condominium recorded in O.R. Book 4941, Page 1, of the Public Records of Pinellas County, Florida; together with an undivided interest or share in the common elements appurtenant thereto. With the following street address: 2549 Royal Pines Circle, #16-L, Clearwater, Florida, 33763.

at public sale, to the highest and best bidder, for cash, at www.pinellas.realforeclose.com, at 10:00 A.M. on March 15, 2019.

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.

Dated this 5th day of February, 2019.
 KEN BURKE
 CLERK OF THE CIRCUIT COURT
 Daniel J. Greenberg
 (dan@attorneyjoe.com)
 Bar Number 74879
 Attorney for Plaintiff
 On The Green Condominium III Association, Inc.
 1964 Bayshore Boulevard, Suite A
 Dunedin, Florida 34698
 Telephone: (727) 738-1100
 February 8, 15, 2019 19-00840N

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. 17-000512-CI DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs. BARBARA E. NOWICKI, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF STEPHEN J. SACHER A/K/A STEPHEN J. SACHER, JR. A/K/A STEVE J. SACHER, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 24, 2019, and entered in 17-000512-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF10 MASTER PARTICIPATION TRUST is the Plaintiff and BARBARA E. NOWICKI, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF STEPHEN J. SACHER A/K/A STEPHEN J. SACHER, JR. A/K/A STEVE J. SACHER, DECEASED; MISSION HILLS CONDOMINIUM ASSOCIATION, INC.; HELEN CREVISTON A/K/A HELEN E. CREVISTON, A WARD, BY AND THROUGH HER COURT APPOINTED GUARDIAN, CHRISTA RADULOVICH; MELANIE

SACHER; APRIL SACHER ZALESKI; STEPHEN J. SACHER, III 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 March 05, 2019, the following described property as set forth in said Final Judgment, to wit:

THAT CERTAIN CONDOMINIUM PARCEL COMPOSED OF NO. B-66, OF MISSION HILLS CONDOMINIUM, AND AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, IN ACCORDANCE WITH, AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, EASEMENTS, TERMS AND OTHER PROVISIONS OF THE DECLARATION OF CONDOMINIUM, AS RECORDED IN O.R. 3665, PAGE 870 THROUGH 931, AND ANY AMENDMENTS THERETO, AND THE PLAT THEREOF, AS RECORDED IN CONDOMINIUM PLAT BOOK 9, PAGES 45 THROUGH 57, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 2951 FEATHER DR UNIT B-66, CLEARWATER, FL 33759

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 6 day of February, 2019. 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: Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@rasflaw.com 16-213244 - GaB February 8, 15, 2019 19-00884N

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

CASE NO. 18-005059-CI PENNYMAC LOAN SERVICES, LLC, Plaintiff, vs. LAWRENCE WAYNE WEST A/K/A LAWRENCE WEST, et al., Defendants.

To the following Defendant(s): ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE ESTATE OF LAWRENCE WAYNE WEST A/K/A LAWRENCE WEST, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS

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

UNIT 123 OF BUILDING NO. 11-2, WINDWARD POINTE CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 5206, PAGES 1985 THROUGH 2108, INCLUSIVE, AND THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 51, PAGES 106 THROUGH 136, INCLUSIVE, AND ANY

FIRST INSERTION

AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA; TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. ALSO DESCRIBED AS: UNIT NO. 123 OF BUILDING NO. 11, WINDWARD POINTE CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 5206, PAGES 1985 THROUGH 2108, INCLUSIVE, AND THE PLAT THEREOF AS RECORDED IN CONDOMINIUM PLAT BOOK 51, PAGES 106 THROUGH 136 INCLUSIVE, AND ANY AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.

has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on McCalla Rayer Leibert Pierce, LLC, Sara Collins, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 155, Orlando, FL 32801 on or before 3-11-19, a date which is within thirty (30) days after the first publication of this Notice in the Business Observer (Pinellas) and file the original with the Clerk of this

Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demand in the complaint.

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

WITNESS my hand and seal of this Court this 30 day of JAN, 2019.

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

MCCALLA RAYMER
LEIBERT PIERCE, LLC
225 E. Robinson St.
Suite 155
Orlando, FL 32801
Phone: (407) 674-1850
Email: MRService@mccalla.com
6130923
18-00565-1
February 8, 15, 2019 19-00747N

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. 18-002472-CI NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER, Plaintiff, vs. AARON P. BEALE AND ABIGAIL V. BEALE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 03, 2018, and entered in 18-002472-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER is the Plaintiff and AARON P. BEALE; ABIGAIL V. BEALE; UNKNOWN SPOUSE OF AARON P. BEALE; UNKNOWN SPOUSE OF ABIGAIL V. BEALE 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 March 05, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 26, WOODBROOK SUBDIVISION, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 57, PAGE(S) 88 & 89, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 1150 WOODBROOK DR, LARGO, FL 33770

Any person claiming an interest in the surplus from the sale, if any, other than

the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

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 1 day of February, 2019. 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: Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com 18-130702 - MaS February 8, 15, 2019 19-00816N

FIRST INSERTION

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

Case No. 13-000861-CI Federal National Mortgage Association, Plaintiff, vs. Fulton Steve Combs a/k/a Fulton S. Combs a/k/a Fulton Steven Combs, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 1, 2018, entered in Case No. 13-000861-CI of the Circuit Court of the Sixth Judicial Circuit, in and for Pinellas County, Florida, wherein Federal National Mortgage Association is the Plaintiff and Fulton Steve Combs a/k/a Fulton S. Combs a/k/a Fulton Steven Combs; Katie Harter Combs a/k/a Katie Combs a/k/a Katie H. Combs; Regions Bank; State of Florida, Department of Revenue; Unknown Spouse of Fulton Steve Combs a/k/a Fulton S. Combs a/k/a Fulton Steven Combs; Unknown Spouse of Katie Harter Combs a/k/a Katie Combs a/k/a Katie H. Combs; Unknown Tenant in Possession of the Subject Property 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 1st day of March, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 4, BLOCK 1, EDEN LAKE ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 112, PAGE 77, 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 31 day of JAN, 2019. BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6108 Fax: (954) 618-6954 FLCourtDoes@brockandscott.com By Giuseppe Cataudella, Esq. Florida Bar No. 88976 File # 13-F04325 February 8, 15, 2019 19-00726N

FIRST INSERTION

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

CASE NO. 18-003845-CI WELLS FARGO BANK, N.A. Plaintiff, v. EDYE PULLUMS; GARRICK PULLUMS; UNKNOWN TENANT 1; UNKNOWN TENANT 2; BRIDGETON NORTH, INC.; MCMULLEN ROOFING, INC. Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on January 24, 2019, 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:

THAT CERTAIN CONDOMINIUM PARCEL CONSISTING OF UNIT 608, BRIDGETON NORTH REPLAT, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM PLAT BOOK 18, PAGES 82 THROUGH 89, AS THEREAFTER AMENDED, AS FURTHER DESCRIBED IN THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 4185, PAGE 382, AS THEREAFTER AMENDED, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPUR-

TENANT THERETO. a/k/a 7100 SUNSHINE SKYWAY LN S, APT 608, SAINT PETERSBURG, FL 33711-4926

at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on March 12, 2019 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 30th day of January, 2019. eXL Legal, PLLC Designated Email Address: efling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff By: DAVID L. REIDER FBN# 95719 100000899 February 8, 15, 2019 19-00723N

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. 18-005481-CI DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2004-R4 B, Plaintiff, vs. SANDER R. MYLES A/K/A SANDER RENEE MYLES; FREDDIE MYLES, JR. A/K/A FREDDIE MYLES; EDWARD SHERMAN MYLES, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 24, 2019, and entered in 18-005481-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., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2004-R4 is the Plaintiff and SANDER R. MYLES A/K/A SANDER RENEE MYLES; FREDDIE MYLES, JR. A/K/A FREDDIE MYLES; EDWARD SHERMAN MYLES; CITY OF ST. PETERSBURG, FLORIDA are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on March 05, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 19, BLOCK 91, LAKEWOOD ESTATES SECTION "C", ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 7, PAGE 28, OF

THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 2221 CALEXICO WAY S, ST PETERSBURG, FL 33712-4115 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 6 day of February, 2019. 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: Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@rasflaw.com 16-043220 - GaB February 8, 15, 2019 19-00885N

FIRST INSERTION

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

Case #: 52-2017-CA-000209 DIVISION: 20

HSBC Bank USA, National Association, as Trustee For Optimum Mortgage Acceptance Corporation, Asset-Backed Pass-Through Certificates, Series 2005-4 Plaintiff, vs.- Gary A. Tenore; Unknown Spouse of Gary A. Tenore; Banyan Bay at Rutland Homeowners Association, Inc.; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; 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-000209 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein HSBC Bank USA, National Association, as Trustee For Optimum Mortgage Acceptance Corporation, Asset-Backed Pass-Through Certificates, Series 2005-4, Plaintiff and Gary A. Tenore 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 March 12, 2019, the following described property as set forth in said Final Judgment, to-wit:

LOT 51, BANYAN BAY AT RUTLAND, ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 128, PAGE 87, 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 15-294489 FCO1 AMC February 8, 15, 2019 19-00738N

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. 16-003306-CI U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP., HOME EQUITY ASSET TRUST 2006-8, HOME EQUITY PASS-THROUGH CERTIFICATES, SERIES 2006-8, Plaintiff, vs. DANIEL DYMINSKI A/K/A DANIEL STEPHEN DYMINSKI, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 16, 2018, and entered in 16-003306-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 CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP., HOME EQUITY ASSET TRUST 2006-8, HOME EQUITY PASS-THROUGH CERTIFICATES, SERIES 2006-8 is the Plaintiff and DANIEL DYMINSKI A/K/A DANIEL STEPHEN DYMINSKI; CLERK OF COURTS PINELLAS COUNTY; STATE OF FLORIDA, DEPARTMENT OF REVENUE 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 February 28, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 4, BLOCK 15, EAST ROSELAWN, AS PER PLAT THEREOF, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 3,

PAGE 32, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 3026 FAIRFIELD AVE S, SAINT PETERSBURG, FL 33712

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

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

Dated this 31 day of January, 2019. 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: Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com 16-232441 - MaS February 8, 15, 2019 19-00749N

FIRST INSERTION

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

CASE NO. 18-005549-CI
THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2005-13, Plaintiff, vs.

CHRISTINE A. CROWLEY; DENNIS J. CROWLEY, JR., et al. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 10, 2019, and entered in Case No. 18-005549-CI, of the Circuit Court of the Sixth Judicial Circuit in and for PINELLAS County, Florida. THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2005-13, is Plaintiff and CHRISTINE A. CROWLEY; DENNIS J. CROWLEY, JR.; BENEFICIAL FLORIDA, INC.; 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 13th day of March, 2019, the following described property as set forth in said Final Judgment, to wit:
 LOT 5, BLOCK T, FAIRLAWN PARK MANOR - UNIT 2, AS PER PLAT THEREOF, RECORD-

ED IN PLAT BOOK 58, PAGE 75 AND 76, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

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 5th day of February, 2019, 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
 February 8, 15, 2019 19-00834N

FIRST INSERTION

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

CASE NO. 18-003044-CI
WELLS FARGO BANK, NA, SUCCESSION BY MERGER TO WACHOVIA BANK, NA Plaintiff, v.

ELIZABETH S. FROST; EMILIO FIGUEROA; UNKNOWN SPOUSE OF EMILIO FIGUEROA ; UNKNOWN TENANT 1; UNKNOWN TENANT 2; CLERK OF CIRCUIT COURT, PINELLAS COUNTY, FLORIDA; EASTWOOD PINES TOWNHOMES ASSOCIATION, INC. Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on January 24, 2019, 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:

UNIT 47, BUILDING 7, EASTWOOD PINES TOWNHOMES PHASE I, A CONDOMINIUM TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN O.R. BOOK 4095, PAGE 565, AND ALL ITS ATTACHMENTS AND AMENDMENTS, AND AS RECORDED IN CONDOMINIUM PLAT BOOK 15, PAGE(S) 89 THROUGH 91, PUB-

LIC RECORDS OF PINELLAS COUNTY, FLORIDA.

a/k/a 2944 PINE CONE CIR, CLEARWATER, FL 33760-5314 at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on March 12, 2019 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 30th day of January, 2019.

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 L. REIDER
 FBN# 95719
 1000001306
 February 8, 15, 2019 19-00722N

FIRST INSERTION

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

Case No. 17-CA-007372
W&S Funds, LLC dba Platinum Ventures Plaintiff, Vs.

PAUL JAMES GOBITAS, Et al Defendant

Notice is hereby given THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on January 31, 2019, in the above-captioned action, the Clerk of Court will sell to the highest and best bidder for cash at: https://www.pinellas.realforeclose.com in accordance with Chapter 45, Florida Statutes on April 2, 2019 at 10:00 am on the following described property as set forth in said Final Judgment of Foreclosure to wit:

LOT 18, ST. JULIEN SUBN, according to Plat thereof as recorded in Plat Book 9, Page 133, of the Public Records of Pinellas County, Florida.
 PROPERTY ADDRESS: 2498 14TH AVENUE NORTH 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 sixty (60) days after the sale.

Americans with Disabilities Act (ADA) Notice. In accordance with the Americans with Disabilities Act of 1990 (ADA), If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator at 800-955-8771 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Clerk of Court
 PINELLAS County
 Elizabeth Cruikshank, Esq.
 6065 Roswell Rd,
 Ste 680
 Atlanta, GA 30328
 beth@cruikshankersin.com
 February 8, 15, 2019 19-00770N

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. 18-008416-CI
IN RE: FORFEITURE OF \$11,485.00 U.S. CURRENCY BOB GUALTIERI, as Sheriff of Pinellas County, Florida, Petitioner, vs.

DYLAN M. COLWELL, Claimant.
 TO: DYLAN M. COLWELL and all others who may claim an interest in the above-described \$11,485.00 U.S. Currency (hereinafter the "Property"). Petitioner, BOB GUALTIERI, as Sheriff of Pinellas County, Florida, seized the Property on or about December 19, 2018, at or near 11273 Freedom Court, Seminole, 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;
 amarco11@pcsonet.com
 Attorney for Plaintiff
 February 8, 15, 2019 19-00751N

FIRST INSERTION

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

GENERAL JURISDICTION DIVISION

CASE NO. 18-001870-CO

THE RESIDENCE AT RENAISSANCE SQUARE CONDOMINIUM ASSOCIATION, INC., A FLORIDA NOT FOR PROFIT CORPORATION, PLAINTIFF, V.

CURTIS D. MCGEE, ET AL., DEFENDANTS.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 29, 2019, and entered in Case No. 18-001870-CO of the COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT in and for Pinellas County, Florida, wherein THE RESIDENCE AT RENAISSANCE SQUARE CONDOMINIUM ASSOCIATION, INC. is Plaintiff, and CURTIS D. MCGEE; UNKNOWN SPOUSE OF CURTIS D. MCGEE; REGIONS BANK SUCCESSION BY MERGER TO AMSOUTH BANK; UNKNOWN TENANT 1 N/K/A CLEIDE MELO and UNKNOWN TENANT 2 are Defendants, Ken Burke, Pinellas County Clerk of Court, will sell to the highest and best bidder for cash: [] www.pinellas.realforeclose.com, the Clerk's website for online auctions, at 10:00 AM, on the 5th day of March, 2019 the following described property as set forth in said Final Judgment, to wit:

Unit No. 424 of The Residence at Renaissance Square, a Condomini-

um, together with the appurtenant undivided interest in the common elements and limited common elements thereof according to the Declaration of Condominium dated May 25, 2004 recorded in Official Record Book 13636, Page 969 of the Public Records of Pinellas County, Florida and Plat Book 132 Page 56.

A/K/A: 1216 S Missouri Ave., Unit 424, Clearwater, FL 33756

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 SIXTY (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."

By: K. Joy Mattingly
 Florida Bar #17391
 BECKER & POLIAKOFF, P.A.
 Attorneys for Plaintiff
 111 N. Orange Avenue,
 Suite 1400
 Orlando, FL 32801
 Phone: (407) 875-0955
 Fax: (407) 999-2209
 Primary email:
 cofoservicemail@beckerlawyers.com
 February 8, 15, 2019 19-00727N

FIRST INSERTION

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

CASE NO. 17-004055-CI
FLORIDA OPPORTUNITY REAL ESTATE INVESTMENT, LLC, Plaintiff, vs.

LINDA S. LORD, et al. Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 24, 2019, entered in Civil Case No.: 17-004055-CI of the 6th Judicial Circuit in Clearwater, Pinellas County, Florida, Ken Burke, the Clerk of the Court, will sell to the highest and best bidder for cash online at www.pinellas.realforeclose.com 10:00 A.M. EST on the 26th day of February, 2019 the following described property as set forth in said Final Judgment, to-wit:

THAT CERTAIN CONDOMINIUM PARCEL DESCRIBED AS UNIT 204, EMORY BUILDING, FIVE TOWNS OF ST. PETERSBURG, NO. 304, INC., A CONDOMINIUM, AND AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, IN ACCORDANCE WITH AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, EASEMENTS, TERMS AND OTHER PROVISIONS OF THAT CERTAIN DECLARATION OF CONDOMINIUM OF FIVE TOWNS OF ST. PETERSBURG, NO. 304, INC., A CONDOMINIUM, AS RECORDED IN OFFICIAL RECORDS BOOK

4138, PAGES 707, AND ANY AMENDMENTS THERETO, AND THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 17, PAGES 17-19, 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 AN ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: HUMAN RIGHTS OFFICE, 400 S. FT. HARRISON AVE., STE. 500, CLEARWATER, FL 33756 - PHONE: 727.464.4062 V/TDD OR 711 FOR THE HEARING IMPAIRED CONTACT SHOULD BE INITIATED AT LEAST SEVEN DAYS BEFORE THE SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN DAYS.

Dated this 31 day of January, 2019.
 By: H. MICHAEL SÖLLOA, JR., ESQ.
 Florida Bar No. 37854
 TRIPP SCOTT, P.A.
 Attorneys for Plaintiff
 110 S.E. Sixth St., 15th Floor
 Fort Lauderdale, FL 33301
 Telephone (954) 765-2999
 Facsimile (954) 761 8475
 17-029988
 February 8, 15, 2019 19-00774N

FIRST INSERTION

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

CIVIL DIVISION

CASE NO.: 18-3575-CI
CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v.

BRIAN ROBERT DRUMMOND, Defendant.

NOTICE IS HEREBY GIVEN that pursuant to the Order (Motion to Vacate Sale and Reset Sale Date) entered January 23, 2019 and Final Judgment of Foreclosure dated August 1, 2018 and entered in Case No.: 18-3575-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 BRIAN ROBERT DRUMMOND is the Defendant. Ken Burke will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on March 21, 2019 the following described properties set forth in said Final Judgment to wit:

Lot 18, Bonnivista Subdivision, according to the map or plat thereof as recorded in Plat Book 1-H, Page 120, of the Public Records of Pinellas County, Florida Folio / PID Number: 25-31-16-10206-000-0180
 Property Address: 1636 13th Street South, St. Petersburg, FL 33709

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 5th day of February, 2019.
 Matthew D. Weidner, Esq.
 Matthew D. Weidner, Esquire
 Florida Bar No.: 185957
 Weidner Law
 250 Mirror Lake Drive
 St. Petersburg, FL 33701
 727-954-8752
 service@mattweidnerlaw.com
 Attorney for Plaintiff
 February 8, 15, 2019 19-00817N

FIRST INSERTION

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

CIVIL DIVISION

CASE NO.: 18-1345-CI

CITY OF ST. PETERSBURG, a political subdivision of the State of Florida, Plaintiff, v.

THOMAS MARTINO, AS TRUSTEE UNDER THAT CERTAIN LAND TRUST DATED FEBRUARY 2, 2010 AND NUMBERED 859; BRANCH BANKING AND TRUST COMPANY; and CHARNA V. HAIMES, AS TRUSTEE ON BEHALF OF BARNEY HAIMES AND CHARNA V. HAIMES JOINT REVOCABLE TRUST AGREEMENT OF 2005, Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated January 31, 2019 and entered in Case No.: 18-1345-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 THOMAS MARTINO, AS TRUSTEE UNDER THAT CERTAIN LAND TRUST DATED FEBRUARY 2, 2010 AND NUMBERED 559, BRANCH BANKING AND TRUST COMPANY, CHARNA V. HAIMES, AS TRUSTEE ON BEHALF OF BARNEY HAIMES AND CHARNA V. HAIMES JOINT REVOCABLE TRUST AGREEMENT OF 2005 are the Defendants. Ken Burke will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on March 21, 2019 the

following described properties set forth in said Final Judgment to wit:

Lot 20 and the West 10 feet of Lot 19, INGRAM PLACE, a subdivision according to the plat thereof recorded at Plat Book 3, Page 32, in the Public Records of Pinellas County, Florida.

Property No. 30-31-17-43038-000-0200
 Commonly referred to as 859 17TH AVE 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 5th day of February, 2019.
 Matthew D. Weidner, Esq.
 Matthew D. Weidner, Esquire
 Florida Bar No.: 185957
 Weidner Law
 250 Mirror Lake Drive
 St. Petersburg, FL 33701
 727-954-8752
 service@mattweidnerlaw.com
 Attorney for Plaintiff
 February 8, 15, 2019 19-00819N

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. 18-006616-CI

Wells Fargo Bank, NA Plaintiff, vs.

Harley Billy Anderson, II a/k/a Harley B. Anderson, II; et al Defendants.

TO: Black Point Assets, Inc., a Florida Corporation, as Trustee under the 400 64th Avenue #502 Land Trust dated July 1, 2017 and Star Point Capital, LLC, as Trustee of the 460064THA502 Land Trust dated July 1, 2017
 Last Known Address: 7412 Night Heron Dr. Land O' Lakes, Fl. 34637

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

CONDOMINIUM PARCEL: UNIT 502-W, BUILDING "A", THREE PALMS POINTE, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 20, PAGES 51 THROUGH 54, INCLUSIVE, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 4242, PAGE 1754, 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.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Matthew Marks, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before 3-11-19, 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 FEB 01 2019.
 Ken Burke
 As Clerk of the Court
 By LORI POPPLER
 As Deputy Clerk
 Matthew Marks, Esquire
 Brock & Scott, PLLC.
 the Plaintiff's attorney
 2001 NW 64th St, Suite 130
 Ft. Lauderdale, FL 33309
 File # 15-F07446
 February 8, 15, 2019 19-00769N

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER
 CALL 941-906-9386 and select the appropriate County name from the menu option
 OR E-MAIL: legal@businessobserverfl.com
 Business Observer

FIRST INSERTION

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

Case No. 522018CA008144XXCICI PennyMac Loan Services, LLC Plaintiff, vs.

The Unknown Spouse, Heirs, devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against the Estate of Christopher J. Crider, Deceased; et al Defendants.

TO: Matthew Christopher Crider Last Known Address: 4819 7th Ave. N. Saint Petersburg, FL 33713

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

LOT 58 AND 59 OF OAKWOOD, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 81, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Julie Anthonis, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before 3-11-19, 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 JAN 24 2019.

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

Julie Anthonis, Esquire
Brock & Scott, PLLC.
the Plaintiff's attorney
2001 NW 64th St,
Suite 130
Ft. Lauderdale, FL 33309
File # 18-F02985
February 8, 15, 2019 19-00735N

FIRST INSERTION

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

Case # 52-2018-CA-001153

DIVISION: 7
Nationstar Mortgage LLC d/b/a Mr. Cooper Plaintiff, -vs.-

Raquel C. Rashkin a/k/a Raquel Rashkin; Unknown Spouse of Raquel C. Rashkin a/k/a Raquel Rashkin; The Highlands at Safety Harbor Homeowners Association, Inc.; United States of America, Department of Treasury; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, 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. 52-2018-CA-001153 of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein Nationstar Mortgage LLC d/b/a Mr. Cooper, Plaintiff and Raquel C. Rashkin a/k/a Raquel Rashkin 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 March 19, 2019, the following described property as set forth in said Final Judgment, to-wit:

LOT 35, THE HIGHLANDS AT SAFETY HARBOR, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 118, PAGES 39 THROUGH 42, 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
18-310843 FC01 CXE
February 8, 15, 2019 19-00741N

FIRST INSERTION

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

UCN: 18-5304-CI-021

JAMESTOWN CONDOMINIUM ASSOCIATION, INC., Plaintiff, vs. TIMOTHY THIEL, AND UNKNOWN TENANTS, Defendants.

Notice is hereby given that pursuant to Paragraph 5 of the Final Judgment of Foreclosure entered in the case pending in the County Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, Circuit Court Case No. 18-5304-CI-021, the Clerk of the Court, Pinellas County, shall sell the property situated in said county, described as:

UNIT 1163D, JAMESTOWN, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORD BOOK 4847, PAGE(S) 1, AND ALL SUBSEQUENT AMENDMENTS THERETO, TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS, IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

at public sale, to the highest and best bidder for cash at 10:00 a.m. on March 8, 2019. The sale shall be conducted online at <http://www.pinellas.realforeclose.com>. Any person claiming an interest in the surplus proceeds from the sale, if any, other than the property owner as of the date of the notice, must file a claim within 60 days after the sale.

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

Dated this 6th day of February, 2019.
RABIN PARKER, P.A.
28059 U.S. Highway 19 North,
Suite 301
Clearwater, Florida 33761
Telephone: (727)475-5535
Facsimile: (727)723-1131
For Electronic Service:
Pleadings@RabinParker.com
Counsel for Plaintiff
By: David E. Kaye,
Florida Bar No. 0099818
10351-016
February 8, 15, 2019 19-00879N

FIRST INSERTION

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

CASE NO.: 18-004676-CI

PINGORA LOAN SERVICING, LLC Plaintiff, vs. SUSAN VILLADIEGO, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 29, 2019, and entered in Case No. 18-004676-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein PINGORA LOAN SERVICING, LLC, is Plaintiff, and SUSAN VILLADIEGO, 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 15 day of March, 2019, the following described property as set forth in said Final Judgment, to-wit:

Lot 24, GANDY TOWN-HOMES, according to the Map or Plat thereof as recorded in Plat Book 131, Page 93, of the Public Records of Pinellas County, Florida.

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

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

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

Dated: January 31, 2019
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 # 90328
February 8, 15, 2019 19-00733N

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. 18-006543-CI REVERSE MORTGAGE FUNDING LLC, Plaintiff, vs. VIENKONGE RAJSAVONG AND KONGMA RAJSAVONG, et. al. Defendant(s).

TO: Kongma Rajsavong and Unknown Spouse of Kongma Rajsavong, 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 East 60 feet of the North 1/2 of Lot 7, WOODLAWN ES-

TATES, accordihé to the plat thereof, as recorded in Plat Book 21, Page 16 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 February 25, 2019/(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 22 day of January, 2019

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
18-229635 - ShF
February 8, 15, 2019 19-00768N

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. 18-003096-CI

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-KS3, Plaintiff, vs. JAMIE HIRCOCK, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 09, 2019, and entered in 18-003096-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 RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-KS3 is the Plaintiff and JAMIE HIRCOCK; UNKNOWN SPOUSE OF JAMIE

HIRCOCK; U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-EQ1 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 February 28, 2019, the following described property as set forth in said Final Judgment, to-wit:

LOT 32, OF ROBIN WOODS ESTATES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 75, PAGE 78, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

Property Address: 1351 OHIO AVENUE, DUNEDIN, FL 34698

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

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

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

Dated this 31 day of January, 2019.
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: Susan Sparks, Esquire
Florida Bar No. 33626
Communication Email:
ssparks@rasflaw.com
17-077707 - MaS
February 8, 15, 2019 19-00750N

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. 2017CA004979

MIDFIRST BANK, Plaintiff, vs. ALAN NICKERSON A/K/A ALAN N NICKERSON, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered January 31, 2019 in Civil Case No. 2017CA004979 of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clearwater, Florida, wherein MIDFIRST BANK is Plaintiff and ALAN NICKERSON A/K/A ALAN N NICKERSON, 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 2nd day of April, 2019 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 2, BLOCK 4, VARIETY VILLAGE REPLAT, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 28, PAGE 73, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

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

Lisa Woodburn, Esq.
McCalla Raymer Leibert Pierce, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRService@mccalla.com
Fla. Bar No.: 11003
6136491
17-01444-4
February 8, 15, 2019 19-00732N

FIRST INSERTION

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

UCN: 18-5304-CI-021

JAMESTOWN CONDOMINIUM ASSOCIATION, INC., Plaintiff, vs. TIMOTHY THIEL, AND UNKNOWN TENANTS, Defendants.

Notice is hereby given that pursuant to Paragraph 5 of the Final Judgment of Foreclosure entered in the case pending in the County Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, Circuit Court Case No. 18-5304-CI-021, the Clerk of the Court, Pinellas County, shall sell the property situated in said county, described as:

UNIT 1163D, JAMESTOWN, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORD BOOK 4847, PAGE(S) 1, AND ALL SUBSEQUENT AMENDMENTS THERETO, TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS, IN THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

at public sale, to the highest and best bidder for cash at 10:00 a.m. on March 8, 2019. The sale shall be conducted online at <http://www.pinellas.realforeclose.com>. Any person claiming an interest in the surplus proceeds from the sale, if any, other than the property owner as of the date of the notice, must file a claim within 60 days after the sale.

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

Dated this 6th day of February, 2019.
RABIN PARKER, P.A.
28059 U.S. Highway 19 North,
Suite 301
Clearwater, Florida 33761
Telephone: (727)475-5535
Facsimile: (727)723-1131
For Electronic Service:
Pleadings@RabinParker.com
Counsel for Plaintiff
By: David E. Kaye,
Florida Bar No. 0099818
10351-016
February 8, 15, 2019 19-00879N

FIRST INSERTION

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

CASE NO.: 18-004676-CI

PINGORA LOAN SERVICING, LLC Plaintiff, vs. SUSAN VILLADIEGO, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 29, 2019, and entered in Case No. 18-004676-CI of the Circuit Court of the SIXTH Judicial Circuit in and for PINELLAS COUNTY, Florida, wherein PINGORA LOAN SERVICING, LLC, is Plaintiff, and SUSAN VILLADIEGO, 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 15 day of March, 2019, the following described property as set forth in said Final Judgment, to-wit:

Lot 24, GANDY TOWN-HOMES, according to the Map or Plat thereof as recorded in Plat Book 131, Page 93, of the Public Records of Pinellas County, Florida.

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

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

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

Dated: January 31, 2019
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 # 90328
February 8, 15, 2019 19-00733N

FIRST INSERTION

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

Case No. 14-006628-CI

Division 11
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST Plaintiff, vs. DREW TRUST HOLDINGS, LLC, A FLORIDA LIMITED LIABILITY COMPANY AS TRUSTEE UNDER A TRUST AGREEMENT AND KNOWN AS TRUST NO. 1306, DATED 8/30/2013, UNKNOWN TENANT IN POSSESSION 1 NKA DENISE LOBUE, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on January 31, 2019, 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 12, LAKEVIEW VISTA, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 34, PAGE 62, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

and commonly known as: 1306 LAUREL DR, CLEARWATER, FL 33756; 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 MARCH 21, 2019 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 x 5294
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
327878/1558074/thm
February 8, 15, 2019 19-00821N

FIRST INSERTION

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

CASE NO. 52-2017-000948-CI

WELLS FARGO BANK, N.A. Plaintiff, v. KENNETH D GUTEKUNST, INDIVIDUALLY AND AS TRUSTEE OF THE GUTEKUNST FAMILY TRUST, DATED AUGUST 13, 2015; RITA M GUTEKUNST, INDIVIDUALLY AND AS TRUSTEE OF THE GUTEKUNST FAMILY TRUST, DATED AUGUST 13, 2015; UNKNOWN TENANT 1; UNKNOWN TENANT 2; Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on August 23, 2018, 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 11, BLOCK 21, WATERWAY ESTATES SECTION TWO, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 53, PAGES 29 AND 30, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.
a/k/a 1448 49TH AVE NE, ST PETERSBURG, FL 33703-4122
at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on March 06, 2019 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.

FIRST INSERTION

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

CASE NO. 52-2018-CA-002706 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP., CSFB MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2005-10 Plaintiff, v. KIMBERLY JONES; UNKNOWN SPOUSE OF KIMBERLY JONES; UNKNOWN TENANT 1; UNKNOWN TENANT 2; ALLSTATE INSURANCE COMPANY; CITY OF CLEARWATER, FLORIDA, A MUNICIPAL CORPORATION; MIDLAND FUNDING, LLC Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on January 15, 2019, 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 108, EAST BAY ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 47, PAGE 48, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. a/k/a 3159 STRATFORD DR, LARGO, FL 33771-1837 at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on March 14, 2019 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 30th day of January, 2019. eXL Legal, PLLC Designated Email Address: efling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff By: DAVID L. REIDER FBN# 95719 1000001056 February 8, 15, 2019 19-00724N

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. 522018CA008238XXCICI Branch Banking and Trust Company Plaintiff, vs. Wayne L. Scott; Ciega Village Homeowners Association, Inc.; Clerk of the Court, Pinellas County, Florida; Shella Marshall Defendants.

TO: Shella Marshall Last Known Address: 410 Center Ave., Apt C, Boonville, MO 65233 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Pinellas County, Florida: LOT 143, THE LAKES, UNIT II, PHASE I, SECTION IV,

ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 89, PAGES 58 AND 59, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Julie Anthonis, Esquire, Brock & Scott, PLLC, the Plaintiff's attorney, whose address is 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before 3-11-19, 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 or-

der 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 JAN 30 2019. Ken Burke As Clerk of the Court By LORI POPPLER As Deputy Clerk

Julie Anthonis, Esquire Brock & Scott, PLLC. the Plaintiff's attorney 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 File # 18-F03112 February 8, 15, 2019 19-00736N

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 DIVISION

CASE NO. 16-007558-CI FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. MICHAEL LENAS A/K/A MICHAEL J. LENAS A/K/A MICHAEL JOHN LENAS; CITY OF SAINT PETERSBURG, FLORIDA; CLERK OF COURT, PINELLAS COUNTY FLORIDA; CAPITAL ONE BANK (USA), N.A. 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 January 31, 2019, and entered in Case No. 16-007558-CI of the Circuit Court in and for Pinellas County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is

Plaintiff and MICHAEL LENAS A/K/A MICHAEL J. LENAS A/K/A MICHAEL JOHN LENAS; CITY OF SAINT PETERSBURG, FLORIDA; CLERK OF COURT, PINELLAS COUNTY FLORIDA; CAPITAL ONE BANK (USA), N.A. UNKNOWN TENANT NO. 1; 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 April 2, 2019, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 7, BLOCK 6, SNELL ISLE SHORES SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 25, PAGES 31 AND 32, 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 2/4/19. 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: Fazia Corsbie Florida Bar No.: 978728 Roy Diaz, Attorney of Record Florida Bar No. 767700 1440-154942 / MNU February 8, 15, 2019 19-00823N

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 DIVISION

CASE NO. 522014CA005896XXCICI US BANK NA AS LEGAL TITLE TRUSTEE FOR TRUMAN 2012 SC2 TITLE TRUST, Plaintiff, vs. DALE A. BRAUSE; LINDA W. BRAUSE; and all parties claiming by, through, under and against the above named Defendant who are not known to be dead or alive whether said unknown are persons, heirs, devisees, grantees, or other claimants; 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 January 16, 2019, and entered in Case No. 522014CA005896XXCICI of the Circuit Court in and for Pinellas

County, Florida, wherein US BANK NA AS LEGAL TITLE TRUSTEE FOR TRUMAN 2012 SC2 TITLE TRUST is Plaintiff and DALE A. BRAUSE; LINDA W. BRAUSE; and all parties claiming by, through, under and against the above named Defendant who are not known to be dead or alive whether said unknown are persons, heirs, devisees, grantees, or other claimants; 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 April 18, 2019, the following described property as set forth in said Order or Final Judgment, to-wit:

Lots 3, 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. 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 February 1, 2019. 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: Mehwish A Yousef Florida Bar No.: 92171 Roy Diaz, Attorney of Record Florida Bar No. 767700 1460-157306 / VMR February 8, 15, 2019 19-00767N

FIRST INSERTION

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

CASE NO. 18-008465-CI WELLS FARGO BANK, N.A. Plaintiff, v. KERI WEISBRODT A/K/A KERI J. WEISBRODT, ET AL. Defendants.

TO: EDWIN WEISBRODT JR. A/K/A EDWIN M. WEISBRODT JR; Current Residence Unknown, but whose last known address was: 6945 81ST AVE N PINELLAS PARK, FL 33781-2006

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

LOT 24, BLOCK L, FAIRLAWN PARK MANOR UNIT-I, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 57, PAGE 92, 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 eXL Legal, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before 3-11-19 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at 315 Court Street, Room 170, Clearwater, FL 33756, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500, Clearwater, FL 33756, Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

WITNESS my hand and seal of the Court on this 05 day of FEB, 2019.

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

eXL Legal, PLLC, Plaintiff's attorney, 12425 28th Street North, Suite 200, St. Petersburg, FL 33716 1000003219 February 8, 15, 2019 19-00832N

FIRST INSERTION

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

CASE NO.: 18-005205-CI CILICI, LLC, Plaintiff, v. SANDRA J. RINALDI, et al., Defendants.

NOTICE is hereby given that Ken Burke, Clerk of the Circuit Court of Pinellas County, Florida, will on March 8, 2019, at 10:00 a.m. ET, via the online website www.pinellas.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Pinellas County, Florida, to wit:

Lot 21, Block 2, REMSEN HEIGHTS, according to the plat thereof as recorded in Plat Book 9, Page 11, Public Records of Pinellas County, Florida Property Address: 2841 39th Avenue North, Saint Petersburg, FL 33714

pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.

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 the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500, Clearwater, FL 33756, (727) 464-4062 V/TDD, or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

SUBMITTED on this 5th day of February, 2019. SIROTE & PERMUTT, P.C. Kathryn I. Kasper, Esq. FL Bar #621188 Attorneys for Plaintiff OF COUNSEL: Sirote & Permutt, P.C. 1201 S. Orlando Ave, Suite 430 Winter Park, FL 32789 Toll Free: (800) 826-1699 Facsimile: (850) 462-1599 February 8, 15, 2019 19-00822N

FIRST INSERTION

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

CASE NO. 18-002412-CI PNC BANK, NATIONAL ASSOCIATION, PLAINTIFF, VS. GEORGE D. SKILAS A/K/A GEORGE SKILAS, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 29, 2019 in the above action, the Pinellas County Clerk of Court will sell to the highest bidder for cash at Pinellas, Florida, on May 1, 2019, at 10:00 AM, at www.pinellas.realforeclose.com for the following described property:

Lot 44, THE HAMLETS AT WHITCOMB PLACE, according to the map or plat thereof, as recorded in Plat Book 90, Pages 10-11, 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: Jeffrey Alterman, Esq. FBN 114376 Our Case #: 18-000441-FRS (16-001384)\18-002412-CI\SPS February 8, 15, 2019 19-00814N

FIRST INSERTION

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

CASE No. 17-003556-CI DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, PLAINTIFF, VS. GREGORY BOMAR A/K/A GREGORY L. BOMAR A/K/A GREGORY LEE BOMAR, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated July 23, 2018 in the above action, the Pinellas County Clerk of Court will sell to the highest bidder for cash at Pinellas, Florida, on March 26, 2019, at 10:00 AM, at www.pinellas.realforeclose.com for the following described property:

Lot 9, Block 2, Sheryl Manor - Unit Three Second Addition, according to the Plat thereof, as recorded in Plat Book 59, at Page 78, 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: Philip Stecco, Esq. FBN 0108384 Our Case #: 17-000248-F\17-003556-CI\RUSHMORE February 8, 15, 2019 19-00813N

FIRST INSERTION

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

CASE No. 13-010102-CI WILMINGTON TRUST, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR MFRA TRUST 2014-2, PLAINTIFF, VS. MICHAEL V. WILLIAMS, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 24, 2019 in the above action, the Pinellas County Clerk of Court will sell to the highest bidder for cash at Pinellas, Florida, on April 3, 2019, at 10:00 AM, at www.pinellas.realforeclose.com for the following described property:

Lot 48, of DEERPATH UNIT ONE, according to the Plat thereof, as recorded in Plat Book 90, at Page 64 through 69, 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 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: Laura Carbo, Esq. FBN 0850659 Our Case #: 18-000372-FIH\13-010102-CI\FAY February 8, 15, 2019 19-00729N

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. 18-002554 CI LAKEVIEW LOAN SERVICING, LLC, Plaintiff, vs. SUSAN LUNDY, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered January 29, 2019 in Civil Case No. 18-002554 CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Clearwater, Florida, wherein LAKEVIEW LOAN SERVICING, LLC is Plaintiff and SUSAN LUNDY, 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 20TH day of March, 2019 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 20 OF TUSCANY WOODS SOUTH, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 139, PAGE(S) 110, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days or your receipt of this (describe notice/order) please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD). The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Lisa Woodburn, Esq. McCalla Raymer Leibert Pierce, LLC Attorney for Plaintiff 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRService@mccalla.com Fla. Bar No.: 11003 6134016 17-01871-2 February 8, 15, 2019 19-00731N

SUBSEQUENT INSERTIONS

SECOND INSERTION

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

Case No. 2015-4039-CI
REGIONS BANK, SUCCESSOR BY
MERGER TO AMSOUTH BANK,
Plaintiff, vs.
JOVAN KOSTANTINOVA;
UNKNOWN SPOUSE OF
JOVAN KOSTANTINOVA;
PETER KOSTANTINOVA;
UNKNOWN SPOUSE OF
PETER KOSTANTINOVA; ANY
UNKNOWN PARTY WHO MAY
CLAIM AS HEIR, DEVISEE,
GRANTEE, ASSIGNEE, LIENOR,
CREDITOR, TRUSTEE, OR
OTHER CLAIMANT, BY,
THROUGH, UNDER OR AGAINST
MILICA KOSTANTINOVA;
UNKNOWN SPOUSE OF MILICA
KOSTANTINOVA; and ROBERT
A. UHL,
Defendants.

NOTICE IS GIVEN pursuant to a
Final Judgment dated November 29,
2018, entered in Case No. 15-4039-CI,
of the Circuit Court in and for Pinel-
las County, Florida, wherein JOVAN
KOSTANTINOVA; UNKNOWN
SPOUSE OF JOVAN KOSTANTI-
NOVA; PETER KOSTANTINOVA;
UNKNOWN SPOUSE OF PE-
TER KOSTANTINOVA; ANY UN-
KNOWN PARTY WHO MAY CLAIM
AS HEIR, DEVISEE, GRANTEE,
ASSIGNEE, LIENOR, CREDITOR,
TRUSTEE, OR OTHER CLAIM-
ANT, BY, THROUGH, UNDER OR
AGAINST MILICA KOSTANTINO-
VA; UNKNOWN SPOUSE OF MILI-
CA KOSTANTINOVA; and ROBERT
A. UHL are the Defendants, that
Ken Burke, Pinellas County Clerk of
Courts, will sell to the highest and
best bidder for cash, at the Clerk of
the Circuit Court, on March 5, 2019
at 10:00 a.m., and shall be conducted

online at www.pinellas.realforeclose.com
on the following described real
property as set forth in the Final
Judgment:

LOT 8 AND THE SOUTH 1/2
OF LOT 9, BLOCK L, MON-
TEREY HEIGHTS FIRST AD-
DITION, ACCORDING TO
THE MAP OR PLAT THERE-
OF AS RECORDED IN PLAT
BOOK 33, PAGES 43 AND 44,
PUBLIC RECORDS OF PINEL-
LAS COUNTY, FLORIDA.

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

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

By: Leslie S. White, for the firm
Florida Bar No. 521078
Telephone 407-841-1200
Facsimile 407-423-1831
primary email:
lwhite@deanmead.com
secondary email:
bransom@deanmead.com

Dean, Mead, Egerton, Bloodworth,
Capouano & Bozarth, P.A.
Attn: Leslie S. White
Post Office Box 2346
Orlando, FL 32802-2346
February 1, 8, 2019 19-00650N

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.: 17-004429-CI
U.S. BANK TRUST, N.A., AS
TRUSTEE FOR LSF10 MASTER
PARTICIPATION TRUST
Plaintiff(s), vs.

ALYSSA VANSTON FOLSE;
DARREL WARREN FOLSE;
UNKNOWN SPOUSE OF
DARRELL WARREN FOLSE;
GREENBRIAR CLUB INC;
SUNTRUST BANK;
UNKNOWN TENANT 1 N/K/A
JAMIE SHREVES
Defendant(s).

NOTICE IS HEREBY GIVEN THAT,
pursuant to Plaintiff's Final Judgment
of Foreclosure entered on 24th day of
January, 2019, 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 26th day of Feb-
ruary, 2019 at 10:00 AM on the follow-
ing described property as set forth in
said Final Judgment of Foreclosure or
order, to wit:

Lot 707, GREENBRIAR UNIT
10, according to the map or plat
thereof as recorded in Plat Book
69, page 68, Public Records of
Pinellas County, Florida.
Property address: 2525 Bram-
blewood Drive West, 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
sixty (60) days after the sale.

Pursuant to the Fla. R. Jud. Ad-
min. 2.516, the above signed counsel
for Plaintiff designates attorney@

padgettlawgroup.com as its primary
e-mail address for service, in the above
styled matter, of all pleadings and docu-
ments required to be served on the par-
ties.

AMERICANS WITH DISABILI-
TIES ACT: IF YOU ARE A PERSON
WITH A DISABILITY WHO NEEDS
ANY ACCOMMODATION IN ORDER
TO PARTICIPATE IN THIS PRO-
CEEDING, YOU ARE ENTITLED, AT
NO COST TO YOU, TO THE PROVI-
SION OF CERTAIN ASSISTANCE.
PLEASE CONTACT THE HUMAN
RIGHTS OFFICE, 400 S. FT. HARRI-
SON 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 APPEAR-
ANCE, OR IMMEDIATELY UPON
RECEIVING THIS NOTIFICATION
IF THE TIME BEFORE THE SCHED-
ULED APPEARANCE IS LESS THAN
SEVEN DAYS. THE COURT DOES
NOT PROVIDE TRANSPORTATION
AND CANNOT ACCOMMODATE
SUCH REQUESTS. PERSONS WITH
DISABILITIES NEEDING TRAN-
SPORTATION 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@padgettlawgroup.com
Attorney for Plaintiff
TDP File No. 14-000975-4
February 1, 8, 2019 19-00644N

SECOND INSERTION

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

CASE NO.: 52-2018-CA-008331
PNC BANK, N.A.
Plaintiff, vs.

KENT C. WRAY, et al,
Defendant(s).

To: THE UNKNOWN SPOUSE OF
LUCILLE M. STEWART
Last Known Address:
10470 115th Avenue North
Largo, FL 33773
Current Address: Unknown
ANY AND ALL UNKNOWN PAR-
TIES CLAIMING BY, THROUGH,
UNDER, AND AGAINST THE
HEREIN NAMED INDIVIDUAL
DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAID UNKNOWN PAR-
TIES MAY CLAIM AN INTEREST
AS SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER CLAIM-
ANTS.
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 22, BLOCK 17, ORANGE
VILLAGE, ACCORDING TO
THE MAP OR PLAT THEREOF
AS RECORDED IN PLAT BOOK
36, PAGE 65, OF THE PUB-
LIC RECORDS OF PINELLAS
COUNTY, FLORIDA.
A/K/A 10470 115TH AVE, LAR-
GO, FL 33773

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 March 3, 2019 service on Plain-
tiff's attorney, or immediately thereaf-
ter; 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 re-
ceiving this notification if the time be-
fore 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.

WITNESS my hand and the seal of
this court on this 25 day of January,
2019.

Clerk of the Circuit Court
By: Aubrey Kanoski
Deputy Clerk

Albertelli Law
P.O. Box 23028
Tampa, FL 33623
CB - 18-029194
February 1, 8, 2019 19-00617N

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 DIVISION

CASE NO. 17-002603-CI
FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.

JOSEPH DOCKSTADER; ASHLEY
DOCKSTADER A/K/A ASHLEY
J. DOCKSTADER; 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 January
18, 2019, and entered in Case No. 17-
002603-CI of the Circuit Court in and
for Pinellas County, Florida, wherein
FEDERAL NATIONAL MORTGAGE
ASSOCIATION is Plaintiff and
JOSEPH DOCKSTADER; ASHLEY
DOCKSTADER A/K/A ASHLEY
J. DOCKSTADER; 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 May 16, 2019, the following

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

LOT 5, REPLAT OF DISSTON
MANOR SUB-DIV., ACCORD-
ING TO THE MAP OR PLAT
THEREOF AS RECORDED IN
PLAT BOOK 27, PAGE 40, PUB-
LIC RECORDS OF PINELLAS
COUNTY, FLORIDA

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

Pursuant to 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 AC-
COMMODATION IN ORDER TO
PARTICIPATE IN THIS PROCEED-
ING 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 1/28/19,
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: Fazia Corsbie
Florida Bar No.: 978728
Roy Diaz, Attorney of Record
Florida Bar No. 767700
1440-158197 / MNU
February 1, 8, 2019 19-00660N

SECOND INSERTION

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

CASE NO.: 16-4840-CI-11
FEDERAL NATIONAL MORTGAGE
ASSOCIATION ("FANNIE MAE"),
A CORPORATION ORGANIZED
AND EXISTING UNDER THE
LAWS OF THE UNITED STATES
OF AMERICA,
Plaintiff, vs.

SAY HOY GRIFFIN A/K/A SAY H.
GRIFFIN; UNKNOWN SPOUSE OF
SAY HOY GRIFFIN A/K/A SAY
H. GRIFFIN; CHEY RATH PRANG
NGIN; UNKNOWN SPOUSE OF
CHEY RATH PRANG NGIN;
PORTFOLIO RECOVERY
ASSOCIATES, LLC; UNKNOWN
TENANT(S) IN POSSESSION #1
and #2, and ALL OTHER
UNKNOWN PARTIES, et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN pursu-
ant to a Uniform Final Judgment of
Foreclosure dated December 14, 2017
and an Order Rescheduling Fore-
closure Sale dated January 24, 2019, en-
tered in Civil Case No.: 16-4840-CI-11
of the Circuit Court of the Sixth Ju-
dicial Circuit in and for Pinellas County,
Florida, wherein FEDERAL NATION-
AL MORTGAGE ASSOCIATION
("FANNIE MAE"), A CORPORATION
ORGANIZED AND EXISTING UN-
DER THE LAWS OF THE UNITED
STATES OF AMERICA, Plaintiff, and
SAY HOY GRIFFIN A/K/A SAY
H. GRIFFIN; CHEY RATH PRANG
NGIN; PORTFOLIO RECOVERY AS-
SOCIATES, LLC., are Defendants.

KEN BURKE, The Clerk of the Cir-
cuit Court, will sell to the highest bidder
for cash, at www.pinellas.realforeclose.com,
on the 6th day of
March, 2019, the following described

real property as set forth in said Uni-
form Final Judgment of Foreclosure,
to wit:

LOT 15, OF COUNTRYSIDE
TRACT 90, PHASE 1, AC-
CORDING TO MAP OR PLAT
THEREOF, AS RECORDED
IN PLAT BOOK 82, PAGES 57,
58, 59, OF THE PUBLIC RE-
CORDS OF PINELLAS COUN-
TY, FLORIDA.

If you are a person claiming a right to
funds remaining after the sale, you must
file a claim with the clerk no later than
60 days after the sale. If you fail to file a
claim you will not be entitled to any re-
maining 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 re-
ceiving this notification if the time be-
fore the scheduled appearance is less
than seven days.

Dated: January 30, 2019
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
February 1, 8, 2019 19-00705N

SECOND INSERTION

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

CASE NO.: 2017-003446-CI
INNOVA INVESTMENT GROUP,
LLC,
Plaintiff, vs.

JEAN CLAUDE R. LEPRETRE,
UNKNOWN SPOUSE OF JEAN
CLAUDE LEPRETRE; together with
any heirs, devisees, grantees,
Assignees, creditors, lienors, or
trustees of said Defendant(s) and all
other persons claiming by Through,
under or against defendants; CITY
OF ST. PETERSBURG, and ANY
UNKNOWN TENANT IN
POSSESSION.
Defendants.

NOTICE IS HEREBY GIVEN pursuant
to a Final Judgment of Foreclosure
rendered on July 11, 2018 and Order
Granting Plaintiff's Ex-Parte Motion
to Reset Judicial Sale rendered on
January 9, 2019, entered in Case No.
2017-003446-CI, of the Circuit Court
of the 6th Judicial Circuit in and for
Pinellas County, Florida, wherein
Innova Investment Group, LLC is the
Plaintiff and Jean Claude R. Lepretre;
Unknown Spouse of Jean Claude R.
Lepretre, together with any heirs,
devisees, grantees, Assignees, creditors,
lienors, or trustees of said Defendant(s)
and all other persons claiming by
through, under or against defendants;
City of St. Petersburg and Unknown
Tenant in Possession nka Sandra
Cooper are the Defendants. Pursuant
to said Final Judgment and Order, the
Clerk of the Court for Pinellas County
will sell to the highest and best bidder
for cash electronically at www.pinellas.realforeclose.com
at 10:00 a.m. on
February 28, 2019, the following
described property as set forth in the
Final Judgment of Foreclosure, to wit:
Lot 12, Replat of Phoenix Park

Subdivision, according to the
map or plat thereof, as recorded
in Plat Book 9, Page(s) 126, of the
Public Records of Pinellas County,
Florida.

Property address: 1736 Queen
Street S., St. Petersburg, FL
33712

IF YOU ARE A PERSON CLAIM-
ING AN INTEREST OR RIGHT TO
FUNDS REMAINING AFTER THE
SALE, IF ANY, OTHER THAN THE
PROPERTY OWNER AS OF THE
DATE OF THE LIS PENDENS, YOU
MUST FILE A CLAIM WITH THE
CLERK OF THE COURT 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 any accommodation in order
to participate in this proceeding, you
are entitled, at no cost to you, to the
provision of certain assistance. Please
contact the Human Rights Office, 400
S. Ft. Harrison Ave., Ste. 300, Clearwa-
ter, FL 33756, (727) 464-4062 (V/TDD)
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711."

KEN BURKE, CPA
Clerk of Circuit Court

INNOVA INVESTMENT
GROUP, LLC
c/o Matthew Estevez, Esq.
Matthew Estevez, P.A.
9600 NW 25th Street, 2A
Doral, FL 33172
Designated service e-mail:
mse@mattestevez.com
February 1, 8, 2019 19-00685N

SAVE TIME

E-mail your Legal Notice
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. 18-000768-CI WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR HILLDALE TRUST, Plaintiff, vs. GREGORIUS, ESTATE OF JOSEPH S, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 18-000768-CI of the Circuit Court of the 6TH Judicial Circuit in and for PINELLAS County, Florida, wherein, WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR HILLDALE TRUST, Plaintiff,

and, GREGORIUS, ESTATE OF JOSEPH S, 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 28th day of February, 2019, the following described property:

LOT 87, RANCHWOOD ESTATES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 70, PAGES 5, 6 AND 7, 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 24th day of January, 2019.

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: holly.hamilton@gmlaw.com Email 2: gmforeclosure@gmlaw.com By: Holly M. Hamilton, Esq. Florida Bar No. 113307 27528.0336 / ASAavedra February 1, 8, 2019 19-00606N

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. 16-004772-CI Deutsche Bank National Trust Company, as Trustee for GSRPM Mortgage Loan Trust 2007-1 Mortgage Pass-Through Certificates, Series 2007-1 Plaintiff, vs. Kathy L. Eden f/k/a Kathy Gripp a/k/a Kathy L. Gripp; et al Defendants.

TO: Johnny Colegrove Jr. a/k/a Johnny W. Colegrove Jr. Last Known Address: 844 S. Main Ave. Sidney OH. 45365

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

SECOND INSERTION

LOT 137, SUBDIV, THUNDER-BIRD HILL, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, PAGE 26.

A/K/A 4843 31ST ST N. ST. PETERSBURG, FL 33714

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jimmy Edwards, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before 3-4-19, 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 JAN 24 2019. Ken Burke As Clerk of the Court By LORI POPPLER As Deputy Clerk

Jimmy Edwards, Esquire Brock & Scott, PLLC. the Plaintiff's attorney 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 File # 17-F00608 February 1, 8, 2019 19-00614N

SECOND INSERTION

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

CASE NO. 18-006956-CI U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE, FOR THE HOLDERS OF THE CIM TRUST 2017-3, MORTGAGE-BACKED NOTES, SERIES 2017-3, Plaintiff, vs. JANE POST CHILD A/K/A JANE P. CHILD A/K/A JANE CHILD; ET AL., Defendants.

To the following Defendants: JANE POST CHILD A/K/A JANE P. CHILD A/K/A JANE CHILD (LAST KNOWN ADDRESS-2360 IRISH LANE NUMBER 60, CLEARWATER, FL 33763)

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

THAT CERTAIN CONDOMINIUM PARCEL COMPOSED OF UNIT 60, B47 BUILDING, TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, IN ACCORDANCE WITH, AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, EASEMENTS, TERMS AND OTHER PROVISIONS OF THE DECLARATION OF CONDOMINIUM OF ON TOP OF THE WORLD, UNIT FORTY-FOUR, A CONDOMINIUM, AS RECORDED IN CONDOMINIUM PLAT BOOK 27, PAGE 39 AND IN OFFICIAL RECORDS BOOK 4660, PAGES 161 THROUGH 188, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, a/k/a 2360 Irish Lane Number 60, Clearwater, FL 33763

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, upon Heller

& Zion, LLP, Attorneys for Plaintiff, whose address is 1428 Brickell Avenue, Suite 600, Miami, FL 33131, Designated Email Address: mail@hellerzion.com, on or before 3-4-19, a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER (PINELLAS) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the complaint.

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

Electronic ADA Accommodation Request

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.

WITNESS my hand and the seal of this Court this 23 day of JAN, 2019.

KEN BURKE CLERK OF THE CIRCUIT COURT By: LORI POPPLER As Deputy Clerk

Submitted By: Heller & Zion, LLP, 1428 Brickell Avenue, Suite 600, Miami, FL 33131, mail@hellerzion.com, Telephone: (305) 373-8001 12074.967 February 1, 8, 2019 19-00612N

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.: 17-000183-CI U.S. BANK, N.A., SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2005-FRI, ASSET-BACKED CERTIFICATES SERIES 2005-FRI, Plaintiff, vs. JUDSON RANDALL; 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 October 23, 2018 in Civil Case No. 17-000183-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, U.S. BANK, N.A., SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2005-FRI, ASSET-BACKED CERTIFICATES SERIES 2005-FRI is the Plaintiff, and JUDSON RANDALL; UNITED STATES OF AMERICA; UNKNOWN PARTY 1 N/K/A DONNIE CAMERON; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Ken Burke, CPA will sell to the highest bidder for cash at www.pinellas.realforeclose.com on February 21, 2019 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOTS 100 AND 101, HARBOR

SECOND INSERTION

HILLS PARK, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 8, PAGE 26, 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 25 day of January, 2019. 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 1012-437B February 1, 8, 2019 19-00601N

SECOND INSERTION

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. 18-004146-CI TOWD POINT MORTGAGE TRUST 2017-1, U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE, Plaintiff, vs. PAMELA L. WALKER; PINELLAS COUNTY, FLORIDA BOARD OF COUNTY COMMISSIONERS; 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 January 9, 2019, and entered in Case No. 18-004146-CI of the Circuit Court in and for Pinellas County, Florida, wherein TOWD POINT MORTGAGE TRUST 2017-1, U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE is Plaintiff and PAMELA L. WALKER; PINELLAS COUNTY, FLORIDA BOARD OF COUNTY COMMISSIONERS; 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 March 12, 2019, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 17 BLOCK 10 HILLTOP GROVE SUBDIVISION, ACCORDING TO PLAT THEREOF, AS RECORDED IN PLAT BOOK 32, PAGE 61, 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 January 28th, 2019. 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: ansvers@shdlegalgroup.com By: Sandra A. Little Florida Bar No.: 949892 Roy Diaz, Attorney of Record Florida Bar No. 767700 1162-168744 / VMR February 1, 8, 2019 19-00696N

SECOND INSERTION

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

CIVIL ACTION CASE NO.: 52-2018-CA-006197 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. DANNY N. WALTER, et al, Defendant(s).

To: DANNY N. WALTER TERESA A. WALTER UNKNOWN PARTY #1 UNKNOWN PARTY #2 Last Known Address: 14125 N. Bayshore Dr. Madeira Beach, 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, GRANTEEES, OR OTHER CLAIMANTS

Last Known Address: Unknown Current Address: Unknown

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

THE SOUTHERLY 25 FEET OF LOT 7 AND ALL OF LOT 8, BLOCK G, FIRST ADDITION TO GULF SHORES, ACCORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK 21, PAGE 14, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. A/K/A 14125 N BAYSHORE DRIVE, MADEIRA BEACH, FL 33708

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 January, 2019.

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 NL-18-020772 February 1, 8, 2019 19-00647N

SECOND INSERTION

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

CASE NO. 19-000137-CI NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. GREGORY CHARLES JONES A/K/A GREG JONES, et al. Defendants.

To the following Defendant(s): ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE ESTATE OF MARY RUTH JOHNSON, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS

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

THE FOLLOWING DESCRIBED LAND, SITUATE LYING AND BEING IN PINELLAS COUNTY, FLORIDA, TO-WIT: THAT CERTAIN CONDOMINIUM UNIT 3A4, RIDGE GROVES CONDOMINIUM, PHASE I, A CONDOMINIUM, ACCORDING TO CONDOMINIUM PLAT BOOK 46, PAGES 85 THROUGH 88, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 5124,- PAGES 1702 THROUGH 1761, AND AS AMENDED IN O. R. BOOK 5269, PAGES 267 THROUGH 272, O.R. BOOK 5519, PAGE 303, O.R. BOOK 5706, PAGE 790, AND O.R. BOOK 6021, PAGE 335, ALL OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON

SECOND INSERTION

ELEMENTS APPURTENANT THERETO.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on McCalla Rayer Leibert Pierce, LLC, Sara Collins, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 155, Orlando, FL 32801 on or before 3-4-19, a date which is within thirty (30) days after the first publication of this Notice in the Business Observer (Pinellas) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demand in the complaint.

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

WITNESS my hand and seal of this Court this 28 day of JAN, 2019.

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

MCCALLA RAYMER LEIBERT PIERCE, LLC 225 E. Robinson St. Suite 155 Orlando, FL 32801 Phone: (407) 674-1850 Email: MRSservice@mccalla.com 18-01952-1 February 1, 8, 2019 19-00640N

SECOND INSERTION

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

CIVIL DIVISION: CASE NO.: 14008434CI

U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. DAVID MOSS A/K/A DAVID B. MOSS; KRISTIN MOSS A/K/A KRISTIN C. MOSS; UNKNOWN PARTY IN POSSESSION 1; UNKNOWN PARTY IN POSSESSION 2; UNKNOWN SPOUSE OF DAVID MOSS A/K/A DAVID B. MOSS; UNKNOWN SPOUSE OF KRISTIN MOSS A/K/A KRISTIN C. MOSS; HOUSING FINANCE AUTHORITY OF PINELLAS COUNTY; BANK OF AMERICA; UNITED STATES OF AMERICA, ON BEHALF OF ITS AGENCY, THE INTERNAL REVENUE SERVICE, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 18th day of January, 2019, and entered in Case No. 14008434CI, of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and DAVID MOSS A/K/A DAVID B. MOSS; KRISTIN MOSS A/K/A KRISTIN C. MOSS; HOUSING FINANCE AUTHORITY OF PINELLAS COUNTY; UNITED STATES OF AMERICA, INTERNAL REVENUE SERVICE; BANK OF AMERICA; 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 13th day of March, 2019, at 10:00 AM on Pinellas County's Public Auction website: www.pinellas.realforeclose.com in accordance with chapter 45, the following described property as set

forth in said Final Judgment, to wit: LOT 5, BLOCK 3, SHEEHAN'S EL DORADO SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 48, PAGE 78, 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 25 day of JAN, 2019.

By: Shane Fuller, Esq. Bar Number: 100230 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clelegalgroup.com 17-01657 February 1, 8, 2019 19-00604N

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
File No: 19-000524 FD

WALTER GUNTER STEINHEIMER
Petitioner / Husband
v.

JULIET SUNDAY AKPO
GEGENHEIMER
Respondent / Wife
TO: JULIET SUNDAY AKPO GEGEN-
HEIMER

YOU ARE NOTIFIED that a Petition for Dissolution of Marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on the attorney for WALTER GUNTER STEINHEIMER, whose address is Sara Evelyn McLane at 275 N. Clearwater Largo Road, Largo Florida 33770 on or before 3-1-19, and file the original with the clerk of this Court at Pinellas County Courthouse, 315 Court Street, Clearwater Florida 33756, before service on Sara Evelyn McLane, Esquire or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office.

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: JAN 23 2019.
KEN BURKE
Clerk of the Circuit Court
and Comptroller
315 Court Street Clearwater,
Pinellas County, FL 33756-5165
By: LORI POPPLER
Deputy Clerk

Sara Evelyn McLane
275 N. Clearwater Largo Road,
Largo Florida 33770
February 1, 8, 15, 22, 2019 19-00579N

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
CASE NUMBER: 17004617ES

DIVISION: 003
IN RE: THE ESTATE OF
DOROTHY M. SHARP,
Deceased.

KEMP & ASSOCIATES, INC., as
partial assignee etc.,
Petitioner, v.
DELMON JOHNSON, as personal
representative of the Estate of
Dorothy M. Sharp, deceased, et al.,
Respondents.

TO: Everett Lee/Leroy Kent, address
unknown
All Unknown Heirs and Beneficiaries
of Dorothy M. Sharp, Deceased, and All
Those Claiming By, Through, under or
Against Them

YOU ARE NOTIFIED that a Petition to Determine Beneficiaries has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Richard L. Pearce, Jr., Petitioners' attorney, whose address is 569 S. Duncan Avenue, Clearwater, Florida 33756-6255, on or before 3/1/2019, and file the original with the clerk of this court either before service on Petitioners' attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

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

Dated 01/28/2019 03:58:21 PM,
20198.

FIRST PUBLISH DATE 2/1/2019
KEN BURKE
As Clerk of the Court
By Kathy D. Quaranto,
Deputy Clerk

Richard L. Pearce, Jr.,
Petitioners' attorney,
569 S. Duncan Avenue,
Clearwater, Florida 33756-6255
Feb. 1, 8, 15, 22, 2019 19-00645N

SECOND INSERTION

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

CASE NO.: 52-2018-CA-006781
GTE FEDERAL CREDIT UNION
D/B/A/ GTE FINANCIAL,
Plaintiff, vs.
THE UNKNOWN HEIRS,
DEVISEES, GRANTEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR
OTHER CLAIMANTS
CLAIMING BY, THROUGH,
UNDER, OR AGAINST GARY C.
MESSER, DECEASED, et al.,
Defendant(s).

TO: THE UNKNOWN HEIRS, DE-
VISEES, GRANTEES, ASSIGNEES,
LIENORS, CREDITORS, TRUSTEES,
OR OTHER CLAIMANTS CLAIM-
ING BY, THROUGH, UNDER, OR
AGAINST GARY C. MESSER, DE-
CEASED

Last Known Address: Unknown
Current Address: Unknown
ANY AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST THE
HEREIN NAMED INDIVIDUAL
DEPENDANT(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 CLAIM-
ANTS

Last Known Address: Unknown
Current Address: Unknown

YOU ARE NOTIFIED that an action

to foreclose a mortgage on the following

property in Pinellas County, Florida:

CONDOMINIUM PARCEL:
UNIT NO. 100, SPRINGWOOD
VILLAS NO. II, INC., NO. 2, A
CONDOMINIUM, ACCORDING
TO THE DECLARATION OF
CONDOMINIUM THEREOF,
AS RECORDED IN CONDO-
MINIUM PLAT BOOK 8, PAGE
59, AND BEING FURTHER DE-
SCRIBED IN THAT CERTAIN
DECLARATION OF CONDO-
MINIUM RECORDED IN OF-
FICIAL RECORDS BOOK 3605,
PAGE 749 THROUGH 810, AND
ALL AMENDMENTS THERE-
TO, OF THE PUBLIC RECORDS
OF PINELLAS COUNTY, FLORI-
DA, TOGETHER WITH AN UN-

DIVIDED INTEREST IN THE
COMMON ELEMENTS APPUR-
TENANT THERETO.
A/K/A 5450 LEMON TREE
LANE N, PINELLAS PARK, FL
33782

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities Act

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

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

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

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

WITNESS my hand and the seal of this court on this 28 day of JAN, 2019.

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 - 18-024029
February 1, 8, 2019 19-00641N

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. 16-005245-CI
U.S. BANK NATIONAL
ASSOCIATION AS TRUSTEE
SUCCESSOR IN INTEREST TO
BANK OF AMERICA NATIONAL
ASSOCIATION AS TRUSTEE
SUCCESSOR BY MERGER TO
LASALLE BANK NATIONAL
ASSOCIATION AS TRUSTEE FOR
FIRST FRANKLIN MORTGAGE
LOAN TRUST 2007-1 MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2007-1,
Plaintiff, vs.
ALFRED B. BOURJAILY AND
BARBARA S. BOURJAILY, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 23, 2018, and entered in 16-005245-CI of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE SUCCESSOR IN INTEREST TO BANK OF AMERICA NATIONAL ASSOCIATION AS TRUSTEE SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION AS TRUSTEE FOR FIRST FRANKLIN MORTGAGE LOAN TRUST 2007-1 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-1 is the Plaintiff and ALFRED B. BOURJAILY; BARBARA S. BOURJAILY; VK ADVENTURES, LLC; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE; STATE OF FLORIDA, DEPARTMENT OF REVENUE; VERONICA L. MILLER ; CLERK OF COURT OF PINELLAS COUNTY, FLORIDA. are the Defendant(s). Ken Burke as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com, at 10:00 AM, on February 27, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 25, LESS THE NORTH
18.16 FEET THEREOF AND
THE NORTH 26.87 FEET OF
LOT 24, TOGETHER WITH
THE EAST 1/2 OF VACATED

ALLEY ADJOINING THE
WEST BOUNDARY OF SAID
LAND, AND LYING BETWEEN
THE NORTH BOUNDARY
AND SOUTH BOUNDARY
LINE OF SAID LOTS EX-
TENDED TO THE CENTER
OF SAID ALLEY, GOLDEN
CREST, ACCORDING TO THE
MAP OR PLAT THEREOF AS
RECORDED IN PLAT BOOK
11, PAGE 76, OF THE PUB-
LIC RECORDS OF PINELLAS
COUNTY, FLORIDA.

Property Address: 3300 KINGSTON ST 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 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 24 day of January, 2019.

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: Susan Sparks, Esquire
Florida Bar No. 33626
Communication Email:
ssparks@rasflaw.com
16-111223 - RuC
February 1, 8, 2019 19-00578N

SECOND INSERTION

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

CASE NO. 18-003706-CI
NATIONSTAR MORTGAGE LLC
D/B/A CHAMPION MORTGAGE
COMPANY,
Plaintiff, vs.
LOIS ANN BERNARD, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 18-003706-CI of the Circuit Court of the 6TH Judicial Circuit in and for PINELLAS County, Florida, wherein, NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, and, BERNARD, MARIAN, 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 21st day of February, 2019, the following described property:

LOT 4, JUNGLE PARK, AC-
CORDING TO THE MAP OR
PLAT THEREOF AS RECOR-
DED IN PLAT BOOK 43, PAGE 9,
PUBLIC RECORDS OF PINEL-
LAS COUNTY, FLORIDA

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

IMPORTANT

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 24th day of January, 2019.

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: Holly Hamilton
FBN 113307 for
Karissa Chin-Duncan, Esq.
Florida Bar No. 98472
33585.2343 / ASAavedra
February 1, 8, 2019 19-00607N

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CASE NO. 18-006743-CI

WELLS FARGO BANK, N.A.
Plaintiff, v.
ALEX GONCHAROV, ET AL.
Defendants.

TO: KKF HOLDINGS, LLC;
whose last known principal place of
business was:
13584 FEATHER SOUND CIRCLE
WEST APT 2002
CLEARWATER, FL 33762

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

UNIT 516, WINDJAMMER A
CONDOMINIUM, ACCORD-
ING TO THE DECLARATION
OF CONDOMINIUM THERE-
OF, RECORDED IN O.R. BOOK
7935, PAGE 465 AND AC-
CORDING TO CONDO PLAT
BOOK 111, PAGES 1-13, PUB-
LIC RECORDS OF PINELLAS
COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on eXL Legal, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before March 3, 2019 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at Pinellas County Courthouse, 545 First Avenue North, Room 200, St. Petersburg, FL 33701, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500, Clearwater, FL 33756, Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

WITNESS my hand and seal of the
Court on this 25 day of January, 2019.

Ken Burke
Clerk of the Circuit Court
By: Aubrey Kanoski
Deputy Clerk

eXL Legal, PLLC,
Plaintiff's attorney,
12425 28th Street North,
Suite 200,
St. Petersburg, FL 33716
1000002458
February 1, 8, 2019 19-00608N

SECOND INSERTION

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

CASE NO. 52-2018-CA-007211
BANK OF AMERICA, N.A.
Plaintiff, v.
LATONYA HILL A/K/A LATONYA
N. HILL A/K/A LATONYA N.
HOLCOMBE A/K/A LATONYA N.
HOLCOMBE, ET AL.
Defendants.

TO: UNKNOWN TENANT 1; UN-
KNOWN TENANT 2;
Current residence unknown, but whose
last known address was:
5699 7TH STREET S
ST PETERSBURG, FL 33705-5243

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

LOT 114, BARRY'S HILLSIDE
HOMES, ACCORDING TO
THE PLAT THEREOF RE-
CORDED IN PLAT BOOK 38,
PAGE 49, PUBLIC RECORDS
OF PINELLAS COUNTY,
FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on EXL LEGAL, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before 3-4-19 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at 315 Court Street, Room 170, Clearwater, FL 33756, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500, Clearwater, FL 33756, Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

WITNESS my hand and seal of the
Court on this 23 day of JAN, 2019.

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

EXL LEGAL, PLLC,
Plaintiff's attorney,
12425 28th Street North,
Suite 200,
St. Petersburg, FL 33716
1000002357
February 1, 8, 2019 19-00611N

SECOND INSERTION

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

CASE NO. 16-003268-CI
CITIMORTGAGE, INC.,
PLAINTIFF, VS.
THE UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
GRANTEES, ASSIGNORS,
CREDITORS AND TRUSTEES
OF THE ESTATE OF LISA
HUBER A/K/A LISA M. HUBER,
DECEASED, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant
to the Final Judgment of Foreclosure
dated December 6, 2018 in the above
action, the Pinellas County Clerk of
Court will sell to the highest bidder for
cash at Pinellas, Florida, on April 23,
2019, at 10:00 AM, at www.pinellas.
realforeclose.com for the following
described property:

Lot 16, Block 1, Meadow Lawn
Subdivision, according to the
Plat thereof, as recorded in Plat
Book 32, at Pages 2 and 3, 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 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: Marie Fox, Esq.
FBN 43909
Our Case #: 16-000527-FHA-F\16-
003268-CI\CITI
February 1, 8, 2019 19-00649N

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
Case No: 2018-CA-007511

BANKUNITED, N.A.,
Plaintiff, vs.
BERTISHIA CAMPBELL, et al.,
Defendants.

TO: UNKNOWN TENANT #1
2308 FULTON WAY
LARGO, FL 33774
UNKNOWN TENANT #2
2308 FULTON WAY
LARGO, FL 33774
LAST KNOWN ADDRESS STATED,
CURRENT RESIDENCE UNKNOWN
and any unknown heirs, devisees, grant-
ees, creditors and other unknown per-
sons or unknown spouses claiming by,
through and under the above-named
Defendants, if deceased or whose last
known addresses are 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 37, Wilcox Manor, accord-
ing to the plat recorded in Plat
Book 68, Page 61, 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 Alysse Bozarth, Esq., Lender Legal Services, LLC, 201 East Pine Street, Suite 730, Orlando, Florida 32801 and file the original with the Clerk of the above-styled Court on or before 30 days from the first publication, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days 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 the
said Court on the 28 day of JAN, 2019.

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

Alysse Bozarth, Esq.,
Lender Legal Services, LLC
201 East Pine Street,
Suite 730
Orlando, Florida 32801
February 1, 8, 2019 19-00646N

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PINELLAS COUNTY, FLORIDA
CASE NO. 18-007485-CI

WEST COAST SERVICING, INC.
Plaintiff, v.
DOMINIC LONTOC, ET AL.
Defendants.

TO: RICH ST. PETE, LLC,
whose last known principal place of
business was:
10450 GULF BLVD
TREASURE ISLAND, FL 33706
-AND-
TO: MIRROR LAKE LOFTS, INC
whose last known principal place of
business was:
800 CALLA TERRANCE N
ST. PETERSBURG, FL 33701

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

LOT 10, W.E. RICHARDSON'S
SUBDIVISION, AS PER PLAT
THEREOF, RECORDED IN
PLAT BOOK 1, PAGE 6, 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 eXL Legal, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before 3-4-19 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at St. Petersburg Judicial Building, 545 1st Avenue North, Room 211, St. Petersburg, FL 33701, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500, Clearwater, FL 33756, Phone: 727.464.4062 V/TDD Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

WITNESS my hand and seal of the
Court on this 29 day of JAN, 2019.

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

eXL Legal, PLLC,
Plaintiff's attorney,
12425 28th Street North,
Suite 200,
St. Petersburg, FL 33716
1000002526
February 1, 8, 2019 19-00670N

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 DIVISION CASE NO.

522012CA010637XXCICI WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST, Plaintiff, vs. BRIAN JAMES LANCASHIRE; LISA LANCASHIRE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE BANK, A DIVISION OF TREASURY BANK, N.A.; UNKNOWN TENANT #1; UNKNOWN TENANT #2; 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 January 18, 2019, and entered in Case No. 522012CA010637XXCICI 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 BRIAN JAMES LANCASHIRE; LISA LANCASHIRE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE BANK, A DIVISION OF TREASURY BANK, N.A.; UNKNOWN TENANT #1; UNKNOWN TENANT #2; 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 February 19, 2019, the following described property as set forth in said Order or Final Judgment, to-wit:

LOTS 8 AND 9, SOUTH HAVEN SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 33, PAGE 69, 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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) 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

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: Mehwish A Yousuf Florida Bar No.: 92171 Roy Diaz, Attorney of Record Florida Bar No. 767700 1460-160784 / VMR February 1, 8, 2019 19-00697N

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. 17-000208-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. GLOVER A/K/A WILLIAM ALFRED GLOVER A/K/A W.A. GLOVER A/K/A BILL GLOVER, et al., Defendant(s).

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

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

UNIT 211, BUILDING 2, SAVOY PHASE, WESTCHESTER LAKE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 5643, PAGE 1414 THROUGH 1451, INCLUSIVE AND ANY AMENDMENTS THERETO, AND AS RECORDED IN CONDOMINIUM PLAT BOOK 72, PAGES 44 THROUGH 48, INCLUSIVE, AND ANY AMENDMENTS THERETO, PUBLIC

RECORDS OF PINELLAS COUNTY, FLORIDA; TOGETHER WITH THE EXHIBITS ATTACHED THERETO AND MADE A PART THEREOF; AND TOGETHER WITH AN UNDIVIDED SHARE IN THE COIIVIVION ELEMENTS APPURTENANT THERETO.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before March 4, 19/(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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(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 29 day of January, 2019

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

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-169024 - ShF February 1, 8, 2019 19-00669N

SECOND INSERTION

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

CASE NO.: 18-008367-CI CALIBER HOME LOANS, INC., Plaintiff, vs. THE ESTATE OF JULIANNE MARIE TOPPING A/K/A JULIANNE M. TOPPING;

JOANNE CHARLOTTE VOLDEN; JEFFREY FRANK JOHNSON A/K/A JEFFREY F. JOHNSON; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JULIANNE MARIE TOPPING A/K/A JULIANNE M. TOPPING, DECEASED; NEIGHBORHOOD E HOMEOWNERS' ASSOCIATION, INC.; PINELLAS COUNTY CONSTRUCTION LICENSING BOARD; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, et al. Defendant(s).

TO: THE ESTATE OF JULIANNE MARIE TOPPING A/K/A JULIANNE M. TOPPING (Current Residence Unknown) (Last Known Address) 4172 10TH ST NE SAINT PETERSBURG, FL 33703 UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JULIANNE MARIE TOPPING A/K/A JULIANNE M. TOPPING, DECEASED (Last Known Address) 4172 10TH ST NE SAINT PETERSBURG, FL 33703

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

LOT 13, BLOCK 3, NORTH EAST PARK SHORES SECOND ADDITION ACCORDING TO THE PLAT THEREOF AS RE-

CORDED IN PLAT BOOK 61, PAGE 27 AND 28, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. A/K/A: 4172 10TH ST NE, SAINT PETERSBURG, FL 33703.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Brian L. Rosaler, Esquire, POPKIN & ROSALER, P.A., 1701 West Hillsboro Boulevard, Suite 400, Deerfield Beach, FL 33442., Attorney for Plaintiff, whose on or before 3-4-19, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in Business Observer) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

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

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

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

WITNESS my hand and the seal of this Court this 24 day of JAN, 2019.

KEN BURKE As Clerk of the Court By LORI POPPLER As Deputy Clerk

Brian L. Rosaler, Esquire POPKIN & ROSALER, P.A. 1701 West Hillsboro Boulevard, Suite 400 Deerfield Beach, FL 33442. Attorney for Plaintiff 18-47115 February 1, 8, 2019 19-00613N

SECOND INSERTION

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

CIVIL DIVISION UCN: 17-2901-CI-008

JAMESTOWN CONDOMINIUM ASSOCIATION, INC., Plaintiff, vs. NIKOLAY GENOV, IVANKA GENOVA; AND ALL UNKNOWN TENANT(S), Defendants

Notice is hereby given that pursuant to Paragraph 5 of the Final Judgment of Foreclosure entered in the case pending in the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, Case No. 17-2901-CI-008, the Clerk of the Court, Pinellas County, shall sell the property situated in said county, described as:

UNIT 8520D, JAMESTOWN, A CONDOMINIUM, ACCORDING TO CONDOMINIUM PLAT BOOK 33, PAGES 115-123, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM IN O.R. BOOK 4847, PAGE 1, TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

at public sale, to the highest and best bidder for cash at 10:00 a.m. on February 26, 2019. The sale shall be conducted online at http://www.pinellas.realforeclose.com. Any person claiming an interest in the surplus proceeds from the sale, if any, other than the property owner as of the date of the notice, must file a claim within 60 days after the sale.

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

Dated this 25th day of January, 2019. RABIN PARKER, P.A. 28059 U.S. Highway 19 North, Suite 301 Clearwater, Florida 33761 Telephone: (727)475-5535 Facsimile: (727)723-1131 For Electronic Service: Pleadings@RabinParker.com Counsel for Plaintiff By: David E. Kaye, Florida Bar No. 0099818 10351-014 February 1, 8, 2019 19-00618N

SECOND INSERTION

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

CASE NO.: 18-008003-CI MIDFIRST BANK, 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 JOSEPH A. BARDEN, DECEASED; et al., Defendant(s).

TO: Unknown Heirs, Beneficiaries, Devisees, Surviving Spouse, Grantees, Assignee, Lienors, Creditors, Trustees, and All Other Parties Claiming An Interest By Through Under Or Against The Estate Of Joseph A. Barden, Deceased

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

THE NORTH 51 FEET OF THE SOUTH 234 FEET OF THE WEST 1/4 OF THE NORTHWEST 1/4 OF THE NORTHEAST 1/4 OF THE SOUTHEAST 1/4, LESS THE WEST 30 FEET FOR ROAD, SECTION 1, TOWNSHIP 31 SOUTH, RANGE 15 EAST, 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 March 4, 2019, 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 an 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 January 25, 2019.

KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 By: Aubrey Kanoski As Deputy Clerk ALDRIDGE | PITE, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 1485-160B February 1, 8, 2019 19-00615N

SECOND INSERTION

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

CASE NO.: 18-5163-CO PARADISE SHORES APARTMENTS, INC., a Florida not-for-profit corporation, Plaintiff, vs. UNKNOWN SUCCESSOR TRUSTEE OF THE AUDREY E. ENGLISH TRUST DATED FEBRUARY 8, 2001 and ANY UNKNOWN OCCUPANTS IN POSSESSION, Defendants.

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

Unit 4, Building 5, PARADISE SHORES GROUP NO. 5, a Condominium, together with an undivided interest in the common elements, according to the Declaration of Condominium thereof recorded in Official Record Book 3453, Page 312, and any amendments thereto, and according to the plat thereof recorded in Condominium Plat Book 9, Pages 98-99, as amended from time to time, of the Public Records of Pinellas County, Florida. With the following street address: 5217 81st Street N., #4, Saint Petersburg, Florida, 33709.

at public sale, to the highest and best bidder, for cash, at www.pinellas.realforeclose.com, at 10:00 A.M. on February 22, 2019.

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

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 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 25th day of January, 2019. KEN BURKE CLERK OF THE CIRCUIT COURT Daniel J. Greenberg (dan@attorneyjoe.com) Bar Number 74879 Attorney for Plaintiff Paradise Shores Apartments, Inc. 1964 Bayshore Boulevard, Suite A Dunedin, Florida 34698 Telephone: (727) 738-1100 February 1, 8, 2019 19-00600N

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.: 18-5813-CI CITY OF CLEARWATER, a municipal corporation, Plaintiff, v. BETHEL CHRISTIAN CENTER CHURCH, INC., a Florida not for profit corporation; Defendants.**

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated January 17, 2019 and entered in Case No.: 18-5813-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida wherein CITY OF CLEARWATER, a municipal corporation, is the Plaintiff and BETHEL CHRISTIAN CENTER CHURCH, INC., A FLORIDA NOT FOR PROFIT CORPORATION is the Defendant. Ken Burke will sell to the highest bidder for cash at www.pinellas.realforeclose.com at 10:00 a.m. on April 17, 2019 the following described properties set forth in said Final Judgment to wit:

Lots 6, 7 and 8, Block B, First Addition to Norwood, according to the map or plat thereof as recorded in Plat Book 5, Page 79, Public Records of Pinellas County, Florida.

Street Address: 4 Lots on Martin Luther King Jr Ave and Marshall St. in Clearwater, FL

Parcel ID Numbers: 1) 10-29-15-61758-002-0060; 2) 10-29-15-61758-002-0070; 3) 10-29-15-61758-002-0080; 4) 10-29-15-61758-002-0081. ("the Property")

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 300, Clearwater, FL 33756, (727) 464-4062 (V/TDD) 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 January, 2019. 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 February 1, 8, 2019 19-00605N

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-005489 DIVISION: 15 SPECIALIZED LOAN SERVICING LLC, Plaintiff, vs. DONNA WALCZAK, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated December 5, 2019, and entered in Case No. 52-2017-CA-005489 of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which Specialized Loan Servicing LLC, is the Plaintiff and Scott G. Davis, as Trustee of The Scott G Davis Revocable Living Trust Dated June 19, 2007, Dennis Walczak, Donna Walczak, Harbour Light Towers Association, Inc., The Unknown Beneficiaries of The Scott G Davis Revocable Living Trust Dated June 19, 2007, 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 28TH day of February, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

CONDOMINIUM PARCEL: UNIT NUMBER 603, HARBOUR LIGHT TOWERS, A CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 18, PAGES 1 THROUGH 13, INCLUSIVE, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OF-

FICIAL RECORDS BOOK 4171, PAGE 997 ET SEQUENCE, AND ANY AMENDMENTS THERETO, 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. A/K/A: 1270 GULF BOULEVARD, UNIT #603, CLEARWATER, FL 33767

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

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 January, 2019.

Andrea Allen, Esq. FL Bar #114757 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 17-016234 February 1, 8, 2019 19-00687N

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

Sarasota & Manatee counties
Hillsborough County | Pasco County
Pinellas County | Polk County
Lee County | Collier County
Charlotte County

Wednesday 2PM Deadline
Friday Publication

Business Observer

SECOND INSERTION

NOTICE TO CREDITORS
IN RE: **DORIS WEST,**
deceased

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

You are hereby notified that a Trust estate is being administered in the name of Anne M. Sarlous and Doris West Trust Agreement U/T/D July 18, 1991, Doris West, Deceased December 22, 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 de-

cedent'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 February 1, 2019.

Trustee:
Robert E. Sarlous
8698 Mainstone Court
Largo, Florida 33777

Attorney for Trustee:
Francis M. Lee, Esq.

Florida Bar No: 0642215
SPN: 00591179

4551 Mainlands Blvd. Ste. F
Pinellas Park, FL 33782

727-576-1203

Fax: 727-576-2161

February 1, 8, 2019 19-00658N

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.: 18002340CI

FREEDOM MORTGAGE CORPORATION,
Plaintiff, vs.

JANET LYNN FLANAGAN;
UNKNOWN SPOUSE OF JANET LYNN FLANAGAN; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 26th day of November, 2018, and entered in Case No. 18002340CI, of the Circuit Court of the 6TH Judicial Circuit in and for Pinellas County, Florida, wherein FREEDOM MORTGAGE CORPORATION is the Plaintiff and JANET LYNN FLANAGAN; 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 28th day of March, 2019, at 10:00 AM on Pinellas County's Public Auction website: www.pinellas.realforeclose.com in accordance with chapter 45, the following described property as set forth in said Final Judgment, to wit:

LOT 29, INDIAN ROCKS VILLAGE 2ND ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 68, PAGE 10, 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 30 day of JAN, 2019.

By: Christine Hall, Esq.

Bar Number: 103732

Submitted by:
Choice Legal Group, P.A.

P.O. Box 9908

Fort Lauderdale, FL 33310-0908

Telephone: (954) 453-0365

Facsimile: (954) 771-6052

Toll Free: 1-800-441-2438

DESIGNATED PRIMARY E-MAIL

FOR SERVICE PURSUANT TO FLA.

R. JUD. ADMIN 2.516

eservice@legalgroup.com

February 1, 8, 2019 19-00698N

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.: 16-002801-CI

DIVISION: 13

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-EMX9,
Plaintiff, vs.
MODESTO LOMONGO, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated January 15, 2019, and entered in Case No. 16-002801-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which U.S. Bank National Association, As Trustee, For Residential Asset Securities Corporation, Home Equity Mortgage Asset-backed Pass-through Certificates, Series 2006-emx9,

is the Plaintiff and Maria Lomongo, Modesto Lomongo, 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 27th day of February, 2019, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 19 BLOCK 13 REPLAT OF PINE CITY SUBDIVISION ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 5 PAGE 74 OF THE PUBLIC RECORDS OF PINELLAS COUNTY FLORIDA

A/K/A 1927 27TH AVE N, ST PETERSBURG, FL 33713

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

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 24th day of January, 2019.

Andrea Allen, Esq.

FL Bar #114757

Albertelli Law

Attorney for Plaintiff

P.O. Box 23028

Tampa, FL 33623

(813) 221-4743

16-015045

February 1, 8, 2019 19-00662N

SECOND INSERTION

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

CASE No. 17-001679-CI

THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK TRUST COMPANY, N.A. AS SUCCESSOR TO JPMORGAN CHASE BANK, AS TRUSTEE FOR RESIDENTIAL ASSET MORTGAGE PRODUCTS, INC., MORTGAGE LOAN ASSET-BACKED CERTIFICATES 2004-SPI,
PLAINTIFF, VS.
DAVID MENGE, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 24, 2019 in the above action, the Pinellas County Clerk of Court will sell to the highest bidder for cash at Pinellas, Florida, on April 24, 2019, at 10:00 AM, at www.pinellas.realforeclose.com for the following

described property:

LOT 38 LESS THE NORTH 15 FEET THEREOF AND ALL OF LOTS 35, 36 AND 37 IN BLOCK C OF SECOND ADDITION TO BELMONT ACCORDING TO THE MAP OF PLAT THEREOF AS RECORDED IN PLAT BOOK 6 AT PAGE 35 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 Har-

ison 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: Laura Carbo, Esq.

FBN 0850659

Our Case #: 15-003221-F-CRT/17-

001679-CI/BOA

February 1, 8, 2019 19-00704N

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.: 18-002556-CI

WELLS FARGO BANK, N.A.

Plaintiff, vs.

HELEN DURKIN, et al

Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 24, 2019, and entered in Case No. 18-002556-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 HELEN DURKIN, 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 12 day of March, 2019, the following described property as set forth in said Final Judgment, to wit:

THAT CERTAIN CONDOMINIUM PARCEL COMPOSED OF UNIT NO. 53, BUILDING NO. 59, ON TOP OF THE WORLD CONDOMINIUM UNIT FIF-

TY-NINE, A CONDOMINIUM, AND AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APURTENANT THERETO, IN ACCORDANCE WITH, AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, EASEMENT, TERMS AND OTHER PROVISIONS OF THE DECLARATION OF CONDOMINIUM, AS RECORDED IN O.R. BOOK 5917, PAGES 2008-2035, AND ANY AMENDMENTS THERETO, AND THE PLAT THEREOF, AS RECORDED IN CONDOMINIUM PLAT BOOK 61, PAGES 102-106, 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 con-

tact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

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

Dated: January 30, 2019

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 # 88751

February 1, 8, 2019 19-00711N

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.: 18-003573-CI

U.S. BANK, N.A., SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2007-HE3, ASSET-BACKED CERTIFICATES SERIES 2007-HE3,
Plaintiff, VS.
SONJA EVETTE PETERSON; 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 December 18, 2018 in Civil Case No. 18-003573-CI, of the Circuit Court of the SIXTH Judicial Circuit in and for Pinellas County, Florida, wherein, U.S. BANK, N.A., SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2007-HE3, ASSET-BACKED CERTIFICATES SERIES 2007-HE3 is the Plaintiff, and SONJA EVETTE PETERSON; 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 February 19, 2019 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 11, BLOCK 7, WOODVALLEY UNIT NO. 3 ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 68, 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 accommo-

ation 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 January, 2019.

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

1012-2704B

February 1, 8, 2019 19-00602N

SECOND INSERTION

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

CASE NO. 14-007927-CI

MTGLQ INVESTORS, LP

Plaintiff, v.

RONALD F. DENIO; TERRI L. POYTHRESS; UNKNOWN TENANT IN POSSESSION 2; UNKNOWN SPOUSE OF TERRI L. POYTHRESS; UNKNOWN SPOUSE OF RONALD F. DENIO; UNKNOWN TENANT IN POSSESSION 1; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; CANTERBURY CHASE HOMEOWNERS ASSOCIATION, INC.; FIDELITY SOUTHERN CORPORATION DBA FIDELITY BANK; FORD MOTOR CREDIT COMPANY, LLC. F/K/A FORD MOTOR CREDIT COMPANY
Defendants.

Notice is hereby given that, pursuant

to the Final Judgment of Foreclosure entered on January 24, 2019, 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 82, CANTERBURY CHASE UNIT 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 66, PAGE 47, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, AND THE FOLLOWING DESCRIBED PARCEL: FROM A POINT OF BEGINNING AT THE NORTH-EAST CORNER OF LOT 82, CANTERBURY CHASE UNIT 1, AS RECORDED IN PLAT BOOK 66, PAGE 47, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA, RUN NORTH 88°50'33" WEST, 76 FEET; THENCE NORTH 01°09'27" EAST, 65 FEET; THENCE SOUTH 88°50'33" EAST, 76 FEET; THENCE SOUTH 01°09'27" WEST, 65 FEET TO THE POINT OF BEGINNING.

a/k/a 11781 68TH AVE N, SEMINOLE, FL 33772

at public sale, to the highest and best bidder, for cash, online at www.pinellas.realforeclose.com, on March 05, 2019 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 25th day of January, 2019.

eXL Legal, PLLC

Designated Email Address:

efiling@xllegal.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

1000001506

February 1, 8, 2019 19-00603N

WHEN PUBLIC NOTICES REACH THE PUBLIC, EVERYONE BENEFITS.

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

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

Keep Public Notices in Newspapers

NEWS MEDIA ALLIANCE

www.newsmediaalliance.org

SECOND 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: 522017CA003844XXCICI U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR GSR MORTGAGE LOAN TRUST 2007-4F, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-4F, Plaintiff vs. JOHNATHAN SHAKESPEARE, JR.; et. al.

Defendants. NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated August 27, 2018 and entered in Case No. 522017CA003844XXCICI of the Circuit Court of the 6th Judicial Circuit in and for Pinellas County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR GSR MORTGAGE LOAN TRUST 2007-4F, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-4F is Plaintiff and JOHNATHAN SHAKESPEARE, JR.; et. al., are the Defendants, the Office of Ken Burke, Pinellas County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at www.pinellas.realforeclose.com at 10:00 A.M. on the 2nd day of April 2019, the following described property as set forth in said Uniform Final Judgment, to wit:

Lot 6, LAKEWOOD SHORES SUBDIVISION, according to the Plat thereof, as recorded in Plat

Book 94, Pages 36 and 37, Public Records of Pinellas County, Florida. Property Address: 2670 Casilla Way S, St. Petersburg, FL 33712 Property Identification Number: 02/32/16/49720/000/0060 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 28 day of JANUARY 2019, McCabe, Weisberg & Conway, LLC By: Robert A. McLain, Esq. FBN 0195121 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 Matter Number: 17-402191 February 1, 8, 2019 19-00661N

SECOND INSERTION

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

UCN: 18-7938-CO-042 THE MOORINGS OF PINELLAS COUNTY CONDOMINIUM ASSOCIATION, INC., Plaintiff, vs. PATRICIA GRANT A/K/A/ PATRICIA WALKA A/KA/ PATRICIA JONES, Defendant.

Notice is hereby given that pursuant to Paragraph 5 of the Stipulated In Rem Uniform Final Judgment of Foreclosure entered in the case pending in the County Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, Case No. 18-7938-CO-042, the Clerk of the Court, Pinellas County, shall sell the property situated in said county, described as:

UNIT F, BUILDING 3, THE MOORINGS, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 4948, PAGE 1533, AND ANY AMENDMENTS THERETO, AND AS RECORDED IN CONDOMINIUM PLAT BOOK 38, PAGES 42 THROUGH 54, AND ANY AMENDMENTS THERETO, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA; TOGETHER WITH THE EXHIBITS ATTACHED THERETO AND MADE A PART THEREOF; AND TO-

GETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. at public sale, to the highest and best bidder for cash at 10:00 a.m. on February 28, 2019. The sale shall be conducted online at http://www.pinellas.realforeclose.com. Any person claiming an interest in the surplus proceeds from the sale, if any, other than the property owner as of the date of the notice, must file a claim within 60 days after the sale.

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

Dated this 25th day of January, 2019. RABIN PARKER, P.A. 28059 U.S. Highway 19 North, Suite 301 Clearwater, Florida 33761 Telephone: (727)475-5535 Facsimile: (727)723-1131 For Electronic Service: Pleadings@RabinParker.com Counsel for Plaintiff By: David E. Kaye, Florida Bar No. 0099818 10374-006 February 1, 8, 2019 19-00619N

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-CA-007332 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS CWABS, INC., ASSETBACKED CERTIFICATES TRUST 2006-ABC1, Plaintiff, vs. PAUL DICATALDO; DINA DICATALDO A/K/A DINAH DICATALDO; UNKNOWN SPOUSE OF PAUL DICATALDO; UNKNOWN SPOUSE OF DINA DICATALDO A/K/A DINAH DICATALDO; NANCY J. STEINER; UNKNOWN TENANT #1 AND UNKNOWN TENANT #2 et al Defendants.

To: NANCY J. STEINER 6024 25TH AVENUE NORTH SAINT PETERSBURG FL 33710 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: THE EAST 65.5 FEET OF LOT 16 AND THE WEST 9.5 FEET OF LOT 17, BLOCK 4, SHERYL MANOR UNIT SIX, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 50, PAGE 53, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to file a copy of your written defenses, if any, to it on Orlando DeLuca v. 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 March 4, 2019 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 25 day of January, 2019. KEN BURKE Clerk of the Circuit Court and Comptroller 315 Court Street Clearwater, Pinellas County, FL 33756-5165 BY: Aubrey Kanoski Deputy Clerk DELUCA LAW GROUP PLLC PHONE: (954) 368-1311 | FAX: (954) 200-8649 service@delucalawgroup.com 18-02660-F February 1, 8, 2019 19-00610N

SECOND 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

17-00355DP-5 FSN: 2351974 In the Interest of: J.I.B., DOB: 08/01/2006 PID 310882943 J.J.B., DOB: 07/31/2004 PID 310817880 Children.

STATE OF FLORIDA COUNTY OF PINELLAS TO: Ronald Brinson

You are hereby notified that a Petition under oath has been filed in the above-styled Court for the termination of the parental rights of J.I.B., a female child, born on August 1, 2006, in Pinellas County, Florida; and J.J.B., a male child, born on July 31, 2004, in Pinellas County, Florida, to the mother, Tine Marie Druin, and commitment of these children to the State of Florida Department of Children and Families for subsequent adoption. You are hereby notified and commanded to be and appear before the Honorable Patrice Moore, Judge of the Circuit Court, at the Pinellas County Justice Center, 14250 49th Street North, Courtroom 14, Clearwater, Pinellas County, Florida, 33762, on Monday, March 11, 2019, at 9:00 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 39.802(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 25 day of JAN, 2019.

Ken Burke Clerk of the Circuit Court By: Patrick Ondeyko Deputy Clerk BERNIE McCABE, State Attorney Sixth Judicial Circuit of Florida By: Cynthia D. Ennis Assistant State Attorney Bar No. 0825719 SA6DPeservice@co.pinellas.fl.us P.O. Box 5028 Clearwater, Florida 33758 (727) 464-6221 Feb. 1, 8, 15, 22, 2019 19-00616N

SECOND INSERTION

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

CASE NO. 17-002258-CI CARRINGTON MORTGAGE SERVICES, LLC, Plaintiff, vs. MICHAEL MITCHELL, SR. A/K/A MICHAEL MITCHELL; ESTATE OF BARBARA WALLS, DECEASED, et al.

Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 27, 2018, and entered in Case No. 17-002258-CI, of the Circuit Court of the Sixth Judicial Circuit in and for PINELLAS County, Florida. BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY, is Plaintiff and MICHAEL MITCHELL, SR. A/K/A MICHAEL MITCHELL; MAUNYOH DINYNE MITCHELL A/K/A MAUNYA MITCHELL; ALL UNKNOWN PARTIES, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, BENEFICIARIES OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, AND AGAINST BARBARA WALLS, DECEASED; UNKNOWN SPOUSE OF BARBARA WALLS; BAYVIEW LOAN SERVICING, LLC; CARRINGTON MORTGAGE SERVICES, LLC; UNKNOWN OCCUPANT(S), 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 26th day of February, 2019, the following described property as set

forth in said Final Judgment, to wit: LOT 3, BLOCK 1, SPRINGFIELD SUBDIVISION NUMBER 2, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGE 23, 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 25th day of January, 2019 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 Florida Bar #: 84926 BF10781-17/tro February 1, 8, 2019 19-00643N

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.: 13-002690-CI DIVISION: 19 HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR NOMURA ASSET ACCEPTANCE CORPORATION MORTGAGE PASS THROUGH CERTIFICATES SERIES 2005-AR3, Plaintiff, vs. NICK CHARLES DEMORE A/K/A NICK C. DEMORE, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated January 15, 2019, and entered in Case No. 13-002690-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida in which HSBC Bank USA, National Association, as Trustee for Nomura Asset Acceptance Corporation Mortgage Pass Through Certificates Series 2005-AR3, is the Plaintiff and Citicorp Trust Bank, Fsb, Nick Charles Demore A/K/A Nick C. Demore, Unknown Tenant N/K/A Louis Negron, 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 28th day of February, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 16 LESS THE WEST 152 FEET E C BAUGHMANS GARDEN HOMES ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 25 AT PAGE 18 OF THE PUB-

LIC RECORDS OF PINELLAS COUNTY FLORIDA A/K/A 6770 31ST LN N, 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 any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Human Rights Office 400 S. Ft. Harrison Ave., Ste. 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 24th day of January, 2019 Andrea Allen, Esq. FL Bar #114757 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile e-service: servealaw@albertellilaw.com CN 18-015880 February 1, 8, 2019 19-00686N

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. 19-000177-CI BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF OULA KANTO, DECEASED, et. al.

Defendant(s). TO: TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF OULA KANTO, 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:

THAT CERTAIN PARCEL CONSISTING OF UNIT 408, BUILDING 9, AS SHOWN ON CONDOMINIUM PLAT OF LONG BAYOU CONDOMINIUM, A CONDOMINIUM, ACCORDING TO THE CONDOMINIUM PLAT BOOK 24, PAGES 52 THROUGH 54, AND AFFIDAVIT CORRECTING ERROR ON PLAT FILED IN OFFICIAL RECORDS BOOK 4869, PAGE 58, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM FILED MARCH 17, 1977 IN OFFICIAL RECORDS BOOK 4522, PAGES 1451 THROUGH 1567, AMENDED IN OFFICIAL RECORDS BOOK 4542, PAGE 837, IN OFFICIAL RECORDS BOOK 5446, PAGE 460, IN OFFICIAL RECORDS BOOK 5543, PAGE 1649, IN OFFICIAL RECORDS BOOK 5543, PAGE 1652 AND IN OFFICIAL RECORDS BOOK 5543, PAGE 1657, PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA; TOGETHER WITH THE EXHIBITS ATTACHED THERETO AND MADE A PART THEREOF; AND TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.

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 3-4-19/(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 29 day of JAN, 2019

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, AND SCHNEID, P.L. ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-224832 - ShF February 1, 8, 2019 19-00668N

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. 15-007002-CI U.S. BANK, NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST, Plaintiff, vs.

ISMAEL INFANZON, JR. AKA ISMAEL INFANZON DELGADO; UNKNOWN SPOUSE OF ISMAEL INFANZON, JR. A/KIA ISMAEL INFANZON DELGADO; UNKNOWN SPOUSE OF SAMUEL INFANZON; 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 December 18, 2018 and an Order Resetting Sale dated January 23, 2019 and entered in Case No. 15-007002-CI 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 ISMAEL INFANZON, JR. AKA ISMAEL INFANZON DELGADO; UNKNOWN SPOUSE OF ISMAEL INFANZON, JR. A/KIA

ISMAEL INFANZON DELGADO; UNKNOWN SPOUSE OF SAMUEL INFANZON; 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 February 28, 2019, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 9 AND THAT PART OF LOT 10 DESCRIBED AS FOLLOWS: BEGINNING AT A POINT IN THE NORTH LINE OF LOT 10 FOUND BY MEASURING EAST FROM THE NORTHWEST CORNER OF SAID LOT 10, 38.33 FEET; THENCE CONTINUING EAST, ALONG THE NORTH LINE OF SAID LOT 10, 7.67 FEET; THENCE SOUTH 0°26'40" EAST, ALONG THE EAST LINE OF SAID LOT 10, 134.15 FEET; THENCE ALONG THE SOUTH LINE OF SAID LOT 10, WEST, 6.85 FEET; THENCE NORTH 0°47'40" WEST, 134.17 FEET TO THE ABOVE MENTIONED POINT OF BEGINNING, ALL BEING IN BLOCK J, BOULEVARD PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 7,

PAGE 21, 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 January 25, 2019. 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: Sandra A. Little Florida Bar No.: 949892 Roy Diaz, Attorney of Record Florida Bar No. 767700 1491-167017 / MNU February 1, 8, 2019 19-00642N

SECOND INSERTION

NOTICE OF ACTION
RE: HIDEAWAY SANDS RESORT
LESSEES ASSOCIATION, INC
PINELLAS County, Florida
Non-Judicial Timeshare foreclosure
process

TO: Unit Owner(s)
Last Known Address
Unit Week(s)
Amount due

Reva Harwood
9621 Jerome Drive
New Port Richey, FL 34654-4013
101/01
\$14,619.96
101/02
\$13,289.83
Betty W Quandt
C/O Jamie Lynn Haines
7814 Pineapple Lane
Port Richey, FL 34668
101/32
\$4,149.79
John A Oborn and Terri A Oborn
6765 Corporate Blvd, #5304
Baton Rouge, LA 70809
101/36
\$5,532.18
Gary W Brend and Diane Brend
3336 Westmoreland Drive
Tampa, FL 33618
101/48
\$4,086.47
Robert H Miller and Harry J Miller
910 Monroe Street, Apt 5
Fort Atkinson, WI 53538-1074
102/02
\$11,607.32
Theda B Lee Trustee of the Theda B
Lee Living Trust Dated September
17, 1998
1930 Highway 177 S
Sulphur, OK 73086
102/04
\$9,372.80
202/03
\$8,819.68
NHP Global Services, LLC
24 A Trolley Square #171
Wilmington, DE 19810
102/07
\$5,632.64
Leonard V Calone and Josephine
Calone
C/O Rosemary Palma
10839 Ulmerton Road
Largo, FL 33778
102/18
\$16,434.6
William Quill, Jr and Helene Quill
2644 Sabal Springs Drive #3
Clearwater, FL 34621
102/24
\$8,146.69
Jacquin J Seeley
1916 My Drive
Huntington, NY 11743
102/27
\$4,181.79
Anthony Schinaman and Deborah
Schinaman
3907 Meyerfeld Drive
Cincinnati, OH 45211
102/31
\$3,904.97
George Werner and Dorothy Werner
1324 Palmetto Street
Clearwater, FL 33755
102/32
\$9,333.18
Harriett Sarzynski and Stanley
Sarzynski
14 Beverly Court
Homasassa, FL 34446
102/46
\$10,018.72
Joan M Smith
2145 Grove Place
Clearwater, FL 33764
102/48
\$14,656.57
Horace C Humphrey and Emma J
Humphrey
1934 Norfolk Street N
St Petersburg, FL 33710-4929
102/52
\$9,561.83
125/51
\$10,762.22
Jean P Gheur and Sylvie M Gheur
Bld De Lauzelle 65 1348
Louvain-La-Neuve
Belgium
103/31

\$14,962.51
Kathryn Nix
29550 Benjamin Drive
Wesley Chapel, FL 33543
103/35
\$19,165.54
Sam Marotta, Jr
3763 Parkway Blvd
Land O'Lakes, FL 34639
103/42
\$9,079.85
Eugene Francis Arlandson and Frances
May Arlandson
130 River Woods Drive W
St Paul Park, MN 55071-1570
103/49
\$7,536.18
Clifton H Butcher
810 Hendrickson Street
Clinton, TN 37716
104/09
\$2,909.22
121/51
\$3,530.61
Donald Mulyk and Patricia Mulyk
52 Baron Wood Court
Brampton, ON L6V 3H6
Canada
104/15
\$19,817.75
104/16
\$20,522.66
Frances Hoffman
393 Bio Dome Drive
Waynesville, NC 28785-8546
104/50
\$9,404.93
Marcus T Kassella
3295 Birchmount Road
Scarborough, ON M1W 3J4
Canada
104/51
\$15,080.94
104/52
\$12,498.36
Roderick J Kyle and Joann R Kyle
138 Pleasantville Ave
New Market, ON L3Y 3P3
Canada
107/21
\$1,428.82
M. Joseph Bartlett and A. Marion
Dewey
12 Harrison Street
Quincy, MA 02169
107/38
\$10,576.47
Bruce E Byberg
4 Spinnaker Lane
Eastford, CT 06242
107/45
\$8,734.47
Timothy Monteil-Doucette and Liliana
Monteil-Doucette
7586 Lochinvar Court
Highland, CA 92346
108/04
\$5,777.62
108/05
\$6,055.61
Thomas Twyford
4255 Kittredge Street, Apt 1318
Denver, CO 80238-5708
108/22
\$2,500.64
John R Kirk, Sr and Rebecca L Kirk
2750 Burnt Hickory Road NW
Marietta, GA 30064
108/49
\$10,427.90
James E Guzek and Della L Guzek
25 Locust Avenue
Moundsville, WV 26041-1127
109/32
\$11,553.82
115/33
\$16,555.84
John E Hanes a/k/a John Hanes and
Gaye Hanes
P.O. Box 731331
Ormond Beach, FL 32173
109/33
\$9,532.08
128/50
\$10,076.69
Sidney F Baker a/k/a Sidney Baker and
Viola L Baker a/k/a Viola Baker
3 Slate Drive
North Chili, NY 14514-1118
109/46
\$15,533.53
John H Baker and Margaret E Baker
5351 SE 137th Ave
Morrison, FL 32668

110/09
\$2,931.96
John C Cullen
C/O Ms Jackie White
9 Smolkin Street
Armprior, ON K7S 3R9
Canada
110/45
\$7,636.28
110/46
\$6,828.42
Daniel P Lavelle
18101 Clifton Road
Lakewood, OH 44107
110/49
\$7,845.16
Barbara Forker Fincher
6461 82nd Ave North
Pinellas Park, FL 33781-1223
111/01
\$2,007.94
111/51
\$2,063.00
111/52
\$1,341.97
Jacob Marx and Betty Marx
209 Canton Street
Tonawanda, NY 14150
111/50
\$7,990.04
Marina Bay and Midler Services, LLC
28 Shannon Circle
Mascotte, FL 34753
112/23
\$1,428.82
Natalie M Spinetti
28562 Oso Parkway #435
Rancho Santa Margarita, CA 92688
112/48
\$3,705.58
Susan K Peterson
100 Paul Revere Drive
Houston, TX 77024-6107
115/43
\$3,623.90
Jerry R Mccalla and Katherine M
Mccalla
RR 3, Box 144 A
Council Grove, KS 66846
115/49
\$10,138.83
James C McAllister
1338 Beach Street
Vallejo, CA 94590
116/02
\$12,444.27
201/50
\$11,833.93
201/51
\$11,126.50
Troy Frederick and Denice Frederick
P.O. Box 83
New Ringgold, PA 17960
116/45
\$10,003.39
Dennis S Rodio
5105 N Park Drive
Pennsauken, NJ 08109
116/50
\$10,076.69
Neil R Summers
9056 Spare Drive
New Port Richey, FL 34654
117/01
\$7,927.13
Frank Picicci and Rita B Picicci
230 Highpointe Circle
Barrhaven, Nepean Ottawa, ON
Canada K2J 5N8
118/01
\$11,990.22
Diane M Embry
24629 Stones Mill Road
Elkwood, VA 22718
118/37
\$5,274.82
James E Knotts
1125 Benton Corners Road
Sudlerville, MD 21668-1130
120/49
\$7,814.35
Larry D Rasmussen and Sylvia J
Rasmussen
307 Jackson Court
Morrill, NE 69358-4525
121/41
\$2,931.96
Katherine M Souza and Ernest Souza
3087 Box Leaf Drive
Marietta, GA 30060
123/50
\$6,678.90
Eugene Rojas
23 King Street

Hartford, CT 06114
124/04
\$4,492.29
Ray McKinley and Nina McKinley
1914 Quail Trail
Melbourne, FL 32935-4793
124/49
\$9,777.96
125/48
\$10,076.69
David W Bogart and Mary A Bogart
5201 South Alden Avenue
Inverness, FL 34452
125/20
\$1,428.82
Sanford B Broussard and Rosalie H
Broussard
2310 Center Street
Moundsville, WV 26041
125/33
\$10,157.50
Compass Destinations Limited
C/O Holiday Transfer Services
3605 Airport Way South
Seattle, WA 98134
125/44
\$5,199.77
125/45
\$5,158.27
Ernest Gonzalez and Patricia Gonzalez
60 Marina Way
West Islip, NY 11751
125/46
\$4,511.63
Ronald E Smith and Ching Smith
957 Weathersfield Drive
Dunedin, FL 34698
126/02
\$10,701.16
David Moule and Debbie Moule
6 Buckland Road, Avenue W
Downsview, ON M3L 1V8
Canada
126/45
\$12,640.66
Janet R Rose
2812 Essex
St Charles, MO 63301-0320
126/52
\$8,520.05
Salvatore Crisafulli and Mary Crisafulli
8105 Forest Villas Circle Apt E
Spring Hill, FL 34606
127/22
\$10,236.92
Barbara D'Amelio a/k/a and Barbara
Damelio
20 Clement Street
Glen Cove, NY 11542-2316
129/02
\$2,932.96
129/03
\$2,931.96
202/04
\$2,526.15
Steve Levy
P.O. Box 865
Williamsburg, VA 23185
129/36
\$5,835.44
James R Smith
487 Springdale Road
Pearisburg, VA 24134
129/39
\$7,435.03
Mike Altman
13228 Blue Jacket
Overland Park, KS 66213
201/02
\$11,869.48
Richard E Ploof
14653 Pine Glen Circle
Lutz, FL 33549-3288
201/05
\$10,028.83
The Cardenas Family Trust, LLC
C/O Stan Kroll
P.O. Box 700
Londonderry, NH 03053-0700
202/31
\$6,478.89
The New Covenant Baptist Church Of
Orlando, Inc
2210 S Rio Grande Ave
Orlando, FL 32805
202/32
\$6,510.45
Joyce R Fordham
4518 86th Street W
Bradenton, FL 34210-2433
202/44
\$5,183.87
Ruth Couture
25 Winona Sore Road

Meredith, NH 03253
202/46
\$9,280.35
Graphics Shop, Inc
601 15th Avenue South
St Petersburg, FL 33701
203/32
\$20,132.53
Virginia L Dupont
3621 39th Street NW #319
Washington, DC 20016
203/34
\$4,492.29
Steven Yates
2256 Jones Cove Road
Sevierville, TN 37862
203/37
\$1,428.82
Mary Mabry
517 15th Ave North
Surfside Beach, SC 29575
203/38
\$9,562.99
Flinn Enterprises, LLC
P.O. Box 650777
Vero Beach, FL 32965
203/39
\$8,443.01
Beverly D Burke-Gray
3050 57th Street S
St Petersburg, FL 33707
203/45
\$3,697.75
Gerald Verdon and Ollie J Verdon
710 Bland Way
Madeira Beach, FL 33708
203/50
\$16,693.02
Jaromilla Barriage
Address Unknown
204/05
\$13,334.23
204/06
\$14,086.73
Alfonso LaRocco and Pauline LaRocco
5701 North 15th Street
Tampa, FL 33610
204/27
\$9,891.07
June L Modreski and Michael L
Modreski
217 Stevenage Drive
Longwood, FL 32779
204/46
\$10,035.72
Phillip M Koster and Tammie J Koster
7599 Kennesaw Drive
West Chester, OH 45069
204/47
\$11,526.97
Fe G Carter and Joseph P Hoffman
10362 127th Avenue North
Largo, FL 34643
204/48
\$13,749.78
Peter Braden and Florence Braden
103 Washington Street #193
Morristown, NJ 07960-6813
204/51
\$10,686.99
204/52
\$8,385.49
Timothy A Santillo
4790 Harvest Drive
Myrtle Beach, SC 29579-1742
224/38
\$8,453.13
Alexander Kapetanakis and Deborah
Kapetanakis
3621 SW 162 Avenue
Miramar, FL 33027
224/49
\$9,677.59
Paul Dillon and Pam Dillon
1710 Southeast Drive
South Bend, IN 46614
224/52
\$10,679.09
Renee Nash
880 Boynton Avenue, Suite 18K
Bronx, NY 10473
228/34
\$8,296.70
Steven P Frazier and Billie-Jo Frazier
126 Pibe Hill Blvd
Plymouth, CT 06782
228/35
\$9,441.98
Brady D Tryon and Kristy M Tryon
3211 Hickory Lane
Rochester Hills, MI 48307
228/48
\$8,315.86
Robert A Carli, Karen R Sammarco,

Kathryn M Summerloft and Michael
R Carli
5899 Hillside Street
Seminole, FL 33772
229/22
\$1,325.50
229/23
\$1,152.50
C Larry Keehner
655 Abdella Way
The Villages, FL 32163
229/40
\$2,931.96

YOU ARE HEREBY NOTIFIED of
an action for non-judicial foreclosure of
timeshare units on the Claim of Lien on
the following described real property,
located in PINELLAS County, Florida,
to-wit:

The Southerly 5 feet of Lot 30
and all of Lots 31 and 32, BEL-
LEVISTA Beach, according to
Plat Book 7, Page 34 of the Public
Records of Pinellas County, Flori-
da, together with all lands lying
between the West boundary of
the above lots and the waters of
the Gulf of Mexico lying between
the North and South boundar-
ies of the above described prop-
erty extended to the waters of
the Gulf of Mexico. LESS lands
conveyed to the State of Florida
by Deed dated March 8, 1962,
recorded April 11, 1962, in Offi-
cial Record Book 1402, Page 20,
of the Public Records of Pinel-
las County, Florida. AND LESS
lands conveyed to the State of
Florida by deed dated March 23,
1961, recorded April 11, 1962,
in Official Records Book 1402,
Page 18, of the Public Records of
Pinellas County, Florida, LESS
existing right-of-way.

Unit Numbers and Week Num-
bers as set forth above in HIDE-
AWAY SANDS RESORT, INC,
as defined in and subject to the
provisions of the Declaration of
Covenants, Conditions, and Res-
trictions as recorded in Official
Records Book 5281, Page 1787-
1838, of the Public Records of
Pinellas County, Florida, and all
amendments thereto, if any.

If you fail
to cure the default as set forth in this
notice or take other appropriate action
with regard to this foreclosure mat-
ter, you risk losing ownership of your
timeshare interest through the trustee
foreclosure procedure established in
Section 721.855, Florida Statutes. You
may choose to sign and send to the
trustee an objection form, exercis-
ing your right to object to the use
of the trustee foreclosure procedure.
If you would like an Objection form,
you should contact the undersigned
Trustee, Robert P Watrous, Esquire,
in writing. Upon the trustee's receipt
of your signed objection form, the fore-
closure of the lien with respect to the
default specified in this notice shall
be subject to the judicial foreclosure
procedure only. You have the right to
cure your default in the manner set
forth in this notice at any time before
the trustee's sale of your timeshare in-
terest. Objections must be made in
writing to:

Robert P Watrous, Esquire
TRUSTEE FOR HIDEAWAY
SANDS RESORT LESSEES
ASSOCIATION, INC.
1800 Second Street, Suite 780
Sarasota, FL 34236

within 30 days of the first date of publi-
cation of this Notice.

If you do not object to the use of the
trustee foreclosure procedure, you will
not be subject to a deficiency judgment
even if the proceeds from the sale of
your timeshare interest are insufficient
to offset the amounts secured by the
lien.

DATED this 23rd day of JANUARY,
2019.

Robert P Watrous, Esquire, TRUSTEE
TRUSTEE FOR COMMODORE
BEACH CLUB CONDOMINIUM
ASSOCIATION, INC
February 1, 8, 2019 19-00577N

**HOW TO
PUBLISH YOUR
LEGAL
NOTICE
IN THE BUSINESS OBSERVER**

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

**Business
Observer**

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 19-000898-ES
Division Probate
IN RE: ESTATE OF
TIMOTHY GARIANO
Deceased.
 The administration of the estate of Timothy Gariano, deceased, whose date of death was November 4, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division; the address of which is 545 1st Avenue North, St. Petersburg, Florida 33701. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME 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 February 01, 2019.
Personal Representative:
Matthew D. Weidner, Esq.
 250 Mirror Lake Drive North
 St. Petersburg, FL 33701
 Attorney for
 Personal Representative:
 Matthew D. Weidner, Esq.
 Florida Bar No. 0185957
 Weidner Law
 250 Mirror Lake Drive North
 St. Petersburg, FL 33701
 February 1, 8, 2019 19-00657N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-011638-ES
IN RE: The Estate of
JOYCE B. CLARK,
Deceased
 The administration of the estate of JOYCE B. CLARK, deceased, whose date of death was NOVEMBER 22, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 545 First Avenue North, St. Petersburg, FL 33701. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served, must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is February 1, 2019.
 Signed on January 25, 2019
NICHOLAS SCHIAVONE
 6702 Americana Drive NE, Lot 186,
 Saint Petersburg, FL 33702
 CATHERINE C. INGRANDE
 Attorney at Law
 3935 16th Street N.,
 STE 100
 Saint Petersburg, FL 33703
 (727) 231-1930
 catherineingrande@gmail.com
 FBN 115985
 February 1, 8, 2019 19-00609N

SECOND INSERTION
 NOTICE TO CREDITORS
 (Summary Administration)
 IN THE CIRCUIT COURT OF THE
 SIXTH JUDICIAL CIRCUIT, IN AND
 FOR PINELLAS COUNTY, FLORIDA.
 PROBATE DIVISION
UCN: 522018CP011122XXESXX
Reference#: 18-01122-ES
IN RE: ESTATE OF
LOREN T. LUTES,
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 LOREN T. LUTES, deceased, File Number 18-01122-ES, by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756; that the Decedent's date of death was October 12, 2018; that the total value of the Estate is \$21,774.23 and that the names and addresses of those to whom it has been assigned by such Order is/are:
 Name: Max A. Lutes Address: 7100 Ulmerton Rd., #1102 Largo, FL 33771
 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 SECTION 733.702 OF THE FLORIDA PROBATE CODE. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this Notice is February 1, 2019.
Person Giving Notice:
Max A. Lutes
 7100 Ulmerton Rd., #1102
 Largo, FL 33771
 Attorney for Person Giving Notice:
 SEAN D. K. SCOTT, ESQ.
 2274 State Road 580, Suite D
 Clearwater, FL 33763
 Phone: (727) 754-5001
 Email: sean@scottlawgroup.us
 Fla. Bar No.: 46711
 February 1, 8, 2019 19-00693N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
UCN 522019CP000281XXESXX
Ref No. 19-0281-ES4
IN RE: ESTATE OF
THOMAS J. MICKELSEN,
Deceased.
 The administration of the estate of THOMAS J. MICKELSEN, deceased, whose date of death was November 7, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, Ref No. 19-0281-ES4, the address of which is 315 Court Street, Room 106, Clearwater, FL 33756. The name and address of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice has been served must file their claims with this Court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this Court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this Notice is February 1, 2019.
Personal Representative:
JESSICA M. SIMON
 1830 Walgrove Avenue
 Los Angeles, CA 90066
 Attorney for Personal Representative:
 THOMAS G. TRIPP
 4930 Park Boulevard, Suite 12
 Pinellas Park, FL 33781
 Phone (727) 544-8819
 Facsimile (727) 546-0529
 E-Mail: tom@tomtrippplaw.com
 FL Bar No. 0377597
 February 1, 8, 2019 19-00599N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 19-000079-ES
IN RE: ESTATE OF
FRANCIS D. DEUBELL,
Deceased.
 The administration of the estate of FRANCIS D. DEUBELL, deceased, whose date of death was November 8, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served, must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court 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: February 1, 2019.
TRAVIS DEUBELL
Personal Representative
 4475 Clinton Street
 West Seneca, NY 14224
 Robert D. Hines, Esq.
 Attorney for Personal Representative
 Florida Bar No. 0413550
 Hines Norman Hines, P.L.
 1312 W. Fletcher Avenue, Suite B
 Tampa, FL 33612
 Telephone: 813-265-0100
 Email: rhines@hnh-law.com
 Secondary Email:
 jrivera@hnh-law.com
 February 1, 8, 2019 19-00623N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No.: 19-262-ES4
IN RE: ESTATE OF
ROBERT L. KEY,
Deceased.
 The administration of the estate of ROBERT L. KEY, deceased, whose date of death was November 13, 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: February 1, 2019.
LISA MARIE PAE
Personal Representative
 5604 Shady Creek Court
 Valrico, FL 33596
 Dennis R. DeLoach, III
 Attorney for Personal Representative
 Florida Bar No. 0180025
 SPN: 02254044
 DeLoach, Hofstra & Cavinis, P.A.
 8640 Seminole Blvd
 Seminole, FL 33772
 Telephone: 727-397-5571
 Email: rdeloach@dhclaw.com
 Secondary Email: lorry@dhclaw.com
 February 1, 8, 2019 19-00625N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 19-488-ES
Division 003
IN RE: ESTATE OF
SHAWN FRANCIS WIDERMAN,
A/K/A
SHAWN F. WIDERMAN,
A/K/A
SHAWN WIDERMAN
Deceased.
 The administration of the estate of Shawn Francis Widerman, a/k/a Shawn F. Widerman, a/k/a Shawn Widerman, deceased, whose date of death was October 23, 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 February 1, 2019.
Personal Representative:
Lillian Kavala
 3714 Covington Dr.
 Holiday, Florida 34691
 Attorney for Personal Representative:
 Richard A. Venditti, Esquire
 Florida Bar Number: 280550
 500 East Tarpon Avenue
 Tarpon Springs, Florida 34689
 Telephone: (727) 937-3111
 Fax: (727) 938-9575
 E-Mail: Richard@tarponlaw.com
 Secondary E-Mail:
 Adrian@tarponlaw.com
 February 1, 8, 2019 19-00703N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT OF
 THE SIXTH JUDICIAL CIRCUIT
 OF THE STATE OF FLORIDA
 IN AND FOR
 PINELLAS COUNTY
Division: PROBATE
File No: 18-CP-0008562
IN RE: ESTATE OF
THOMAS PETER TRIPP
Deceased
 The administration of the estate of THOMAS PETER TRIPP, deceased, File Number 18-CP-0008562 is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 106, St. Petersburg, Florida 33756. The name and address of the Personal Representative and the personal representative's attorney are set forth below.
 ALL INTERESTED PERSONS ARE NOTIFIED THAT:
 All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE, WHICH IS 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 February 1, 2019.
Personal Representative:
KENNETH STAELGRAEVE
 13901 Greystone Lane
 Romeo, Michigan 48065
 Attorney for Personal Representative:
 GERALD R. COLEN
 Attorney
 Florida Bar Number: 098538
 COLEN & WAGONER, P.A.
 7243 Bryan Dairy Road
 LARGO, FL 33777
 Telephone: (727) 545-8114
 Fax: (727) 545-8227
 E-Mail: jerry@colenwagoner.com
 Secondary E-Mail:
 carolyn@colenwagoner.com
 February 1, 8, 2019 19-00701N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 18-010518-ES
IN RE: ESTATE OF
EILEEN M. BURNHAM
Deceased.
 The administration of the estate of EILEEN M. BURNHAM, deceased, whose date of death was August 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 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 February 1, 2019.
Personal Representative:
WENDY A. DAMSKER
 460 Althea Rd.
 Belleair, FL 33756
 Bruce H. Bokor
 Attorney for Personal Representative
 Florida Bar No. 0150340
 Johnson Pope Bokor Ruppel & Burns, LLP
 911 Chestnut Street
 Clearwater, FL 33756
 Telephone: (727) 461-1818
 Email: bruceb@jpfirm.com
 Secondary Email:
 angelam@jpfirm.com
 February 1, 8, 2019 19-00628N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY, FLORIDA
 PROBATE DIVISION
File No. 19-597-ES
Division 003
IN RE: ESTATE OF
NANETTE L. SEATON,
Deceased.
 The administration of the estate of NANETTE L. SEATON, deceased, whose date of death was December 19, 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: February 1, 2019.
Personal Representative:
CHRISTINE M. NELSON
 2122 Mountain Ash Way
 New Port Richey, FL 34655
 Attorney for Personal Representative:
 SEAN D. K. SCOTT, ESQ.
 2274 State Road 580,
 Suite D
 Clearwater, FL 33763
 (727) 754-5001
 Email: sean@scottlawgroup.us
 Florida Bar No.: 0046711
 SPN: 01781677
 February 1, 8, 2019 19-00659N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT OF THE
 SIXTH JUDICIAL CIRCUIT,
 IN AND FOR PINELLAS COUNTY,
 FLORIDA.
 PROBATE DIVISION
UCN: 522018CP011602XXESXX
Reference#: 18-011602-ES
IN RE: ESTATE OF
BRIAN HUNTER HAYES,
Deceased.
 The administration of the Estate of BRIAN HUNTER HAYES, deceased, whose date of death was December 3, 2018, is pending in the Circuit Court in and 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 the Decedent's estate must file their claims with this Court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN §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 February 1, 2019.
Personal Representative:
CHRISTINE M. NELSON
 2122 Mountain Ash Way
 New Port Richey, FL 34655
 Attorney for Personal Representative:
 SEAN D. K. SCOTT, ESQ.
 2274 State Road 580,
 Suite D
 Clearwater, FL 33763
 (727) 754-5001
 Email: sean@scottlawgroup.us
 Florida Bar No.: 0046711
 SPN: 01781677
 February 1, 8, 2019 19-00659N

SECOND INSERTION
 NOTICE TO CREDITORS
 IN THE CIRCUIT COURT FOR
 PINELLAS COUNTY,
 FLORIDA
 PROBATE DIVISION
File No. 18-010197-ES
IN RE: ESTATE OF
MARY I. BUTLER,
Deceased.
 The administration of the estate of MARY I. BUTLER, deceased, whose date of death was July 6, 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: February 1, 2019.
 Signed on this 29th day of January, 2019.
CHADDRICK J. BUTLER
Personal Representative
 5884 92nd Avenue North
 Pinellas Park, FL 33782
 N. Michael Kousskoutis
 Attorney for Personal Representative
 Florida Bar No. 883591
 SPN#: 01301724
 N. Michael Kousskoutis, P.A.
 623 East Tarpon Avenue
 Tarpon Springs, Florida 34689
 Telephone: 727-942-3631
 Email: eserve@nmklaw.com
 Secondary Email: cindy@nmklaw.com
 February 1, 8, 2019 19-00680N

SAVE TIME - EMAIL YOUR LEGAL NOTICES
 Sarasota County • Manatee County • Hillsborough County • Charlotte County
 Pinellas County • Pasco County • Polk County • Lee County • Collier County • Charlotte County
 legal@businessobserverfl.com
 Wednesday 2pm Deadline • Friday Publication

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
NO. 18-011541-ES-4
UCN:522018CP011541XXESXX
IN RE: ESTATE OF
CHARLES PRESCOTT MARTIN,
also known as Chuck Martin
Deceased.

The administration of the Estate of Charles Prescott Martin, Deceased, whose date of death was May 1, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division; File Number 18-011541-ES-4; the address of which is 315 Court Street, Clearwater, Florida, 33756-5165. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against decedent's estate, including unmaturing, contingent or unliquidated claims, must file their claims with this Court WITHIN THREE 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 February 1, 2019.

Corydon C. Martin
c/o Skelton, Willis & Wallace, LLP
259 Third Street North
St. Petersburg, FL 33701

Robert H. Willis, Jr.
Skelton, Willis & Wallace, LLP
Attorneys for the Personal Representative

259 Third Street North
St. Petersburg, Florida 33701
Telephone: (727) 822-3907
Florida Bar Number: 499315
RHWJR@swbwlaw.com/
Lori@swbwlaw.com

February 1, 8, 2019 19-00595N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No.: 19-000493ES
IN RE: ESTATE OF
GARRY RANDOLPH LANE
A/K/A GARRY R. LANE
A/K/A GARRY LANE,
Deceased.

The administration of the estate of GARRY RANDOLPH LANE A/K/A GARRY R. LANE A/K/A GARRY LANE, deceased, whose date of death was December 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: February 1, 2019.

LUANNE EAGLE FERGUSON
Personal Representative
100 Second Avenue North, Suite 240
St. Petersburg, FL 33701
LUANNE EAGLE FERGUSON
Attorney for Personal Representative
Email:
luanne.ferguson@eagleandaglepa.com
Secondary Email:
joan@eagleandaglepa.com
Florida Bar No. 173123
Eagle & Eagle, P.A.
100 Second Avenue North, Suite 240
St. Petersburg, FL 33701
Telephone: (727) 822-4206
February 1, 8, 2019 19-00624N

Dennis R. DeLoach, Jr.
Attorney for Personal Representative
Florida Bar No. 018999
SPN # 00041216
DeLoach, Hofstra & Cavanis, P.A.
8640 Seminole Boulevard
Seminole, FL 33772
Telephone: 727-397-5571
Email: ddeloach@dhstc.com
Secondary Email: rbrandt@dhstc.com
February 1, 8, 2019 19-00692N

February 1, 8, 2019 19-00692N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-000428-ES
Division 04
IN RE: ESTATE OF
MARGARET IRENE MYERS
Deceased.

The administration of the estate of MARGARET IRENE MYERS, deceased, whose date of death was December 29, 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: February 1, 2019.

MARGARET M. SAMPEY
Personal Representative
1600 Gulf Blvd. Apt. 514
Clearwater, Florida 33767
Jeremy P. Gerch
Attorney for Personal Representative
Florida Bar No. 124108
Bingham Greenebaum Doll LLP
101 South 5th Street, Suite 3500
Louisville, Kentucky 40202
Telephone: (502) 587-3533
Email: jgerch@bgdlegal.com
Secondary Email:
jcummins@bgdlegal.com
ltatum@bgdlegal.com
February 1, 8, 2019 19-00652N

February 1, 8, 2019 19-00652N

February 1, 8, 2019 19-00652N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-011044-ES
Division: Probate
IN RE: ESTATE OF
JAMES J. SAMPEY,
Deceased.

The administration of the estate of JAMES J. SAMPEY, deceased, whose date of death was October 15, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: February 1, 2019.

Signed on this 28th day of January, 2019.

MARGARET M. SAMPEY
Personal Representative
1600 Gulf Blvd. Apt. 514
Clearwater, Florida 33767
Jeremy P. Gerch
Attorney for Personal Representative
Florida Bar No. 124108
Bingham Greenebaum Doll LLP
101 South 5th Street, Suite 3500
Louisville, Kentucky 40202
Telephone: (502) 587-3533
Email: jgerch@bgdlegal.com
Secondary Email:
jcummins@bgdlegal.com
ltatum@bgdlegal.com
February 1, 8, 2019 19-00652N

February 1, 8, 2019 19-00652N

February 1, 8, 2019 19-00652N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
REF: 19-000086-ES
IN RE: ESTATE OF
NOBUAKI OKUHARA
Deceased.

The administration of the estate of NOBUAKI OKUHARA, deceased, whose date of death was September 10, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Probate Division, Clearwater, Florida 33756 or by filing within the Florida E-portal at: https://www.myflcourts.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 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 February 1, 2019.

DARBY JONES
Personal Representative
3637 4th Street North, Suite 270
St. Petersburg, FL 33704
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
E-Mail: terranalaw@gmail.com
E-Mail:
Jennifer@TerranaElderLaw.com
February 1, 8, 2019 19-00656N

February 1, 8, 2019 19-00656N

February 1, 8, 2019 19-00656N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE SIXTH JUDICIAL CIRCUIT
COURT IN AND FOR PINELLAS
COUNTY, FLORIDA
PROBATE DIVISION
File No. 2018 CP 010863
Division Probate
IN RE: ESTATE OF
RITA BRASHEAR A/K/A
RITA THOMPSON BRASHEAR
Deceased.

The administration of the estate of 07/25/1943, deceased, whose date of death was October 30, 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 February 1, 2019.

DiAnna Hankins
Personal Representative
2804 Windy Way
Thompson Station, Tennessee 37179
MICHAEL T. HEIDER, CPA
Attorney for Personal Representative
Florida Bar Number: 30364
MICHAEL T. HEIDER, P.A.
10300 49th Street North
Clearwater, Florida 33762
Telephone: (888) 483-5040
Fax: (888) 615-3326
E-Mail: michael@heiderlaw.com
Secondary E-Mail:
admin@heiderlaw.com
February 1, 8, 2019 19-00694N

February 1, 8, 2019 19-00694N

February 1, 8, 2019 19-00694N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-000429-ES
Division 04
IN RE: ESTATE OF
CLAUDE M. WEISS A/K/A
CLAUDE BARNES WEISS
Deceased.

The administration of the estate of Claude M. Weiss A/K/A Claude Barnes Weiss, deceased, whose date of death was December 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 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 February 1, 2019.

Personal Representative:
Michael L. Cahill
5290 Seminole Blvd.
Suite D
St. Petersburg, Florida 33708
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
February 1, 8, 2019 19-00699N

February 1, 8, 2019 19-00699N

February 1, 8, 2019 19-00699N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY,
FLORIDA PROBATE DIVISION
UCN: 522018CP9725XXESXX
Ref: 18-9725-ES
IN RE: ESTATE OF
VIRGINIA L. MANNING
Deceased.

The administration of the estate of VIRGINIA L. MANNING, 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 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representatives and the personal representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court 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 FEBRUARY 1, 2019.

Personal Representatives:
Cheryl A. Winkelman
57724 Bluff Crest Drive
Elkhart, Indiana 46516
GREGG R. MANNING
139 Deer Valley Drive
Barrington, IL 60010
GARY D. MANNING
1137 Patriot Lane
Cary, IL 60013-1654
Attorney for Personal Representatives:
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
February 1, 8, 2019 19-00653N

February 1, 8, 2019 19-00653N

February 1, 8, 2019 19-00653N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT, IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
CASE NUMBER: 18-011495-ES-4
IN RE: THE ESTATE OF
DENNIS RAY PRUETT A/K/A
DENNIS R. PRUETT,
Deceased.

The administration of the estate of DENNIS RAY PRUETT A/K/A DENNIS R. PRUETT, Deceased, File Number 18-011495-ES-4 is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

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

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

The date of the first publication of this Notice has begun on this 1st day of February, 2019.

Personal Representative:
WENDY M. KEHL-PRUETT
9021 Lynwood Dr
Seminole, FL 33772
Attorney for Personal Representative:
MARC A. TENNEY, ESQ.
7011 Central Avenue, Ste. B
St. Petersburg, FL 33710
February 1, 8, 2019 19-00671N

February 1, 8, 2019 19-00671N

February 1, 8, 2019 19-00671N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No.: 19-000620-ES
Division: 003
IN RE: ESTATE OF
MARK ALLEN YNES,
Deceased.

The administration of the estate of Mark Allen Ynes, deceased, whose date of death was February 2, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representatives and the personal 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 February 1, 2019.

Personal Representatives:
Mark A. Ynes II
9700 102nd Avenue
Apt. D-1
Seminole, FL 33777
Ashley G. Ynes
12125 104th Street, North
Largo, FL 33773
Attorney for Personal Representatives:
Jeffrey P. Coleman, Esquire
Florida Bar Number: 503614
581 South Duncan Avenue
Clearwater, FL 33756
Telephone: (727) 461-7474
Fax: (727) 461-7476
E-Mail: jeff@colemanlaw.com
Secondary E-Mail:
emily@colemanlaw.com;
livia@colemanlaw.com
February 1, 8, 2019 19-00621N

February 1, 8, 2019 19-00621N

February 1, 8, 2019 19-00621N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
IN AND FOR PINELLAS COUNTY,
FLORIDA
File No. 18-007775-ES
Division Probate
IN RE: ESTATE OF
RITA J. VANNORTWICK
Deceased.

The administration of the estate of RITA J. VANNORTWICK, deceased, ("Decedent"), whose date of death was June 6, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is Clearwater Courthouse, 315 Court Street, Attn: Probate Division, Room 106, Clearwater, FL 33756, United States. 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 February 1, 2019.

Personal Representative:
Karen A. Rohr
16905 Alpha Avenue
Montverde, Florida 34756
Attorney for Personal Representative:
Ginger R. Lore, Attorney at Law
Attorney for Personal Representative
Florida Bar Number: 643955
Law Offices of Ginger R. Lore, P.A.
20 South Main Street,
Suite 280
Winter Garden, Florida 34787
Telephone: (407) 654-7028
Fax: (407) 641-9143
E-Mail: ginger@gingerlore.com
Secondary E-Mail:
eservice@gingerlore.com
February 1, 8, 2019 19-00691N

February 1, 8, 2019 19-00691N

February 1, 8, 2019 19-00691N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 19-000280-ES
IN RE: ESTATE OF
MARY CATHERINE KILLALEA,
A/K/A MARY C. KILLALEA, A/K/A
MARY M. KILLALEA
Deceased.

The administration of the estate of Mary Catherine Killalea, A/K/A Mary C. Killalea, A/K/A Mary M. Killalea, deceased, whose date of death was November 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.

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
File No. 19-217-ES4
Division: 04
IN RE: ESTATE OF
JAY ROSS WISE,
a/k/a JAY R. WISE,
a/k/a JAY WISE
Deceased.

The administration of the estate of JAY ROSS WISE, also known as JAY R. WISE, deceased, whose date of death was October 22, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of 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: February 1, 2019.

GREGORY WISE

Personal Representative
808 Burning Bush Lane
Mount Prospect, IL 60056

STEVEN M. WILSEY
Attorney for Personal Representative
Florida Bar No. 0948209
Fisher and Wilsey, P.A.
1000 16th Street North
St. Petersburg, FL 33705
Telephone: 727-898-1181
Email: swilsey@fisher-wilsey-law.com
Secondary Email:
beisencoff@fisher-wilsey-law.com
February 1, 8, 2019 19-00597N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT IN AND
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
CASE NO. 18-011145-ES
IN RE: THE ESTATE OF
MAX HUBAUER,
Deceased.

The administration of the estate of MAX HUBAUER, deceased, whose date of death was October 21, 2018, File Number 18-011145-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this Notice is February 1, 2019.

Signed on the 30 day of January, 2019.

Lola Chiappara
Personal Representative
123 Palmetto Lane
Largo, FL 33770

GARY M. FERNALD, Esquire
FBN #395870 SPN #00910964
gf@thompsonfernald.com
ROBERT C. THOMPSON, JR.,
Esquire
FBN #390089 SPN #02528094
rt@thompsonfernald.com
THOMPSON & FERNALD, P.A.
611 Druid Road East, Suite 705
Clearwater, Florida 33756
Tel: (727) 447-2290
Fax: (727) 443-1424
Attorney for Personal Representative
February 1, 8, 2019 19-00702N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
PROBATE DIVISION
Pinellas Case. No.: 18-11035 ES3
IN RE: ESTATE OF
BARBARA HILL LAJOIE,
aka BARBARA A. LAJOIE, aka
BARBARA LAJOIE
Deceased.

The administration of the estate of ESTATE OF BARBARA HILL LAJOIE, deceased, whose date of death was October 27, 2018; Pinellas Case No.: 18-11035 ES3, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court St., Clearwater, FL 34657. The name and address of the Personal Representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, 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 February 1, 2019

Michael G. Brady, FBN: 3355568
MICHAEL G. BRADY, P.A.
P.O. Box 8247
Seminole, FL 33775
Phone: (727) 641-9977
MGBrady@tampabay.rr.com
Attorney for Personal Representative
February 1, 8, 2019 19-00592N

SECOND INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-174-ES
UCN: 522019CP000174XXESXX
IN RE: ESTATE OF
LOUIS J. FABRIZIO
a/k/a
LOUIS JOSEPH FABRIZIO,
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 LOUIS J. FABRIZIO a/k/a LOUIS JOSEPH FABRIZIO, deceased, File Number 19-174-ES, by the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756; that the decedent's date of death was October 5, 2018; that the total value of the estate is \$75,000.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name Declaration of Trust of Louis J. Fabrizio dated March 26, 2015 Address c/o Anthony Paul Fabrizio, Successor Trustee 9943 - 118th Way Seminole, FL 33772

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 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 February 1, 2019.

Person Giving Notice:
ANTHONY PAUL FABRIZIO,
Petitioner

Individually and as
Successor Trustee
9943 118th Way,
Seminole, FL 33772

Attorney for Person Giving Notice:
LAW OFFICE OF
TIMOTHY C. SCHULER
Timothy C. Schuler, Esquire
SPN # 67698 /
Fl. Bar No. 251992
8200 Seminole Boulevard
Seminole, Florida 33772
Telephone: (727) 398-0011
Primary e-mail:
service@timschulerlaw.com
Attorney for Petitioners
February 1, 8, 2019 19-00575N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY,
FLORIDA
Probate Division
File No. 18-011642-ES
IN RE: ESTATE OF
BETTE L. EBIN
Deceased

The administration of the Estate of Bette L. Ebin, deceased, File Number 18-011642-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 unmaturred, 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 unmaturred, contingent or unliquidated claims, must file their claims with this court WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

The date of the first publication of this Notice is February 1, 2019.

Person Giving Notice:

Kimberly Barber
Personal Representative

2324 Flora Avenue
Ft. Myers, FL 33907
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
email: cattorney1@tampabay.rr.com
February 1, 8, 2019 19-00620N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY
FLORIDA
PROBATE DIVISION
UCN:522018CP14107XXESXX
REF# 18-14107-ES
IN RE: ESTATE OF
WILLIAM JAMES TEROVA,
Deceased.

The administration of the estate of WILLIAM JAMES TEROVA, deceased, whose date of death was July 28, 2018; File Number UCN:522018CP14107XXESXX, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representatives' 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: February 1, 2019.

Signed on this 24th day of January 2019.

LYNDA JOSEPH

Personal Representative

2894 Wildemere Drive
Milford, MI 48380
CONNIE TEROVA
Personal Representative
1131 Blue Heron Drive
Highland, MI 48357
Danielle McManus Noble
Attorney for Personal Representatives
Florida Bar No. #119451
McMANUS & McMANUS, P.A.
79 Overbrook Blvd.
Largo, Florida 33770-2899
Telephone: (727) 584-2128
Fax: (727) 586-2324
Email: danielle@
mcmmanusstateplanning.com
Secondary Email: lawoffice@
mcmmanusstateplanning.com
February 1, 8, 2019 19-00574N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
Case No.: 18-006165-ES
IN RE: ESTATE OF
VERA TZITZIKALAKIS,
Deceased.

The administration of the estate of Vera Tzitzikalakis, deceased, whose date of death was December 31, 2017, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 106, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 1, 2019.

George T. Kallas

64 Meadow Pond Circle
Miller Place, NY 11764
Stanley J. Galewski
Florida Bar No. 523887
GALEWSKI LAW GROUP, P.A.
412 E Madison Street, Suite 1106
Tampa, Florida 33602
Telephone: (813) 222-8210
Facsimile: (813) 222-8211
Email: stan@galewski.com
February 1, 8, 2019 19-00622N

SECOND INSERTION

NOTICE OF ADMINISTRATION
AND NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF
THE SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY
STATE OF FLORIDA
CASE NO.: 18-009774-ES
Division: Probate
IN RE: ESTATE OF
JAMES W. MURPHY,
Deceased.

The administration of the Estate of JAMES W. MURPHY, deceased, Case No.: 18-009774-ES, is pending in the Circuit Court for Pinellas County, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756.

The name and address of the Personal Representative and the Personal Representative's attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

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

All other creditors of 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 FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS, DEMANDS AND OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED.

The date of first publication of this notice is February 1, 2019.

Linda K. Murphy,

Personal Representative
4717 Dolphin Cay Lane S., #207
St. Petersburg, FL 33711
Sean W. Scott, Esquire
Attorney for Personal Representative
3233 East Bay Drive,
Suite 104
Largo, FL 33771-1900
Telephone: (727) 539-0181
Florida Bar No. 870900
SPN: 0121383
Primary Email:
swscott@virtuallawoffice.com
Secondary Email:
mlr@virtuallawoffice.com
February 1, 8, 2019 19-00571N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-000471-ES
IN RE: ESTATE OF
EDWARD SAMUEL GRAHAM
Deceased.

The administration of the estate of EDWARD SAMUEL GRAHAM, deceased, whose date of death was September 27, 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 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 the 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 February 1, 2019.

Personal Representative

Gary E. Graham

7963 Sailboat Key Blvd. S
Unit 508
South Pasadena, FL 33707
Attorney for Personal Representative
Amanda A. Felten, Esq. FBN: 90296
Weber, Crabb & Wein, P.A.
5453 Central Avenue
St. Petersburg, Florida 33710
amanda.felten@webercrabb.com
jesse.wagner@webercrabb.com
Telephone No.: (727) 828-9919
Facsimile: (727) 828-9924
February 1, 8, 2019 19-00679N

SECOND INSERTION

NOTICE OF ADMINISTRATION
AND NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF
THE SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY
STATE OF FLORIDA
CASE NO.: 18-010842-ES
Division: Probate
IN RE: ESTATE OF
DENNIS H. LUTHER,
Deceased.

The administration of the Estate of DENNIS H. LUTHER, deceased, Case No.: 18-010842-ES, is pending in the Circuit Court for Pinellas County, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756.

The name and address of the Personal Representative and the Personal Representative's attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

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

All other creditors of 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 FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS, DEMANDS AND OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED.

The date of first publication of this notice is February 1, 2019.

Pauline R. Luther,

Personal Representative
1924 Seton Dr.
Clearwater, FL 33763
Sean W. Scott, Esquire
Attorney for Personal Representative
3233 East Bay Drive,
Suite 104
Largo, FL 33771-1900
Telephone: (727) 539-0181
Florida Bar No. 870900
SPN: 0121383
Primary Email:
swscott@virtuallawoffice.com
Secondary Email:
mlr@virtuallawoffice.com
February 1, 8, 2019 19-00570N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-011289-ES
IN RE: ESTATE OF
HANNA WEISS HARTMAN,
Deceased.

The administration of the estate of HANNA WEISS HARTMAN, deceased, whose date of death was September 25, 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 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 the 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 February 1, 2019.

Personal Representative

Kenneth Weiss

11085 9th Street East
Treasure Island, FL 33706
Amanda A. Felten, Esq. FBN: 90296
amanda.felten@webercrabb.com
jesse.wagner@webercrabb.com
Weber, Crabb & Wein, P.A.
5453 Central Avenue
St. Petersburg, Florida 33710
Telephone No.: (727) 828-9919
Facsimile: (727) 828-9924
February 1, 8, 2019 19-00678N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-000376-ES
IN RE: ESTATE OF
VETA LOUISE GILLENWATERS,
aka VETA L. GILLENWATERS,
Deceased.

The administration of the Estate of VETA LOUISE GILLENWATERS, also known as VETA L. GILLENWATERS, deceased, whose date of death was November 6, 2018; File Number 19-000376-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 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 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: February 1, 2019.

PAMELA LEE COLVIN

Co-Personal Representative

6110 Stafford Road
Plant City, FL 33565
PAULETTA LUCILLE ROGERS
Co-Personal Representative
P.O. Box 1508
Thonotosassa, FL 33592
TERRI LYNN PRESNELL
Co-Personal Representative
1912 Vista View Drive
Lakeland, FL 33813-3005
CHARLES F. REISCHMANN
Attorney for Personal Representatives
Florida Bar No. FBN#0443247
SPN#00428701
REISCHMANN & REISCHMANN, PA
1101 Pasadena Avenue South,
Suite 1
South Pasadena, FL 33707
Telephone: 727-345-0085
Fax: 727-344-3660
Email: Charles@Reischmannlaw.com
Secondary Email:
Laura@reischmannlaw.com
February 1, 8, 2019 19-00681N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-010430-ES
IN RE: ESTATE OF
LOIS R. CHOLTKO,
Deceased.

The administration of the estate of Lois R. Choltko, deceased, whose date of death was March 9, 2017, and whose social security number is xxx-xx-xxxx, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Room 106, Clearwater, FL 33756, File Number 18-010430-ES. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 1, 2019.

Laurie Jochumsen,

Personal Representative

391 112th Avenue North, Unit 2211

St. Petersburg, FL 33716

Peter R. Giroux, Esquire

Attorney for Personal Representative

447 Third Avenue North, Suite 305

St. Petersburg, FL 33701

Phone: 727-895-5399

E-Mail: p.giroux@verizon.net

Fax: 727-896-8750

February 1, 8, 2019 19-00695N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19000574ES
Division PROBATE
IN RE: ESTATE OF
CAROL A. SLINTAK
Deceased.

The administration of the estate of CAROL A. SLINTAK, 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 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 February 1, 2019.

Personal Representative:

THOMAS O. MICHAELS, ESQ.

1370 Pinehurst Rd.

Dunedin FL 34698

Attorney for Personal Representative:

Thomas O. Michaels, Esq.

tomlaw@tampabay.rr.com

Florida Bar No. 270830

Thomas O. Michaels, P.A.

1370 Pinehurst Road

Dunedin FL 34698

Telephone: 727-733-8030

February 1, 8, 2019 19-00655N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-00160-ES
IN RE: ESTATE OF
AARON MILLS BRUERD
Deceased.

The administration of the estate of AARON MILLS BRUERD, deceased, whose date of death was November 23, 2018 File Number 19-00160-ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: February 1, 2019

DENA BRUERD

Personal Representative

1949 Orangeside Road

Palm Harbor, FL 34698

STEVEN E. HITCHCOCK, ESQ.

Florida Bar No. 23181

Hitchcock Law Group

635 Court Street, Suite 202

Clearwater, Florida 33756

(727) 223-3644 / (727) 223-3479 Fax

steve@hitchcocklawyer.com

assistant@hitchcocklawyer.com

Attorney for Petitioner

February 1, 8, 2019 19-00651N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY FLORIDA
PROBATE DIVISION
File No. 18-011710-ES
IN RE: ESTATE OF
WILLIAM LANGSTON HOLLAND
DECEASED.

The administration of the Estate of William Langston Holland, deceased, File Number 18-011710-ES, is pending in the Circuit Court for Pinellas County, Florida, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: February 1, 2019.

Personal Representative:

Troy W. Holland

136 Snell Isle Boulevard NE

St. Petersburg, Florida 33704

Attorney for Personal Representative:

William Battle McQueen, Esq.

Florida Bar No. 745715

Legacy Protection Lawyers, LLP

100 - 2nd Avenue South, Suite 200N

St. Petersburg, Florida 33701

Telephone: (727) 471-5868

Email:

Bill@LegacyProtectionLawyers.com

February 1, 8, 2019 19-00632N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
Ref. No.:19-000249-ES
IN RE: ESTATE OF
JAMES PAUL KRONSTAIN,
Deceased

The administration of the estate of JAMES PAUL KRONSTAIN, deceased, whose date of death was December 20, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida, 33756. The names and addresses of the personal representatives and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 1, 2019.

Personal Representatives:

Sonia F. Kronstain

296 45th Avenue NE

St. Petersburg, FL 33703

Attorney for Personal Representative:

Richard D. Green, Esquire

FLA BAR 205877 SPN 1884473

Attorney for Petitioner

1010 Drew Street

Clearwater, Florida 33755

(727)441-8813

richglaw@aol.com

zshaw@greenlawoffices.net

February 1, 8, 2019 19-00598N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No.: 19-00319-ES
Division: 3
UCN#: 522019CP000319XXESXX
In Re: Estate of
SHAHIH QAMAR DIN
Deceased.

The administration of the estate of SHAHIH QAMAR DIN, deceased, whose date of death was December 13, 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 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 February 1, 2019.

Personal Representative:

Saira Din

4319 Radcliffe Drive

Palm Harbor, FL 34685

Attorney for Personal Representative:

James F. Gulecas, Esq.

FBN 065994/SPN 01904221

James F. Gulecas, P.A.

1968 Bayshore Boulevard

Dunedin, FL 34698

Telephone: (727) 736-5300

February 1, 8, 2019 19-00593N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
FILE NO.: 19-000413-ES
IN RE: ESTATE OF
DENISE A. MCDOWELL,
Deceased.

The administration of the estate of DENISE A. MCDOWELL, deceased, whose date of death was December 14, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: February 1, 2019.

JANINE L. MCDOWELL

Personal Representative

62 Hazzard Lane

Highland Mills, NY 10930

GARY W. LYONS, ESQUIRE

Attorney for Personal Representative

Florida Bar No. 00268186

SPN# 00158290

McFARLAND, GOULD, LYONS,

SULLIVAN & HOGAN, P.A.

311 S. Missouri Ave

Clearwater, FL 33756

Telephone: (727) 461-1111

Email:

glyons@mcfarlandgouldlaw.com

Secondary Email:

klielson@mcfarlandgouldlaw.com

February 1, 8, 2019 19-00629N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-528-ES
Division 003
IN RE: ESTATE OF
JUDY B. ROBERGE,
Deceased.

The administration of the estate of JUDY B. ROBERGE, deceased, whose date of death was January 8, 2019, 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: February 1, 2019.

THOMAS CORDREY

ROBERGE, JR.

Personal Representative

1023 Northwoods Trail

McLean, VA 22102

BRUCE H. BOKOR

Attorney for Personal Representative

Florida Bar No. 0150340

Johnson Pope Bokor Ruppel &

Burns, LLP

911 Chestnut Street

Clearwater, FL 33756

Telephone: (727) 461-1818

Email: bruceb@jpfirm.com

Secondary Email:

angelam@jpfirm.com

February 1, 8, 2019 19-00627N

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-00512-ES
IN RE: ESTATE OF
JUNE C. MCRAE,
Deceased.

The administration of the estate of JUNE C. MCRAE, deceased, whose date of death was December 29, 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: February 1, 2019.

Dated this 28th day of January, 2019.

SARA A. FIELDER

Personal Representative

700 Beach Drive NE, Unit 808

St. Petersburg, FL 33701

Sarah E. Williams, Esquire

Attorney for Personal Representative

Florida Bar No. 0056014

SPN #: 01702333

Sarah E. Williams, P.A.

840 Beach Drive, N.E.

St. Petersburg, Florida 33701

Telephone: (727) 898-6525

Email:

swilliams@sarahewilliams.com

Secondary Email:

legalassistant@sarahewilliams.com

SECOND INSERTION

NOTICE OF PUBLIC AUCTION

"In accordance with the provisions of State law, there being due and unpaid charges for which the undersigned is entitled to satisfy an owner and/or manager's lien of the goods hereinafter described and stored at the Life Storage location(s) listed below.
And, due notice having been given, to the owner of said property and all parties known to claim an interest therein, and the time specified in such notice for payment of such having expired, the goods will be sold at public auction at the below stated location(s) to the highest bidder or otherwise disposed of on Monday February 18, 2019 11:30 AM * 1159 94TH Ave N. St Petersburg FL 33702 727-209-1245

Customer Name	Inventory
Vincent Cosenza Gene Boudreau	Hsld Gds/Furn Tools/Applnces, Lndscpng/Cnstrctn Equip, Boxes
Lasasha Barnes Brooke Burnett Margaret Carter Catherine Vanderbleek Richard Knowles Jr.	Hsld Gds/Furn Hsld Gds/Furn, TV/Stereo Equip Hsld Gds/Furn Household Goods Hsld Gds/Furn, TV/Stereo Equip

Life Storage #884
1159 94th Ave N
St. Petersburg, FL 33702
(727) 209-1245
February 1, 8, 2019 19-00561N

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 February 22, 2019 @ 11:30AM* 2180 Drew Street Clearwater FL 33765 727-479-0716

Customer Name	Inventory
Kendrick Pratt Connie West Jesse Smith Ciara Perry Karen Onorato	Hsld gds/Furn Actngnr rdrds/Sales sampls Hsld gds/Furn Hsld gds/Furn Tools/Applnces Hsld gds/Furn TV/Stereo Equip Hsld gds/Furn TV/Stereo Equip Clothes Shoes Bicycles Hsld gds/Furn
Shabriya Walden	

LifeStorage #420
2180 Drew Street
Clearwater, FL 33765
(727) 479-0716
February 1, 8, 2019 19-00558N

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 February 18, 2019 @ 9:30AM * 2925 Tyrone Blvd N. Saint Petersburg, FL 33710 727-498-7762

Customer Name	Inventory
David Peel Marion Sanford Jr.	Hsld gds/Furn,TV/Stereo Equip, Boxes Hsld gds/Furn, Scubar gea, camping gear, Bikes
Michael Sullivan Jackie Zemetskus	Products Hsld gds/furn., boxes

Life Storage #889
2925 Tyrone Blvd N
Saint Petersburg, FL 33710
727-498-7762
February 1, 8, 2019 19-00563N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that FLORIDA TAX LIEN ASSETS IV, 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 13400
Year of issuance 2011
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
SMITH'S, S.V. REVISED LOTS 6 & 7
PARCEL:
25/31/16/83142/000/0060
Name in which assessed:
THOMPSON ENTERPRISES 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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00551N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 12722
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
WATERSIDE AT COQUINA KEY NORTH CONOD PHASE I BLDG 80, UNIT 178D
PARCEL:
31/31/17/95096/080/1784
Name in which assessed:
MONIKA STEPIEN(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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00546N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 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 12454
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BUENA VISTA LOT 89
PARCEL:
30/31/17/12708/000/0890
Name in which assessed:
LAND TRUST 810(LTH)
THOMAS MARTINO
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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00539N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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 11695
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BAYPOINTE PRESERVE CON-DO BLDG 1100, UNIT 11202
PARCEL:
07/30/17/04425/011/1202
Name in which assessed:
MIKAEL PETERSSON (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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00535N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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 11694
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BAYPOINTE PRESERVE CON-DO BLDG 1100, UNIT 11201
PARCEL:
07/30/17/04425/011/1201
Name in which assessed:
ACANTHOPH 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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00534N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 10288
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BRUNSON-DOWELL SUB NO. 1 LOT 149 (SEE N34-31-16)
PARCEL:
27/31/16/12474/000/1490
Name in which assessed:
SANDRA RD (LTH)
SANDRA READ (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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00519N

SECOND 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 12723
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
WATERSIDE AT COQUINA KEY NORTH CONDO PHASE I BLDG 80, UNIT 184D
PARCEL:
31/31/17/95096/080/1844
Name in which assessed:
MATS SVENSSON(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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00547N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 12579
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
SCHOOLEY'S HOMEVILLE NO. 2 BLK 1, LOTS 5 AND 6
PARCEL:
30/31/17/79038/001/0050
Name in which assessed:
BARBARA A SMILEY(LTH)
ELZO ATWATER JR(LTH)
RICHARD ATWATER(LTH)
STEVEN ATWATER(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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00542N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 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 12505
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
GLENWOOD PARK ADD NO. 2 LOT 6
PARCEL:
30/31/17/31320/000/0060
Name in which assessed:
DEUTSCHE BANK NATL TRUST CO TRE(LTH)
MORGAN STANLEY A B S CAPITAL I INC 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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00540N

SECOND 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 11740
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
ROOSEVELT BOULEVARD TOWNHOMES LOT 4
PARCEL:
18/30/17/76527/000/0040
Name in which assessed:
NARENDRA PATEL (LTH)
SUNITA PATEL (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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00537N

SECOND 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 11696
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BAYPOINTE PRESERVE CON-DO BLDG 1100, UNIT 11203
PARCEL:
07/30/17/04425/011/1203
Name in which assessed:
DANIEL NILSSON (LTH)
SAMRA GONFA (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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00536N

SECOND 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 11682
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BAYPOINTE PRESERVE CON-DO BLDG 900, UNIT 9305
PARCEL:
07/30/17/04425/009/9305
Name in which assessed:
BAHRAM HASANIZADEH (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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00532N

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 2/18/2019 1:30 PM " 41524 US Hwy 19 N. Tarpon Springs, FL 34689 727-934-9202

Customer Name	Inventory
Jennifer Stroppe -	Hsld gds/Furn
Lesley Mahoney -	Hsld gds/Furn; TV/Stereo Equip
Dennis Hicks -	Hsld gds/Furn

Life Storage #305
41524 US Highway 19 N
Tarpon Springs, FL 34689
(727) 934-9202
February 1, 8, 2019

19-00557N

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 / 2/22/19 10:00 AM " 1426 N. McMullen Booth Rd Clearwater, FL 33759 727-726-0149

Customer Name	Inventory
Cecilia Aldaco	Hsld Gds/Furn,Boxes,Applncs,TV/Stereo Equip
Peter Cruz	Hsld Gds/Furn
Orian Garette	Hsld Gds/Furn

LifeStorage #273
1426 N. McMullen Booth Rd.
Clearwater, FL 33759
(727) 726-0149
February 1, 8, 2019

19-00554N

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 FEBRUARY 22nd @ 11:00 AM" 1844 N. Belcher Rd., Clearwater, FL 33765 (727)446-0304

CUSTOMER NAME	INVENTORY
Carl McQuay	Hsld gds/Furn
Marie Jordan	Hsld gds/Furn

LifeStorage #073
1844 N. Belcher Road
Clearwater, FL 33765
(727) 446-0304
February 1, 8, 2019

19-00553N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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 11674
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BAYPOINTE PRESERVE CONDO BLDG 800, UNIT 8306
PARCEL:
07/30/17/04425/008/8306
Name in which assessed:
JAN CARLSSON (LTH)
MAGNUS LOFGREN (LTH)
PATRIK CARLSSON (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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00530N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 11633
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BAYPOINTE PRESERVE CONDO BLDG 200, UNIT 2106
PARCEL:
07/30/17/04425/002/2106
Name in which assessed:
ACANTHOPH 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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00528N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 10700
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BROOKWOOD SUB LOT 39
PARCEL:
29/31/16/12150/000/0390
Name in which assessed:
JEFFREY ADAM PHILP (LTH)
STEVEN JAMES PHILP (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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00524N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that JAY BENSON ANCIR INVESTMENTS 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 10450
Year of issuance 2015
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
EUCLID HEIGHTS LOT 11
PARCEL:
25/31/16/26298/000/0110
Name in which assessed:
MICHAEL DIXON (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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00521N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 10304
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
CHILDS PARK BLK 2, W 35FT OF LOT 2 & E 47FT OF LOT 3
PARCEL:
27/31/16/15408/002/0020
Name in which assessed:
JAMES R MILNE JR (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00520N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 09938
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
PHOENIX PARK REPLAT OF LOT 11
PARCEL:
25/31/16/68778/000/0110
Name in which assessed:
LOPEZ FUNDING 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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00514N

SECOND 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 11680
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
BAYPOINTE PRESERVE CONDO BLDG 900, UNIT 9206
PARCEL:
07/30/17/04425/009/9206
Name in which assessed:
ELISABETH OHRN (LTH)
ERIK OHRN (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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00531N

SECOND 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 12711
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
WATERSIDE AT COQUINA KEY NORTH CONDO PHASE I BLDG 65, UNIT 3837
PARCEL:
31/31/17/95096/065/8370
Name in which assessed:
MARTINA KARISSON(LTH)
TOMAS KARRISSON(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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00544N

SECOND 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 12777
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
WATERSIDE AT COQUINA KEY SOUTH CONDO PHASE I BLDG 56, UNIT 4790
PARCEL:
05/32/17/95095/056/7900
Name in which assessed:
DUANE TANKERSLEY(LTH)
LYNETTE TANKERSLEY(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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00549N

SECOND 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 11498
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
ENCLAVE AT SABAL POINTE CONDO BLDG 10, UNIT 1008
PARCEL:
12/32/16/25833/010/1008
Name in which assessed:
ENCLAVE AT SABAL POINTE 1008 TRUST (LTH)
REDSTONE CAPITAL 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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00527N

SECOND 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 10671
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
ROGER'S SUB, J.H. LOTS 13 AND 14
PARCEL:
28/31/16/76374/000/0130
Name in which assessed:
1773 TIFTON TERRACE PETE TRUST (LTH)
REDSTONE 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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00523N

SECOND 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 10586
Year of issuance 2016
Said certificate embraces the following described property in the County of Pinellas, State of Florida:
GOLDEN GLOW GROVE ESTATES 1ST ADD BLK B, E 31.96FT OF LOT 6 AND GOLDEN GLOW GROVES 2ND REP BLK 1, LOT 7
PARCEL:
28/31/16/31536/002/0060
Name in which assessed:
DEWEY R TAYLOR (LTH)
MELISSA C TAYLOR (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 13th day of March, 2019 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
Feb. 1, 8, 15, 22, 2019 19-00522N

SAVE TIME - EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County Pinellas County • Pasco County • Polk County • Lee County • Collier County • Charlotte County

legal@businessobserverfl.com

Wednesday 2pm Deadline • Friday Publication

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, February 18, 2019 @ 10:30 AM" 4495 49th St. N St. Petersburg, FL 33709 phone # 727-209-1398

Customer Name	Inventory
Brittney Guay	Hslgd / Furn
Tavake Tavake	Hslgd / Furn
Cyndi Thompson	Hslgd / Furn
Tiffany Mckie	Hslgd / Furn
Tatanisha Harper	Hslgd / Furn
John Roy	Hslgd / Furn
Randy McDonald	Hslgd / Furn
Daniel Quiroz	Hslgd / Furn
Jeff Yntzer	Hslgd / Furn
Nick Graziano	Hslgd / Furn
Niya Greenwood	Hslgd / Furn,TV/Stereo,Tools/Appliances
Andrew Lytle	Hslgd / Furn
Latonya Fleming	Hslgd / Furn
Arif Suljic	household
Devenia Bryant-Burton	Hslgd / Furn
Dustin Storer	Hslgd / Furn
Stephanie Matteson	Hslgd/Furn,Tools/Appliances,Landscaping/Construction Equip
Dorothy Thornton	Hslgd / Furn, holiday decorations,clothes,nick knacks household
Carmen Lugo	Hslgd / Furn
Anthony Cook	Hslgd / Furn

Life Storage #886
 4495 49th St. N
 St. Petersburg, FL 33709
 February 1, 8, 2019 19-00562N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 09980
 Year of issuance 2016

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

SPEAR'S SUB C.E. LOT 16
 PARCEL:

25/31/16/84726/000/0160

Name in which assessed:

L J I PROPERTIES LLC (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 13th day of March, 2019 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
 Feb. 1, 8, 15, 22, 2019 19-00516N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 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 13013

Year of issuance 2016

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

BAY SHORE REV BLK 3, N 67FT OF LOT 1 & E 15FT OF N 67FT OF LOT 2

PARCEL:

17/31/17/04842/003/0011

Name in which assessed:

ISRA DEVELOPMENT 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 13th day of March, 2019 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
 Feb. 1, 8, 15, 22, 2019 19-00550N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 09971

Year of issuance 2016

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

SHEWMAN, JOHN LOT 2
 PARCEL:

25/31/16/81126/000/0020

Name in which assessed:

JOSHUA HESTAD (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 13th day of March, 2019 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
 Feb. 1, 8, 15, 22, 2019 19-00515N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 12714

Year of issuance 2016

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

WATERSIDE AT COQUINA KEY NORTH CONDO PHASE I BLDG 68, UNIT 105C

PARCEL:

31/31/17/95096/068/1053

Name in which assessed:

LARS OLSSON(LTH)
 MICHAEL LAINE(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 13th day of March, 2019 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
 Feb. 1, 8, 15, 22, 2019 19-00545N

NOTICE OF PUBLIC SALE

NOTICE IS HEREBY GIVEN that the following abandoned property is to be sold at public sale by competitive bidding, at 11:00 a.m. on February 15, 2019, at 4401 Ulmerton Road, Clearwater, Florida:

Pallets and bins of plywood, wires, electrical parts, other parts, fan belts, relays, windshields, and other building and raw materials, used in the construction or repair of recreational vehicles.
 Miscellaneous office furniture and equipment, including but not limited to older computers, printers and phones
 Daewoo Forklift Model G25E-3 Serial #G9-00221; Harbor Freight Liftcart; Polycam Telephone Model Soundpoint Serial #004F21A64D0; IBM Laptop Model 237 Serial #L3-1768Z; Coffee pot; Omnitech Paper Shredder Model OT-NXC14PA and HP Printer Model 400 Serial #PHGFG15524

Former Tenant: USA Luxury Coaches, LLC, a Florida limited liability company
 TIMOTHY C. SCHULER, ESQUIRE
 Attorney for Landlord - Ed and Joy Christiano, Trustees
 8200 Seminole Blvd.,
 Seminole, FL 33772
 727-398-0011
 February 1, 8, 2019 19-00569N

SECOND 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 11671

Year of issuance 2016

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

BAYPOINTE PRESERVE CONDO BLDG 800, UNIT 8203

PARCEL:

07/30/17/04425/008/8203

Name in which assessed:

ACANTHOPH 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 13th day of March, 2019 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
 Feb. 1, 8, 15, 22, 2019 19-00529N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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 12708

Year of issuance 2016

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

WATERSIDE AT COQUINA KEY NORTH CONDO PHASE I BLDG 63, UNIT 3889D

PARCEL:

31/31/17/95096/063/8894

Name in which assessed:

DANIEL NYSTROM(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 13th day of March, 2019 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
 Feb. 1, 8, 15, 22, 2019 19-00543N

THIRD INSERTION

NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (WITHOUT CHILD(REN) OR FINANCIAL SUPPORT) IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA
 UCN: 522019DR000557XXFDD
 REF: 19-00057-FD
 Division: Section 24

SHAWN DANIEL MUGLESTON, Petitioner vs ASHLEY LEIGHANN MUGLESTON, Respondent
 TO: ASHLEY LEIGHANN MUGLESTON UNKNOWN

YOU ARE NOTIFIED that an action for dissolution of marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to SHAWN DANIEL MUGLESTON, whose address is SHAWN DANIEL MUGLESTON C/O 2300 5TH AVENUE NORTH ST PETERSBURG, FL 33713 within 28 days

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that COMIAN XI TAX LIEN FUND, 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 02125

Year of issuance 2011

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

THAT TRACT OF LAND W OF LOT 67, BLK G OF SUNSET POINT 2ND ADD & E OF RR /W

PARCEL:

03/29/15/00000/240/0400

Name in which assessed:

JAMES I 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 13th day of March, 2019 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
 Feb. 1, 8, 15, 22, 2019 19-00512N

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 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 12516

Year of issuance 2016

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

INGRAM PLACE LOT 20 & W 10FT OF LOT 19

PARCEL:

30/31/17/43038/000/0200

Name in which assessed:

LAND TRUST 859(LTH)
 THOMAS MARTINO 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 13th day of March, 2019 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
 Feb. 1, 8, 15, 22, 2019 19-00541N

after the first date of publication, and file the original with the clerk of this Court at 315 Court Street, Room 170, Clearwater, FL 33756, before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

The action is asking the court to decide how the following real or personal property should be divided: NONE

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED

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

Certificate number 00642

Year of issuance 2016

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

HIGHLAND TERRACE SUB REV BLK A, LOT 14

PARCEL:

24/27/15/39348/001/0140

Name in which assessed:

ANGELO D PAPPAS 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 13th day of March, 2019 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
 Feb. 1, 8, 15, 22, 2019 19-00510N

SECOND 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 11749

Year of issuance 2016

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

VILLAGE LAKE CONDO BLDG 782, UNIT 206

PARCEL:

18/30/17/94108/012/2060

Name in which assessed:

SUZANNE MC CAFFER (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 13th day of March, 2019 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
 Feb. 1, 8, 15, 22, 2019 19-00538N

comply can result in sanctions, including dismissal or striking of pleadings.

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

Dated: January 17, 2019
 KEN BURKE
 CLERK OF THE CIRCUIT COURT
 315 Court Street-Room 170
 Clearwater, Florida 33756-5165
 (727) 464-7000
 www.mypinellasclerk.org
 By: Lori Poppler
 Deputy Clerk

NOTICE OF PUBLIC SALE

Property owner gives notice and intent to sell, for nonpayment of storage fees the following vehicle on 02/14/19 at 8:30 AM at 2700 20th Ave N, St. Petersburg, FL 33713. Said property owner reserves the right to accept or reject any and all bids.

57 MORGAN VIN# TS15212

February 1, 8, 2019

19-00636N

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 2-22-2019 @ 2:00 PM"

Spaces To Be Auctioned
Timothy Ricci
Eric Stumpf

Hsld Goods / Furniture
Boxes, Sporting Goods, Tools, Appliances
Office Machines / Equip., Hobbies
Hsld Goods / Furniture, Tools / Appliances
Hsld Goods / Furniture, TV / Stereo Equip.
Hsld Goods / Furniture

Crawford Williamson
Matthew Hohne
Andrew Rivera

Life Storage
10833 Seminole Blvd
Seminole, FL 33778
(727) 392-1423

February 1, 8, 2019

19-00555N

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 February 22, 2019 12:30 PM " Life Storage 111 North. Myrtle Ave, Clearwater, FL 33755

Customer Name
Dauri Kowitz
Michelle Johnson
Maria Reyes
Steve Watts
Dave Gomez
Levi Wallace
Debbie Kuhn
Stephanie Flagler Head
Stephanie Head

Inventory
Hsld Gds/Furn
Hsld Gds/Furn
Hsld Gds/Furn
Hsld Gds/Furn
Hsld Gds/Furn
Hsld Gds/Furn
Hsld
Hsld

LifeStorage #421
111 North Myrtle Ave
Clearwater, FL 33755
(727) 466-1808

February 1, 8, 2019

19-00559N

SECOND 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 WEDNESDAY, FEBRUARY 27th, 2019, 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)
Beverly Ashby
Shannon Byrd
Lavell Williams
Angelica De Paz

UNIT #
0579
0591
0637
1070

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 27th DAY OF FEBRUARY 2019.

TROPICANA MINI STORAGE - CLEARWATER

29712 US HWY 19 N
CLEARWATER, FL 33761
FAX # 727-781-4442

February 1, 8, 2019

19-00706N

THIRD INSERTION

NOTICE OF SHERIFF'S SALE

NOTICE IS HEREBY GIVEN That pursuant to a Final Judgment of Possession and Foreclosure of Landlord's Lien issued in the County Court of Pinellas County, Florida, on the 11th day of December A.D., 2018, in the cause wherein Westgate Park Corp., etc., was plaintiff(s), and Sheila M. Burnelto, Carroll Todd Burnelto, MBF, LLC, etc., and all other unknown occupants of the mobile home, jointly and severally, were defendant(s), being Case No. 188850CO42 in the said Court, I, Bob Gualtieri as Sheriff of Pinellas County, Florida, have levied upon all right, title and interest of the above named defendant(s), Sheila M. Burnelto and Carroll Todd Burnelto and liened by the Defendant, MBF, LLC, and all other unknown occupants of the mobile home, jointly and severally in and to the following described property, to-wit:

1974 BUDD mobile home with vehicle identification nos. 0465301AH and 0465301BH, title nos. 11149470 and 11149471 and decal nos. 18840994 and 18840997 and all furniture, furnishings, fixtures, attachments, appurtenances or personal property of any kind whatsoever, located inside the mobile home

or on the mobile home lot and owned by the Defendant, Sheila M. Burnelto and liened by MBF, LLC, located at 14099 South Belcher Road, Lot 1190, Largo, Pinellas County, Florida, and on the 28th day of February A.D., 2019, at 14099 South Belcher Road, Lot 1190, in the city of Largo, Pinellas County, Florida, at the hour of 11:00 a.m., or as soon thereafter as possible, I will offer for sale "AS IS" "WHERE IS" all of the said defendant's right, title and interest in the aforesaid property at public outcry and will sell the same subject to all prior liens, encumbrances and judgments, if any, as provided by law to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the described Final Judgment of Possession, and Foreclosure of Landlord's Lien.

Bob Gualtieri, Sheriff
Pinellas County, Florida
By: L.R. Willett, D.S.
Sergeant Court Processing

David A Luczak
3233 East Bay Drive
Suite 103
Largo FL 33771-1900
Jan. 25; Feb. 1, 8, 15, 2019

19-00492N

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 february 22, 2019 1:00 PM" 404 Seminole Blvd, Largo FL 33770

Customer Name
James E. Pedersen
Jason Haney

Inventory
Boxes/Clothes
Hsld Gds/Furn,Off Furn/Mach/Equip, TV/Stereo Equip

LifeStorage #072
404 Seminole Boulevard
Largo, FL 33770
(727) 584-6809

February 1, 8, 2019

19-00552N

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 Feb 22, 2019 9:00 AM " 10700 US Hwy 19 N, Pinellas Park, FL 33782 727-544-3539

Customer Name
John Eckhardt
Stephen Woodyard
Wendy Parker
Brandy Spaulding

Inventory
hsld gds/furn, boxes
hsld gds/furn, boxes
hsld gds, boxes
beauty supplies, clothes

LifeStorage #304
10700 US Highway 19 N
Pinellas Park, FL 33782
(727) 544-3539

February 1, 8, 2019

19-00556N

SECOND INSERTION

NOTICE OF ADMINISTRATION

(Testate)
IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
CASE NUMBER: 19-000339-ES-4
IN RE: THE ESTATE OF MARC KINZER, Deceased.

The administration of the estate of MARC KINZER, deceased, File Number 19-000339-ES-4, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater FL 33756. The estate is testate and the date of the decedent's LAST WILL AND TESTAMENT is August 16th, 2018. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

All interested persons on whom a copy of the Notice of Administration is served must file objections that challenge the validity of the will, the qualifications of the Personal Representative, venue, or jurisdiction of this Court, by filing a petition or other pleading requesting relief with this Court, in accordance with the Florida Probate Rules, WITHIN THREE MONTHS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
ALL OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED.

Personal Representative
RONNE J. KINZER
8232 Wild Oaks Circle
Largo, FL 33773

Attorney for Personal Representative:
MARC A. TENNEY, ESQ.
7011 Central Avenue, Ste. B
St. Petersburg, FL 33710
Ph: (727) 321-5370 Fx: (727) 343-6044
E-mail: mtenney@tampabay.rr.com
SPN 3825/FBN 0221708

February 1, 8, 2019

19-00667N

SECOND INSERTION

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

CASE NO. 18-000769-ES
ADVERSARIAL PROCEEDING:
REVOCATION OF PROBATE
AND TO SET ASIDE TRUST
ADVERSARIAL PROCEEDING #2:
PETITION FOR REMOVAL OF
PERSONAL REPRESENTATIVE
AND TRUSTEE
IN RE: ESTATE OF
NIKKI HEISLER
Deceased.

CHRIST KALLIMANIS,
Petitioner, vs.
SUNCOAST TRUST COMPANY,
INC., As Personal Representative
of the Estate of Nikki Heisler; the
unknown successor Trustee of the
Nikki Heisler Trust; and
ELOY AGUIRRE,
Respondents.

The administration of the estate of Nikki Heisler, deceased, whose date of death was January 5, 2018, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, Florida 33756. The names and addresses of the curator and the curator's attorney are set forth below.

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

SECOND INSERTION

NOTICE OF ADMINISTRATION

(INTESTATE)
IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA PROBATE DIVISION
CASE NUMBER: 18-011495-ES-4
IN RE: THE ESTATE OF DENNIS RAY PRUETT A/K/A DENNIS R. PRUETT, Deceased.

The administration of the estate of DENNIS RAY PRUETT A/K/A DENNIS R. PRUETT, deceased, File Number 18-011495-ES-4, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater FL 33756. The estate is INTESTATE. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

All interested persons on whom a copy of the Notice of Administration is served must file objections that challenge the validity of the will, the qualifications of the Personal Representative, venue, or jurisdiction of this Court, by filing a petition or other pleading requesting relief with this Court, in accordance with the Florida Probate Rules, WITHIN THREE MONTHS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
ALL OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED.

Personal Representative
WENDY M. KEHL-PRUETT
9021 Lynwood Dr
Seminole, FL 33772

Attorney for Personal Representative:
MARC A. TENNEY, ESQ.
7011 Central Avenue, Ste. B
St. Petersburg, FL 33710
Ph: (727) 321-5370 Fx: (727) 343-6044
E-mail: mtenney@tampabay.rr.com
SPN 3825/FBN 0221708

February 1, 8, 2019

19-00672N

SECOND INSERTION

NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-011352-ES
Division 4
IN RE: ESTATE OF BRIAN DAVID BOUDRO
AKA
BRIAN D. BOUDRO
Deceased.

The administration of the estate of Brian David Boudro aka Brian D. Boudro, deceased, whose date of death was November 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 February 1, 2019.

Personal Representative:

Constance G. Boudro
3831 Yardley Ave. N.

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

February 1, 8, 2019

19-00596N

SECOND INSERTION

NOTICE OF APPLICATION

FOR TAX DEED
NOTICE IS HEREBY GIVEN that MIKON FINANCIAL SERVICES, INC AND OCEAN BANK, the holder(s) of the following certificate has/have filed for a tax deed to be issued thereon. The certificate number, year of issuance, property description, and the names in which the property was assessed are as follows:

Certificate number 00696

Year of issuance 2016

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

PT OF NE 1/4 OF SW 1/4 TOGETHER WITH PT OF LOTS 11 THRU 14, BLK 81 OF CRYSTAL BEACH REVISED ALL DESC AS COM NE COR OF SW 1/4 TH S01D20'06"E 690.23 FT TH S87D20'42"W 43.49FT FOR POB TH S87D20'42"W 134.72FT TH S01D25'15"E 25.07FT TH N87D33'23"W 34.86FT TH N01D22'39"W 20.79FT TH CUR LT RAD 46FT ARC 82.80FT CB N02D11'04"E 72.07FT TH CUR RT RAD 26FT ARC 27.80FT CB N18D45'17"W 26.49FT TH CUR LT RAD 83FT ARC 49.48FT CB N05D12'15"W 48.75FT TH N 107.02FT TH S87D26'30"E 53.78FT TH N01D25'15"W 0.10FT TH S87D 26'30"E 120.01FT TH S01D 25'15"E 236.06FT TO POB

PARCEL: 35/27/15/00000/310/0100

Name in which assessed:

ALDERMAN CROSSINGS 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 13th day of March, 2019 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

Feb. 1, 8, 15, 22, 2019

19-00511N

SECOND INSERTION

NOTICE OF APPLICATION

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

Certificate number 11227

Year of issuance 2016

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

LAKEWOOD ESTATES SEC D
BLK 102, LOT 16
PARCEL:

02/32/16/49482/102/0160

Name in which assessed:

ANNIE M WALKER (LTH)

CLARENCE WALKER (LTH)

CLAYTON WALKER (LTH)

DARBY WALKER EST (LTH)

DEBORAH WALKER ROBINSON (LTH)

EARL RICHARD WALKER (LTH)

JOSEPH D WALKER (LTH)

JOYCE WALKER GOVANTES (LTH)

KAREN WALKER WILLIAMS (LTH)

LORETTA HINTON (LTH)

MARILYN WALKER (LTH)

MARJORIE WALKER SCOTT (LTH)

RAMOND WALKER (LTH)

RODNEY WALKER (LTH)

SHARON OBILOR (LTH)

STANLEY D WALKER (LTH)

TINA W WALKER CALDWELL (LTH)

VALERIA HALL (LTH)

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder at www.pinellas.realtaxdeed.com on the 13th day of March, 2019 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

Feb. 1, 8, 15, 22, 2019

19-00526N

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

PUBLIC NOTICES

An American Tradition

Public notice is an important tool in assuring an informed citizenry. Notices are mandated by legislatures to make sure there is a public window into the activities of governments, officers of the court and others holding a public trust. There are four key elements to a valid public notice. It should be executed by an entity outside the one mandated to provide notice, so proper checks and balances are in place.

A public notice informs citizens of government or government-related activities that affect citizens' everyday lives. A public notice typically has four elements:

- **Independent:** A public notice is published in a forum independent of the government, typically in a local newspaper.
- **Archivable:** A public notice is archived in a secure and publicly available format.
- **Accessible:** A public notice is capable of being accessed by all segments of society.
- **Verifiable:** The public and the source of the notice are able to verify that the notice was published, usually by an affidavit provided by the publisher.

(Adapted from the Public Resource Notice Center)

Types of Public Notices

There are three standard types:

- **Citizen participation notices** inform the public about proposed government action and allow the public time to react to such proposals. One such example is a public hearing notice.

- **Business and commerce notices**

relate to government contracts and purchases. Notices of contract bids allow citizens to ensure that the government is operating in accordance with principles of equal opportunity and is acting responsibly in spending taxpayer money.

- **Court notices** are required of many non-governmental entities that

use public powers or institutions in some way. Examples include notices of home mortgage foreclosures, which can provide a public alert of widespread credit problems, fraud in underwriting and a basis for analyses of housing trends.

This notice allows the public to object to an appointment based on any conflict of interest.

The history of public notices

Public notices existed long before the emergence of newspapers. The concept itself began when early civilizations posted notices in public squares. This crude method was eventually refined with the publication of the first English language newspaper in 1665 — a court newspaper called the Oxford Gazette. After being renamed The London Gazette, this official newspaper carried notices from the King's Court, London

officials and outlying regions. The American system is modeled after the British system. State governments published public notices before America's founding, and the newly-created federal government followed suit. In 1789, the Acts of the First Congress required the Secretary of State to publish all bills, orders, resolutions and congressional votes in at least three publicly available newspapers. An important premise both in federal

and local governments of the United States, as well as in many republics around the world, is that information about government activities must be accessible for the electorate to make well-informed decisions.

Public notices in newspapers still provide this accessibility to citizens who want to know more about government activities. Public notice laws serve to outline the most effective method of reaching the public.

Public notice supports due process

Public notices are integral to democratic governance and stem from the right to "due process of law" guaranteed by the federal and state constitutions. Due process of law protects Americans' rights from arbitrary or wrongful violations. This concept has two parts: substantive due process and procedural due process.

Substantive due process refers to the

types of rights that are protected. Procedural due process refers to the means of protecting those rights. Substantive due process ensures that certain basic rights are not violated, while procedural due process may require suitable notice and a hearing before a government or court-appointed body can act in a way that may affect those basic rights. Public notices play a vital role in

substantive and procedural due process because they provide a window into government actions and also afford notice to citizens of actions about to take place so they may exercise their constitutional right to be heard. Notification not only informs the individual or entity most directly affected, but it also informs the public, which has an interest in knowing how public powers are being used.

THE RISKS OF NOTICES ONLY ON THE INTERNET

Although it has been part of American society for a quarter-century as a network for scholars and government agencies, the Internet has been widely used by citizens for about 15 years.

Because of its structure with computer clients and servers, information packets and open-network codes, the Internet remains vulnerable and sometimes unstable. Power surges, corrupted software and downed servers can disrupt access. Government agencies cannot ensure that information located on a server is secure.

Even a highly technological site like that of the Pentagon's has been affected. In June 2007, the Pentagon was forced to take about 1,500 computers off-line because of a cyber-attack. Then-Defense Department Secretary Robert Gates stated that the Pentagon sees hundreds of attacks every day.

Public notices guard our constitutional right to due process of law by informing citizens of government action and providing proof of publication via notarized affidavits of publication. Unlike the time-tested and trusted local newspapers that citizens have come to rely on for public notices, the Internet is an unstable medium for information. While it is a valuable tool in disseminating information, it has not yet reached a level of sophistication and technological stability that would justify its supplanting newspapers as the primary venue for public notices.

It is still uncertain how a "Net" affidavit could show proof of a public notice publication when constant technological change makes any attempt at archiving and accessing such a document online for any significant time dubious.

No less problematic for the Internet is its reach. Those who live in rural areas where broadband does not exist and others who simply cannot afford the Internet cannot access web public notices. In situations where foreclosures are on the rise due, in part, to predatory mortgage lending, more, not less, access to public notices is needed to better inform citizens about their rights and their choices.

It is difficult to justify, then, moving public notices from newspapers only to public-notice Web sites administered either by already over-burdened state governments or by third-party vendors who lack the experience and long-term viability newspapers have proven in publishing notices.

So far in the Internet age, newspapers remain the most trusted and primary method for providing citizens access to public notices.

WHY NEWSPAPERS?

Newspapers are the primary source

Newspapers, founded on the constitutional right of free press, have been serving the public's right to know in America since pre-colonial times and on the European continent since the 17th century. Because of their traditional information role in society and their long-established independence, newspapers remain the primary source for publishing public notices.

Upholding the public's right to know is essential to our country's way of life. Our government governs with the consent of the people, and this consent must be informed. Local newspapers keep the public informed about the inner workings of their respective state and local governments, thereby allowing citizens to participate more fully in the democratic process. Without this participation, the potential for misguided policies increases.

Newspaper tradition

Newspapers allow the government to notify the public of government actions. The government has a fundamental responsibility to ensure adequate notification to the public of its actions. Therefore, the government has a duty to make sure the methods used in satisfying this responsibility are the most effective.

Newspapers provide neutrality from government and credible distance from political pressures or partisan disagreements. Local and community newspapers serve as third-party reporters to the public, publishing information that can be beneficial or sometimes detrimental to the government's public image. They provide an environment for notices that the

public traditionally has regarded as neutral. Public notices in this print environment gain credibility because of the long history of trust in the local newspaper.

Placing notices on government Web sites undermines this neutral interest and removes a critical check and balance. While it may seem appealing on the surface in an age of ever-more sophisticated government Web sites, the potential for mishandling is great.

On the other hand, public notices in independent newspapers increase government transparency by opening up the decision-making process to the public's eyes. Without this oversight, local governments could enact controversial policies without input from the public.

Newspapers serve as effective monitors of governments and ensure that they publish information as required by law. Public notices are typically required by a statute or a regulation. The independent press can provide a valuable civic role by helping to monitor that the notices were published when required. If governments were responsible for publishing their own notices, no neutral and independent entity would have the incentive and the means to track public-notice publication.

Newspapers: The best medium for public notices

Newspapers, for the most of the republic's history, have been the accepted medium for public notices. This is exactly where the public, even infrequent readers, expects to find them. In addition, specialized publications, such as legal newspapers, are well known for

providing public notices to the population through legal communities. Other general interest newspapers, such as county seat weeklies, are the forum where county citizens expect to locate notices of important public business. Furthermore, the vast majority of these notices arrive at citizens' homes in a context that compels readership (amid local news, sports features and other content).

Another reason for the effectiveness of newspapers is that newspapers provide valid evidence of readership.

Legislatures are rightly concerned about web-only notices, given the digital divide between rich and poor, rural and urban residents. The Internet is either too costly or simply geographically unavailable to large segments of society.

Notices become historical records

The newspaper as paper of record is an important factor in the public policy of notices. Government Web sites cannot provide a secure archival history the way newspapers can. Electronic records lack permanence and can easily be intentionally or accidentally erased. Even the Library of Congress has recognized this shortcoming and has embarked upon a major project to attempt to archive digital records that are in danger of being "forever lost" due to Internet impermanence.

Despite these problems, the federal courts unwisely approved a rule change to the Federal Rules of Civil Procedure recently that would

move notices of federal asset forfeitures out of newspapers and onto a Web site administered by the Department of Justice. Yet, the courts have little research to show that the Justice Department's Web site will produce viable, accessible, archivable notices.

While Internet web pages pose serious archiving challenges, newspapers, on the other hand, become historical documents. They are oriented and published with a date on every page. They cannot be deceptively altered after printing as a web page could. Historians, judges, lawyers, genealogists and researchers, to name only a few, use newspapers and public notices in particular as sources for records.

Newspaper notices protect due process

Procedural due process, as granted by the U.S. Constitution and interpreted by courts, generally requires an individual to receive notice and a hearing before he or she is deprived of certain rights or property. For example, before a person's home is sold by a county sheriff at a foreclosure sale, he or she must receive notice of the foreclosure sale and an opportunity to save the house from foreclosure. If the owner does not receive the notice, he may challenge the sale in court. The court may then void the sale or prevent the sale from happening to protect due process.

Newspapers are generally paid to run public notices, which recognizes that their publication creates a cost in paper, ink and delivery.

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY:

manateeclerk.com

SARASOTA COUNTY:

sarasotaclerk.com

CHARLOTTE COUNTY:

charlotte.realforeclose.com

LEE COUNTY:

leeclerk.org

COLLIER COUNTY:

collierclerk.com

HILLSBOROUGH COUNTY:

hillsclerk.com

PASCO COUNTY:

pasco.realforeclose.com

PINELLAS COUNTY:

pinellasclerk.org

POLK COUNTY:

polkcountyclerk.net

ORANGE COUNTY:

myorangeclerk.com

Check out your notices on: floridapublicnotices.com

Business Observer