Public Notices

PAGES 21-60

FEBRUARY 15 - FEBRUARY 21, 2019

HILLSBOROUGH COUNTY LEGAL NOTICES

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 Green Senior Care of Tampa located at 1513 Fletcher Avenue, in the County of Hillsborough in the City of Tampa, Florida 33612 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Orange, Florida, this 8th day of February, 2019.

Green Senior Care of Tampa, LLC February 15, 2019 19-00786H 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 Grandmas Cleaning Services, located at 3219 Magnolia Meadows Dr., in the City of Plant City, County of Hillsborough, State of FL, 33567, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 12 of February, 2019. Elda Natasha Ludke-Ortiz

3219 Magnolia Meadows Dr. Plant City, FL 33567 19-00824H February 15, 2019

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 18-CP-3482 IN RE: ESTATE OF MARTA B. DE GONZALEZ a/k/a MARTA B. DEGONZALEZ a/k/a MARTH GONZALEZ a/k/a MARTA GONZALEZ a/k/a MARTA DEL SOCORRO

The administration of the estate of MARTA B. DE GONZALEZ a/k/a MARTA B. DEGONZALEZ a/k/a MARTH GONZALEZ a/k/a MARTA GONZALEZ a/k/a MARTA DEL SO-CORRO GONZALEZ, deceased, whose date of death was July 14, 2018, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division. the address of which is 800 East Twiggs Street, Tampa, FL 33602. The names and addresses of the personal representative and the personal representative's

GONZALEZ

Deceased.

attorney are set forth below. All creditors of the decedent and other persons having claims or 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 THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is February 15, 2019.

Personal Representative: Silvio Gonzalez 15013 Barby Avenue Tampa, FL 33625 Personal Representative: Marco Gonzalez 12504 Brucie Place Tampa, FL 33625

Attorney for Personal Representative: Kelly M. Albanese, Esquire Westchase Law, P.A. 12029 Whitmarsh Lane Tampa, FL 33626Telephone: (813) 490-5211 Facsimile: (813) 463-0187 February 15, 22, 2019 19-00790H

NOTICE OF INTENDED AGENCY ACTION BY THE SOUTHWEST FLORIDA WATER MANAGEMENT DISTRICT

Notice is given that the District has received the application for Environmental Resource Permit Modification to serve a commercial known as Ace Hardware Sun City

The project is located in Hillsborough County, Section(s) 08, Township 32 South,

The permit applicant is PGM Holdings, LP

The application / permit Number is $771394 \ / \ 43025414.008$

The file(s) pertaining to the project referred to above is available for inspection Monday through Friday except for legal holidays, 8:00 a.m. to 5:00 p.m., at the Southwest Florida Water Management District (District) Tampa Service Office, 7601 Highway 301 North, Tampa FL 33637-6759.

NOTICE OF RIGHTS

Any person whose substantial interests are affected by the District's action regarding this permit may request an administrative hearing in accordance with Sections 120.569 and 120.57, Florida Statutes (F.S.), and Chapter 28-106, Florida Administrative Code (F.A.C.), of the Uniform Rules of Procedure. A request for hearing must (1) explain how the substantial interests of each person requesting the hearing will be affected by the District's action, or final action; (2) state all material facts disputed by each person requesting the hearing or state that there are no disputed facts; and (3) otherwise comply with Chapter 28-106, F.A.C. A request for hearing must be filed with and received by the Agency Clerk of the District at the District's Brooksville address, 2379 Broad Street, Brooksville, FL 34604-6899 within 21 days of publication of this notice (or within 14 days for an Environmental Resource Permit with Proprietary Authorization for the use of Sovereign Submerged Lands). Failure to file a request for hearing within this time period shall constitute a waiver of any right such person may have to request a hearing under Sections 120.569 and

Because the administrative hearing process is designed to formulate final agency action, the filing of a petition means that the District's final action may be different from the position taken by it in this notice of final agency action. Persons whose substantial interests will be affected by any such final decision of the District on the application have the right to petition to become a party to the proceeding, in accordance with the requirements set forth above.

Mediation pursuant to Section 120.573, F.S., to settle an administrative dispute regarding the District's final action in this matter is not available prior to the filing of

February 15, 2019

19-00802H

HOW TO

BUSINESS OBSERVER

CALL 941-906-9386

and select the appropriate County name from the menu option OR

e-mail legal@businessobserverfl.com

NOTICE

Notice is hereby given that the Southwest Florida Water Management District has received Environmental Resource Permit application number 778299 from Grace Community Church of Brandon, 1425 N. Valrico Rd, Valrico, FL, 33594. Application received: January 29, 2019. Proposed activity: Commercial. Project name: Grace Community Church. Project size: 7 acres. Location: Section 18, Township 29, Range 21, in Hillsborough County. Outstanding Florida Water: no. Aquatic preserve: no. The application is available for public inspection Monday through Friday at Tampa Service Office, 7601 Highway 301 North, Tampa, FL. Interested persons may inspect a copy of the application and submit written comments concerning the application. Comments must include the permit application number and be received within 14 days from the date of this notice. If you wish to be notified of intended agency action or an opportunity to request an administrative hearing regarding the application, you must send a written request referencing the permit application number to the Southwest Florida Water Management District, Regulation Performance Management Department, 2379 Broad Street, Brooksville, FL 34604-6899 or submit your request through the District's website at www.watermatters.org. The District does not discriminate based on disability. Anyone requiring accommodation under the ADA should contact the Regulation Performance Management Department at (352)796-7211 or 1(800)423-1476, TDD only 1(800)231-6103.

February 15, 2019 19-00789H

NOTICE

Notice is hereby given that the Southwest Florida Water Management District has received Environmental Resource Permit application number 778023 from Southeast-Atlantic Capital, LLC, 1022 Park Street, Ste 202 Jacksonville, FL 32204. Application received: January 19, 2019. Proposed activity: Commercial. Project name: KDP Dock Expansion. Project size: 0.1 acres. Location: Section 20, Township 28, Range 18, in Hillsborough County. Outstanding Florida Water: no. Aquatic preserve: no. The application is available for public inspection Monday through Friday at Tampa Service Office, 7601 Highway 301 North, Tampa, FL . Interested persons may inspect a copy of the application and submit written comments concerning the application. Comments must include the permit application number and be received within 14 days from the date of this notice. If you wish to be notified of intended agency action or an opportunity to request an administrative hearing regarding the application, you must send a written request referencing the permit application number to the Southwest Florida Water Management District, Regulation Performance Management Department, 2379 Broad Street, Brooksville, FL 34604-6899 or submit your request through the District's website at www.watermatters.org. The District does not discriminate based on disability. Anyone requiring accommodation under the ADA should contact the Regulation Performance Management Department at (352)796-7211 or 1(800)423-1476, TDD only 1(800)231-6103.

19-00775H February 15, 2019

FIRST INSERTION

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

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

Sale Date March 1, 2019 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309

3060 1982 Libe VIN#: 10L15441 Tenant: Teresa Martinez

Licensed Auctioneers FLAB 422 FLAU 765 & 1911

February 15, 22, 2019 19-00785H

FIRST INSERTION

NOTICE OF SERVICE OF PROCESS BY PUBLICATION IN THE GENERAL COURT OF JUSTICE DISTRICT COURT DIVISION STATE OF NORTH CAROLINA COUNTY OF LINCOLN 19 CvD 183

INOCENTE HERNANDEZ ESTRADA MARTINEZ, Plaintiff, vs.

Defendant. TO: Paulino Martinez, the above

named defendant: TAKE NOTICE that a pleading seeking relief against you has been filed in the above titled action in Lincoln County, North Carolina. The nature of the relief being sought is an absolute divorce from you.

You are required to make defense to such pleadings not later than March 28. 2019, said date being forty (40) days from the first publication of this Notice; and upon your failure to do so the party seeking service against you will apply to the Court for the relief sought. WISE LAW FIRM

BY: Leslie G. Wise NC State Bar No. 48170 Attorney for Plaintiff 320 North Aspen Street P. O. Box 713 Lincolnton, NC 28093-0713 (704) 240-3850 Feb. 15, 22; Mar. 1, 2019

19-00817H

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 Xpress Auto Care located at 6904 N 56 St, in the County of Hillsborough in the City of Tampa, Florida 33617 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Hillsborough, Florida, this 8

day of February, 2019. Mini Mark-it LLC

February 15, 2019

19-00788H

FICTITIOUS NAME NOTICE

Notice is hereby given that NICHO-LAS EDWARD FADDEN AND KODY ALEXANDER STRUNA, owner, desiring to engage in business under the fictitious name of VORTICITY VAPES located at 6216 SOUTH GRADY AVE, SUITE B. TAMPA, FL 33616 in HILL-SBOROUGH 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 15, 2019 19-00846H

NOTICE OF PUBLIC SALE

Public Notice is hereby given that Naat PUBLIC AUCTION free of all prior liens the follow vehicle(s) that remain unclaimed in storage with charges unpaid pursuant to Florida Statutes, Sec. 713.78 to the highest bidder at 2309 N 55th St. Tampa, FL 33619 on 3/01/2019at 11:00 A.M.

02 FORD MUSTANG 1FAFP40462F111996

Public Notice is hereby given that National Auto Service Centers Inc. will sell at PUBLIC AUCTION free of all prior liens the follow vehicle(s) that remain unclaimed in storage with charges unpaid pursuant to Florida Statutes, Sec. 713.78 to the highest bidder at 4108 W. Cayuga St. Tampa, FL 33614 on 3/01/2019 at 11:00 A.M.

> 04 INFINITI G35 JNKCV51E14M112065 04 NISSAN MAXIMA 1N4BA41E64C885323

Terms of the sale are CASH. NO RE-FUNDS! Vehicle(s) are sold "AS IS". National Auto Service Centers, Inc. reserves the right to accept or reject any and/or all bids.

NATIONAL AUTO SERVICE CENTERS 2309 N 55th St, Tampa, FL 33619

Terms of the sale are CASH. NO RE-FUNDS! Vehicle(s) are sold "AS IS". National Auto Service Centers, Inc. reserves the right to accept or reject any and/or all bids

February 15, 2019 19-00831H

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 Kings Point Ceramic Club located at 2620 Newcomb Ct., in the County of Hillsborough in the City of Sun City Center, Florida 33573 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Hillsborough, Florida, this 5 day of February, 2019.

Jane E. Luce February 15, 2019 19-00754H

FICTITIOUS NAME NOTICE

Notice is hereby given that SHS B-B, Inc., and SHS Bloomingdale, Inc., as the owners located in Hillsborough County, Florida, desire to engage in business under the fictitious name Strandhill Public," and 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 15, 2019 19-00765H

FICTITIOUS NAME NOTICE

Notice is hereby given that OMAR ENTERPRISES INC, owner, desiring to engage in business under the fictitious name of BACK YARD BEARS DAY SCHOOLS located at 6602 N HABANA AVE TAMPA, FL 33614 in Hillsborough 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 15, 2019 19-00777H

FICTITIOUS NAME NOTICE

Notice is hereby given that ANNY PERKINS, owner, desiring to engage in business under the fictitious name of HAIR GLAM BY ANNY located at 2511 W SWANN AVE, SUITE 104, TAMPA, FL 33609 in HILLSBOR-OUGH 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 15, 2019 19-00811H

FICTITIOUS NAME NOTICE

Notice is hereby given that LAW OF-FICES OF DANIEL H. CROWE, P.A. AND KELLY A. OVERFIELD, P.A., owners, desiring to engage in business under the fictitious name of C & O ABOGADOS located at 210 W. PLATT STREET, TAMPA, FL 33606 in HILL-SBOROUGH 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.

19-00823H February 15, 2019

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 Kush Gardens Apothecary located at 19516 Whispering Brook Dr., in the County of Hillsborough, in the City of Tampa, Florida 33647 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Tampa, Florida, this 12 day of February, 2019. KUSH GARDENS APOTHECARY

February 15, 2019 19-00836H

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 Rome & Fig located at 201 N. Franklin Street, Suite 2000, in the County of Hillsborough in the City of Tampa, Florida 33602 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Hillsborough County, Florida this 13th day of February, 2019. 310 N Rome Avenue, LLC February 15, 2019

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 Christine del Monte located at 13519 Westshire Dr., in the County of Hillsborough in the City of Tampa, Florida 33618 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahas-

see, Florida.
Dated at Hillsborough, Florida, this 6th day of February, 2019. del Monte Arts LLC

February 15, 2019 19-00761H

FICTITIOUS NAME NOTICE

Notice is hereby given that NA-LIJ SOLUTIONS, LLC, as the sole owner located in Hillsborough County, Florida, desires to engage in business under the fictitious name "VetNet Global Solutions Group," and 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 15, 2019 19-00798H

FICTITIOUS NAME NOTICE

Notice is hereby given that CIRCLE K STORES INC., owner, desiring to engage in business under the fictitious name of NATIONAL WHOLESALE FUELS located at 12911 N TELECOM PARKWAY, TAMPA, FL 33637 in HILLSBOROUGH 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 15, 2019 19-00812H

FICTITIOUS NAME NOTICE

Notice is hereby given that EM-ILY SNACK DISTRIBUTION INC, owner, desiring to engage in business under the fictitious name of YOGI DISTRIBUTION INC located at 1505 S US HIGHWAY 301, TAMPA, FL 33619 in HILLSBOROUGH 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.

19-00822H February 15, 2019

FICTITIOUS NAME NOTICE

Notice is hereby given that SOUTH-WEST PAINTING CONTRACTORS OF FLORIDA INC., owner, desiring to engage in business under the ficti-tious name of ANGIE'S CLEANING SERVICE located at PO BOX 938, VALRICO, FL 33594 in HILLSBOR-OUGH 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 15, 2019

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 Tampa Bay Sport Shots located at 2541 Brown Noddy Lane Apt. 403, in the County of Hillsborough in the City of Tampa, Florida 33619 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Hillsborough, Florida, this 13

day of Feb., 2019. Stephen E. Self February 15, 2019

19-00839H

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 J&D HANDY AND CLEANING SERVICES located at 12206 Colonial Manor Place, in the County of Hillsborough in the City of Riverview, Florida 33579 intends to register the said name $\,$ with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Hillsborough, Florida, this

12th day of February, 2019. Dalibeth Perez (321) 697-2746

February 15, 2019 19-00844H

BUSINESS OBSERVER

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

File No. 19-CP-0315 Division: A IN RE: ESTATE OF PAULA BERNICE GLINTER, aka PAULA GLINTER,

Deceased.The administration of the estate of PAULA BERNICE GLINTER, also known as PAULA GLINTER, deceased, whose date of death was November 23, 2018, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twiggs Street, Tampa, FL 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or 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 AF-TER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NO-TICE ON THEM.

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOR-EVER BARRED

NOTWITHSTANDING FORTH TIME PERIOD SET ABOVE, ANY CLAIM 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 15, 2019.

DAVID A. GLINTER Personal Representative 1660 Oneco Avenue Winter Park, FL 32789

JEFFREY M. GAD Attorney for Personal Representative Florida Bar No. 186371 JOHNSON POPE BOKOR RUPPEL AND BURNS, LLP 401 E. Jackson Street Suite 3100 Tampa, FL 33602 Telephone: (813) 225-2500 Email: jeffreygjpfirm.com

Secondary Email: ering@jpfirm.com

February 15, 22, 2019

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 2019-CP-000314

Division A IN RE: ESTATE OF JEFFREY HUGH BURGESS Deceased.

The administration of the estate of Jeffrey Hugh Burgess, deceased, whose date of death was December 7, 2018, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E Twiggs Street, Tampa, Florida 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth

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

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

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

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 15, 2019.

Personal Representative: Jaineisha Elizabeth Burgess

8616 Inca Drive Tampa, Florida 33637 Attorney for Personal Representative: Aliana M. Payret Florida Bar No. 104377 Robinson, Pecaro & Mier, P.A. 201 N. Kentucky Avenue, #2 Lakeland, FL 33801 February 15, 22, 2019 19-00764H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 19-CP-290 IN RE: ESTATE OF AURORA DALFINO TRASK

Deceased. The administration of the estate of AU-RORA DALFINO TRASK, deceased, whose date of death was November 14. 2018, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twiggs Street, Tampa, Florida 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC-TION 733.702 WILL BE FOREVER 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 15, 2019.

Personal Representative: SHARON L. GARNHAM

24859 Terra Del Mar Drive Novi. Michigan 48374 Attorney for Personal Representative: Jeffrey A. Aman, Esquire Attorney for Personal Representative Florida Bar Number: 437417 AMAN LAW FIRM 282 Crystal Grove Boulevard Lutz, Florida 33548 Telephone: (813) 265-0004 Fax: (888) 870-8658 E-Mail: jeffa@amanlawfirm.com Secondary E-Mail: service@amanlawfirm.com February 15, 22, 2019 19-00779H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROGH COUNTY, FLORIDA PROBATE DIVISION File No. 19-CP-351 IN RE: ESTATE OF JOHN TAYLOR

Deceased.The administration of the estate of JOHN TAYLOR, deceased, whose date of death was December 2, 2018 is pending in the Circuit Court for HILLSBOROGH County, Florida, Probate Division, the address of which is 800 E. Twiggs St, Tampa FL 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or 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 AF-TER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NO-TICE ON THEM.

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

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

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

The date of first publication of this notice is 15 of February, 2019

Personal Representative: Shirley Weston 420 Timothy Road

Jacksonville, NC 28546 Attorney for Personal Representative: Kyle J. Belz Florida Bar Number: 112384 137 S. Pebble Beach Blvd. Suite 202C SUN CITY CENTER, FL 33573 Telephone: (813) 296-1296 Fax: (813) 296-1297 E-Mail: kylebelz@belzlegal.com Secondary E-Mail: contact@belzlegal.com February 15, 22, 2019 19-00825H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY. FLORIDA PROBATE DIVISION File No. 19-CP-000095

Division PROBATE IN RE: ESTATE OF BRIAN DOUGLAS STEINBERG SR. Deceased.

The administration of the estate of BRIAN DOUGLAS STEINBERG SR., deceased, whose date of death was December 24, 2018, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 Twiggs Street Rm. 206, Tampa FL 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 15, 2019.

Personal Representative: BONNIE M. STEINBERG 2554 Indigo Dr.

Dunedin FL 34698 Attorney for Personal Representative: THOMAS O. MICHAELS, ESQ. Attorney for Petitioner tomlaw@tampabay.rr.com Florida Bar No. 270830 Thomas O. Michaels, P.A. 1370 Pinehurst Rd. Dunedin FL 34698 Telephone: 727-733-8030 February 15, 22, 2019 19-00848H

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 17-CC-018056

DIV.: M CROSS CREEK PARCEL "K" HOMEOWNERS ASSOCIATION, INC.

Plaintiff, vs. DANNY LE, SR, JOHN DOE AND JANE DOE AND ALL OTHER PERSONS IN POSSESSION OF THE SUBJECT REAL

PROPERTY WHOSE NAMES ARE UNCERTAIN.

Defendants. Notice is hereby given that pursuant to an Order of a Final Judgment of Foreclosure in the above-captioned action, I will sell the property situated in Hillsborough County, Florida, described as:

Lot 72, Block 9, CROSS CREEK PARCEL "K", PHASE 2B, ac-cording to the plat thereof, as recorded in Plat Book 94, at Page 99, of the Public Records of Hillsborough County, Florida.

at public sale, to the highest and best bidder for cash, at www.hillsborough. realforeclose.com at 10:00 a.m., on the 29th day of March, 2019.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602, ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770.

DATED this 7th day of February,

2019. FRISCIA & ROSS, P.A. Brenton J. Ross, Esquire Florida Bar #0012798 5550 W. Executive Drive, Suite 250 Tampa, Florida 33609 (813) 286-0888 /(813) 286-0111 (FAX) Attorneys for Plaintiff 19-00744H February 15, 22, 2019

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION FILE NO. 74793250 IN RE: ESTATE OF

KAREN E. ENZ,

DECEASED The Personal Representative of the estate of Karen E. Enz, deceased, whose date of death was January 8, 2018; File Number 74793250 is pending in the Circuit Court for Hillsborough County, Florida, Probate Court Records, the address of which is Clerk of Court, 800 Twiggs Street, Tampa, Florida 33602.

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

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

ALL CLAIMS NOT SO 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 15, 2019.

Stephen D. Enz Personal Representative

Brittany Pace Stephen Attorney for Personal Representative Florida Bar No. 1000995 CARLILE PATCHEN & MURPHY

366 East Broad Street Columbus, Ohio 43215 Telephone: (614) 628-0857 Facsimile: (614) 221-0216 February 15, 22, 2019 19-00830H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 19-CP-249 IN RE: ESTATE OF FRANK ANTONIO SOUSA,

Deceased.
The administration of the estate of FRANK ANTONIO SOUSA, deceased, whose date of death was May 12, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is PO Box 1110, Tampa, FL 33601. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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 15, 2019.

BRAULIO SOUSA Personal Representative

518 Napa Valley Circle Valrico, FL 33594 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@ȟnh-law.com

19-00759H

February 15, 22, 2019

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY. FLORIDA PROBATE DIVISION File No.: 19-CP-000010 IN RE: ESTATE OF AYHAN AYTES,

Deceased. The administration of the estate of Ayhan Aytes, deceased, whose date of death was December 10, 2018, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is George Edgecomb Courthouse, 800 E. Twiggs Street, Tampa, Florida 33602. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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 15, 2019. Personal Representative:

Laurel Friedman Aytes P.O. Box 914

Seffner, Florida 33583 Attorney for Personal Representative: Elaine N. McGinnis Florida Bar Number: 725250 2202 N. Westshore Boulevard Suite 200 Tampa, FL 33607 Telephone: (813) 639-7658 E-Mail: elaine@estatelawtampa.com Secondary E-Mail: elaine.mcginnis@gmail.com February 15, 22, 2019 19-00760H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 19-CP-000187

IN RE: ESTATE OF ROBERT ANTHONY JOSEPH LLOYD, a/k/a ROBERT ANTHONY LLOYD.

Deceased. The administration of the estate of ROBERT ANTHONY JOSEPH LLOYD, a/k/a ROBERT ANTHONY LLOYD, deceased, whose date of death was November 13, 2016, and whose UK National Insurance number ends in 441A, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 Twiggs Street, Tampa, Florida. 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 WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

notice is February 15, 2019.

ALAN F. GONZALEZ Personal Representative 601 Bayshore Boulevard, Suite 720

Tampa, FL 33606 Alan F. Gonzalez, Esquire Attorney for Personal Repr Florida Bar No.: 229415 WALTERS LEVINE & LOZANO 601 Bayshore Blvd., Suite 720 Tampa, Florida 33606 (813) 254-7474 AGonzalez@walterslevine.com February 15, 22, 2019 19-00842H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 19-CP-000127 IN RE: ESTATE OF JAMES MICHAEL BARBER

Deceased. The administration of the Estate of JAMES MICHAEL BARBER, deceased, whose date of death was August 21, 2018, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twiggs Street, Tampa, FL 33602. 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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

CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this

Co-Personal Representatives: LAUREN M. STURLAUGSON 31016 Wrencrest Dr. Wesley Chapel, Florida 33543 ALICIA M. BARBER

notice is February 15, 2019.

1706 Durant Rd. Valrico, Florida 33596 Attorney for Co-Personal Representatives: ERIC A. CRUZ Florida Bar Number: 084950 Bivins & Hemenway, P.A. 1060 Bloomingdale Avenue Valrico, FL 33596 Telephone: (813) 643-4900 Fax: (813) 643-4904 E-Mail: ecruz@bhpalaw.com Secondary E-Mail: pleadings@brandonbusinesslaw.comFebruary 15, 22, 2019 19-00793H

FIRST INSERTION

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

CASE NO.: 18-CA-6932 HILLSBOROUGH COUNTY, a political subdivision of the State of

Plaintiff, v. THE ESTATE OF JACK PEEL and THE UNKNOWN BENEFICIARIES OF THE ESTATE OF JACK PEEL. Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Order Granting Plaintiff's Motion to Reset Foreclosure Sale Date entered February 6, 2019 and Final Judgment of Foreclosure dated October 22, 2018 and entered in Case No.: 18-CA-6932 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida wherein HILLSBOROUGH COUNTY, a political subdivision of the State of Florida. is the Plaintiff and THE ESTATE OF JACK PEEL and THE UNKNOWN BENEFICIARIES OF THE ESTATE OF JACK PEEL are the Defendants. Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose. com at 10:00 a.m. on April 8, 2019 the following described properties set forth

in said Final Judgment to wit: Lot 1, Block 5, Spillers Subdivision, according to the map or plat thereof as recorded in Plat Book 31, Page 53, Public Records of Hillsborough County, Florida. Folio No. 042727-0000 Commonly referred to as 7220 $\rm E$

21ST AVE, TAMPA, 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice im-

paired, call 711. Dated in Pinellas County, Florida this 8th day of February, 2019. 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 15, 22, 2019 19-00743H

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY,

FLORIDA CASE NO.: 2016-CA-003719 WILMINGTON SAVINGS FUND SOCIETY, FSB, d/b/a CHRISTIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST V, as substituted Plaintiff for PROF-2013-S3 LEGAL TITLE TRUST II, By U.S. Bank National Association As Legal Title Trustee,

Plaintiff, vs. JASON EARL BARWICK A/K/A JASON E. BARWICK: et al. Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 30, 2019 entered in Civil Case No. 2016-CA-003719 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, d/b/a CHRIS-TIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OP-PORTUNITIES TRUST V is Plaintiff and JASON EARL BARWICK A/K/A JASON E. BARWICK; LAURA D. BARWICK A/K/A LAURA DELCAR-MAN BARWICK-SOLANO; et al., are Defendant(s).

The Clerk, PAT FRANK, will sell to the highest bidder for cash, online www.hillsborough.realforeclose. com at public sale on March 7, 2019. at 10:00 A.M. on the following described property as set forth in said

Final Judgment, to wit: LOT 20, BLOCK 4, BLOOM-INGDALE SECTION "P-Q", ACCORDING TO THE MAP OR PLAT THEREOF AS RE-CORDED IN PLAT BOOK 64, PAGE 23. OF THE PUBLIC RE-CORDS OF HILLSBOROUGH

COUNTY, FLORIDA Property Address: 3727 Cold Creek Drive, Valrico, Florida 33594

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 Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa, Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

DATED this 7th day of February, 2019. LAW OFFICES OF MANDEL, MANGANELLI & LEIDER, P.A.

Attorneys for Plaintiff 1900 N.W. Corporate Blvd., Ste. 305W Boca Raton, FL 33431 Telephone: (561) 826-1740 Facsimile: (561) 826-1741 servicesmandel@gmail.com BY: DANIELS, MANDEL FLORIDA BAR NO. 328782 February 15, 22, 2019 19-00757H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45, FLORIDA STATUTES IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA CASE NO.: 2015-CA-002695 HMC ASSETS, LLC SOLELY IN ITS CAPACITY AS SEPARATE TRUSTEE OF COMMUNITY DEVELOPMENT FUND I TRUST,

Plaintiff, vs. ROBERT O. WADSWORTH A/K/A ROBERT WADSWORTH; CLAUDIA J. WADSWORTH; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR LEHMAN **BROTHERS BANK, FSB;** UNKNOWN PARTÍES IN POSSESSION #1, IF LIVING, AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, OR 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, OR 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,

Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Uniform Final Judgment of Foreclosure entered in Civil Case Number 2015-CA-002695 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida on January 31, 2019 wherein HMC ASSETS, LLC SOLELY IN ITS CAPACITY AS SEPARATE TRUSTEE OF COMMUNITY DEVELOPMENT FUND I TRUST is Plaintiff and ROB-ERT O. WADSWORTH A/K/A ROB-ERT WADSWORTH; CLAUDIA J. WADSWORTH; and MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR LEHMAN BROTHERS BANK, FSB

are Defendants, Pat Frank, the Hillsborough County Clerk of Court, will sell to the highest and best bidder for cash on May 2, 2019 at 10:00 a.m. EST electronically online at http://www. hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes, the following described property in Hillsborough County Florida:

LOT 4, BLOCK 3, MEADO-WOOD ESTATES, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 56, PAGE 7, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

PROPERTY ADDRESS: 1726 TALLOWTREE CIRCLE, VAL-RICO, FLORIDA 33594

U-32-29-21-PIN: 34K-000003-00004.0 / FO-LIO: 086769-5146

Any person claiming an interest in the surplus of 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.

IMPORTANT AMERICANS WITH DISABILITIES ACT: IF YOU ARE A PER-SON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN $\begin{array}{cccc} THIS & PROCEEDING, & YOU & ARE \\ ENTITLED, & AT & NO & COST & TO \\ YOU, & TO & THE & PROVISION & OF \end{array}$ CERTAIN ASSISTANCE. PLEASE CONTACT THE ADA COORDINA-TOR, HILLSBOROUGH COUNTY COURTHOUSE, 800 E. TWIGGS ST., ROOM 604, TAMPA, FLORIDA 33602, (813) 272-7040, AT LEAST 7 DAYS BEFORE YOUR SCHED ULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIV-ING 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 6, 2019 /s/ Ashland R. Medley, Esquire Ashland R. Medley, Esq./FBN: 89578 ASHLAND MEDLEY LAW, PLLC 2856 North University Drive Coral Springs, FL 33065 Telephone: (954) 947-1524 Fax: (954) 358-4837 Designated E-Service Address: FLEservice@AshlandMedleyLaw.com Attorney for the Plaintiff 19-00741H February 15, 22, 2019

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA

CASE NO. 16 CA 010934 CALDWELL TRUST COMPANY AS TRUSTEE FBO CHARLES H. BORDEN IRA and MICHELE BREYTON POWELL, Plaintiff, VS. DAVID B. LOCKHART and LINDA LOCKHART, THE COUNTY OF HILLSBOROUGH, FLORIDA,

TAMPA BAY FEDERAL CREDIT UNION, ROCK INDUSTRIES. INC. UNKNOWN TENANT #1 and UNKNOWN TENANT #2, and all unknown parties, if alive, or if dead, their unknown spouse, heirs devisees, grantees, creditors and all other parties claiming by, through, under or against them, Defendants.
NOTICE IS HEREBY GIVEN

pursuant to the Final Judgment/Order of Foreclosure dated June 14, 2017, and Order Rescheduling sale dated February 5, 2019. entered in Civil Case No. 16 CA 010934 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein Caldwell Trust Company as Trustee FBO Charles H. Borden, IRA and Michele Breyton Powell are Plaintiffs, and David B. Lockhart and Linda L. Lockhart, and any and all known parties are Defendants, that the Hillsborough County Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash, online, via Internet www.hillsborough.realforeclose.com at 10:00 A.M on March 12, 2019. the following property located in Hillsborough County, Florida:

LOTS 9 and 10. Block 2, of AR-

NOTICE OF SALE

IN THE CIRCUIT COURT OF THE

THIRTEENTH JUDICIAL CIRCUIT

IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA CASE NO. 18-CA-003783

WELLS FARGO BANK, N.A.

Plaintiff, v. JOSE L. RUBIO; DEMETRIO

RUBIO A/K/A DEMETRIO

CORNEJO RUBIO; SIRENIA

RUBIO; UNKNOWN SPOUSE

OF JOSE L. RUBIO; UNKNOWN

TENANT 1; UNKNOWN TENANT

Notice is hereby given that, pursuant to the Final Judgment of Fore-

closure entered on January 15, 2019,

in this cause, in the Circuit Court of

Hillsborough County, Florida, the of-

fice of Pat Frank, Clerk of the Circuit

Court, shall sell the property situated in Hillsborough County, Florida, de-

BEGINNING AT THE NORTH-

EAST CORNER OF THE NW

1/4 OF SECTION 11, TOWN-

SHIP 30 SOUTH, RANGE 21 EAST, HILLSBOROUGH

COUNTY, FLORIDA, THENCE

RUN WEST ALONG NORTH-

ERN BOUNDARY OF SEC-

TION 11, A DISTANCE OF

390.00 FEET, THEN SOUTH A

DISTANCE OF 480.0 FEET TO

P.O.B., THENCE WEST 410.0

FEET; THENCE SOUTH 120.0

FEET; THENCE EAST 360.0

FEET; THENCE SOUTH 34.0

FEET; THENCE EAST 50.0

FEET; THENCE NORTH 154.0

FEET TO P.O.B. TOGETHER

WITH AN EASEMENT IN COMMON WITH OTHERS

OVER AND ACROSS THE

SOUTH 50.0 FEET OF THE

NORTH 684.0 FEET OF THE

EAST 440.0 FEET OF THE NE 1/4 OF THE NW 1/4 OF SECTION 11, TOWNSHIP 30

TOGETHER WITH A MOBILE HOME LOCATED THEREON

AS A PERMANENT FIX-

TURE AND APPURTENANCE

THERETO, DESCRIBED AS:

SHAD 56J3BD DOUBLEWIDE

1993 REDMAN HOMES

SOUTH, RANGE 21 EAST.

THUR ESTATES, according to map or plat thereof, as recorded in Plat Book 31, Page 52, of the Public Records of Hillsborough County, Florida

The highest bidder shall immediately post with the Clerk, a deposit equal to 5% of the final bid. The deposit must be cash or cashier's check payable to the Clerk of the Circuit Court. Final payment must be made on or before 5:00 p.m. of the date of the sale by cash or cashier's check.

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 SIX-TY (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 ADA Coordinator, Hillsborough County Courhouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 6th day of February, 2019. /s/ Laurie B. Sams Laurie B. Sams, Esq. Florida Bar No. 136001 Van Winkle & Sams, P.A. 3859 Bee Ridge Road, Suite 202 Sarasota, FL 34233 (941) 923-1685 (941) 923-0174-Fax lauries ams@comcast.net19-00750H

MOBILE HOME BEARING

IDENTIFICATION NUMBERS

146M7378A AND 146M7378B.

MOBILE HOME CERTIFI-

CATE OF TITLES HAVE BEEN

RETIRED, AS EVIDENCED

BY THAT CERTAIN MOBILE

HOME TITLE RETIREMENT AFFIDAVIT RECORDED IN

OFFICIAL RECORDS BOOK

19476, PAGE 1367, OF THE PUBLIC RECORDS OF HILL-

SBOROUGH COUNTY, FLOR-

a/k/a 8109 LITTLE FEATHER

at public sale, to the highest and best bidder, for cash, online at http://www.

March 22, 2019 beginning at 10:00

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

who needs an accommodation in order to access court facilities or participate

in a court proceeding, you are entitled,

at no cost to you, to the provision of certain assistance. To request such

an accommodation, please contact the

Administrative Office of the Court as

far in advance as possible, but pref-

erably at least (7) days before your

scheduled court appearance or other court activity of the date the service is

needed by contacting: Administrative

Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street,

Tampa, FL 33602 Phone: 813-272-

7040 , Hearing Impaired: 1-800-955-

8771; Voice impaired: 1-800-955-8770

Dated at St. Petersburg, Florida this

; or e-mail: ADA@fljud13.org

6th day of February, 2019.

Designated Email Address: efiling@exllegal.com

St. Petersburg, FL 33716

By: DAVID L. REIDER

FBN# 95719

1000001029

Telephone No. (727) 536-4911 Attorney for the Plaintiff

12425 28th Street North, Suite 200

February 15, 22, 2019 19-00748H

eXL Legal, PLLC

If you are a person with a disability

any remaining funds.

If you are a person claiming a right

WAY, PLANT CITY, FL 33567

hillsborough.realforeclose.com,

February 15, 22, 2019

IDA.

AM.

FIRST INSERTION

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 16-CA-009930 SPECIALIZED LOAN SERVICING LLC

Plaintiff, v. JENNIFER C. HERNANDEZ; RICARDO J. HERNANDEZ; UNKNOWN TENANT 1; UNKNOWN TENANT 2: AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS. CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; COUNTRY PLACE COMMUNITY ASSOCIATION, INC. Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on January 18, 2019, in this cause, in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall sell the property situated in Hillsborough County, Florida, described

LOT 7. BLOCK 2. COUNTRY PLACE WEST UNIT 1, AC-CORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 52, PAGE 25, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY. FLORIDA.

a/k/a 15702 CRYING WIND DR, TAMPA, FL 33624-1559 at public sale, to the highest and best bidder, for cash, online at http://www. hillsborough.realforeclose.com, March 20, 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed by contacting: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street , Tampa, FL 33602 Phone: 813-272-7040 , Hearing Impaired: 1-800-955-8771; Voice impaired: 1-800-955-8770: or e-mail: ADA@fljud13.org Dated at St. Petersburg, Florida this

6th day of February, 2019. eXL Legal, PLLC Designated Email Address: efiling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff By: DAVID L. REIDER FBN# 95719 888161005 February 15, 22, 2019 19-00749H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION Case No. 18-CA-003714 U.S. Bank National Association, not in its individual capacity but solely as trustee for the RMAC Trust, Series 2016-CTT

Plaintiff, vs. JUDITH HINES and all unknown parties claiming by, through, under and against the above named Defendant who are unknown to be dead or alive whether said unknown are persons, heirs, devisees, grantees, or other claimants; UNKNOWN SPOUSE OF JUDITH HINES; TENANT I/UNKNOWN TENANT; TENANT II/UNKNOWN TENANT; TENANT III/UNKNOWN TENANT and TENANT IV/UNKNOWN TENANT, in possession of the subject real

property,

Notice is hereby given pursuant to the final judgment/order entered on February 4, 2019, in the above noted case, that the Clerk of Court of Hillsborough County, Florida will sell the following property situated in Hillsborough County, Florida described

LOT 33, CAMEO VILLAS UNIT NO. 7, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGE 42 OF THE PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA. The Clerk of this Court shall sell the prop-

erty to the highest bidder for cash, on June 6, 2019 at 10:00 a.m. on Hillsborough County's Public Auction website: www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statues. The highest bidder shall immediately post with the Clerk, a deposit equal to five percent (5%) of the final bid. The deposit must be cash or cashier's check payable to the Clerk of the Court. Final payment must be made by 12:00 p.m. the next business day.

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

If you are an individual with a disability who needs an accommodation in order access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least seven (7) days before your scheduled court appearance or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

LAW OFFICE OF GARY GASSEL, P.A. 2191 Ringling Boulevard Sarasota, Florida 34237 (941) 952-9322 Attorney for Plaintiff By GARY GASSEL, ESQUIRE Florida Bar No. 500690 19-00747H February 15, 22, 2019

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION CASE NO. 18-CA-008492 FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA.

Plaintiff, vs. LUZ E SEIN; UNKNOWN SPOUSE OF LUZ E. SEIN: UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 10, 2019, and entered in Case No. 18-CA-008492, of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and LUZ E SEIN; UNKNOWN SPOUSE OF LUZ E. SEIN; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. PAT FRANK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.HILLSBOROUGH. REALFORECLOSE.COM, at 10:00 A.M., on the 11th day of March, 2019, the following described property as set

forth in said Final Judgment, to wit: LOT 36, BLOCK 11, CLAIR-MEL CITY UNIT NO. 6, ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 35, PAGE 6, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order No. 2.065. If you are a person with a disability who 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 6 day of February, 2019. Sheree Edwards, Esq. Bar. No.: 0011344 Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 18-01638 SLS February 15, 22, 2019 19-00745H

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY.

FLORIDA CIVIL DIVISION CASE NO. 15-CA-002638 FEDERAL NATIONAL MORTGAGE ASSOCIATION, ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA. Plaintiff, vs.

JOYCE BISHOP; UNKNOWN SPOUSE OF JOYCE BISHOP: SABAL POINTE TOWNHOMES PROPERTY OWNERS ASSOCIATION INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants,

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated February 5, 2019, and entered in Case No. 15-CA-002638, of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein FEDERAL NATIONAI MORTGAGE ASSOCIATION, ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and JOYCE BISHOP; UNKNOWN SPOUSE OF JOYCE BISHOP; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; SABAL POINTE TOWNHOMES PROPERTY OWNERS ASSOCIATION INC.; are defendants. PAT FRANK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.HILLSBOROUGH.

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 1, BLOCK 8, TOWNHOMES AT SABAL POINTE, ACCORD-ING TO MAP OR PLAT THERE-OF AS RECORDED IN PLAT BOOK 104, PAGE 53, OF THE PUBLIC RECORDS OF HILLS-BOROUGH COUNTY, FLORI-DA.

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

This notice is provided pursuant to Administrative Order No. 2.065. If you are a person with a disability who 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 7 day of February, 2019. Kathleen Angione, Esq. Bar. No.: 175651 Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 13-06252 SET February 15, 22, 2019 19-00755H

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE

THIRTEENTH JUDICIAL CIRCUIT

IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA

Case No: 17-CA-006075

NOTICE IS HEREBY GIVEN that

pursuant the Final Judgment of Fore-

closure dated January 22, 2019 and entered in Case No. 17-CA-006075

of the Circuit Court of the Thirteenth

Judicial Circuit in and for Hillsbor-

ough County, Florida wherein CAR-

RINGTON MORTGAGE SERVICES.

LLC, is the Plaintiff and ADAM B.

SMITH A/K/A ADAM BRANDON

SMITH; AMBER R. SMITH A/K/A

AMBER NICHOLE ROCKWOOD-

HAGY; HILLSBOROUGH COUNTY,

FLORIDA A POLITICAL SUBDIVI-

SION OF THE STATE OF FLORIDA:

MICHAEL TYMCHUCK; WELLS

FARGO BANK, N.A.; CACH, LLC AND FLORIDA DEPARTMENT OF REVENUE, are Defendants, Pat

Frank, Clerk of Court will sell to the

highest and best bidder for cash at

www.hillsborough.realforeclose.com on

March 25, 2019, at 10:00 a.m. the fol-

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

Lot 15, Block 13, Apollo Beach

Unit One Part One, as per plat thereof, recorded in Plat Book

34, Page 40, of the Public Re-

cords of Hillsborough County,

CARRINGTON MORTGAGE

ADAM B. SMITH AKA ADAM

BRANDON SMITH, et. al,

SERVICES, LLC,

Plaintiff, vs.

Defendants.

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

CIVIL ACTION CASE NO.: 13-CA-004760 DIVISION: A WELLS FARGO BANK, N.A.,

DENNIS LABRUM, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure $\,$ dated October 23, 2018, and entered in Case No. 13-CA-004760 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, N.a., is the Plaintiff and Dennis Labrum, Palisades Collection, L.L.C. As Assignee Of Ge Money Bank, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at http://www.hillsborough.real foreclose.com, Hillsborough County, Florida at 10:00 AM on the 25th day of March, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

THE SOUTH 300 FEET OF THE NORTH 630 FEET OF THE WEST 120 FEET OF THE EAST 480 FEET OF THE WEST HALF OF THE SOUTHEAST OUARTER OF THE NORTH-EAST QUARTER OF SECTION 26 TOWNSHIP 29 SOUTH RANGE 20 EAST HILLSBOR-OUGH COUNTY FLORIDA WITH A STREET ADDRESS

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 12-CA-008386 WELLS FARGO BANK, NA, Plaintiff, vs.

DINA HARGROVE, et al, **Defendant(s).**NOTICE IS HEREBY GIVEN Pursu-

ant to an Order Rescheduling Foreclosure Sale dated January 23, 2019, and entered in Case No. 12-CA-008386 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, Na, is the Plaintiff and Dina Hargrove, Hillsborough County, Florida, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose. com, Hillsborough County, Florida at 10:00 AM on the 28th day of March, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

THE WEST 14 FEET OF LOT 27 AND ALL OF LOT 28, IN BLOCK 68, OF TAMPA'S NORTH SIDE COUNTRY CLUB AREA, UNIT NO. 3, FOREST HILLS, ACCORDING TO THE PLAT THEREOF, AS

OF 804 FIG TREE LANE BRANDON FLORIDA 33511 A/K/A 804 FIG TREE LN, BRANDON, FL 33511

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508. Dated in Hillsborough County, Flori-

da this 7th day of February, 2019. Christopher Lindhardt, Esq. FL Bar # 28046 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN-16-025750 February 15, 22, 2019 19-00770H

RECORDED IN PLAT BOOK

27, PAGES 51 TO 67 INCLU-SIVE, OF THE PUBLIC RE-

CORDS OF HILLSBOROUGH

COUNTY, FLORIDA. A/K/A 1715 ROUND POND

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

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.

tor, Hillsborough County Courthouse,

800 E. Twiggs St., Room 604, Tam-

pa, Florida 33602, (813) 272-7040,

at least 7 days before your scheduled court appearance, or immediately

upon receiving this notification if the

time before the scheduled appear-

ance is less than 7 days; if you are

hearing or voice impaired, call 711.

To file response please contact Hills-

borough County Clerk of Court, P.O.

Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

da this 7th day of February, 2019

Christopher Lindhardt, Esq.

FL Bar # 28046

Tampa, FL 33623

February 15, 22, 2019

(813) 221-4743

14-158939

Dated in Hillsborough County, Flori-

se contact the ADA Coordina-

In Accordance with the Americans

AVE, TAMPA, FL 33612

days after the sale.

Property Address: 505 Florida Circle South, Apollo Beach, FL 33572

Any person or entity claiming an interest in the surplus, if any, resulting from the Foreclosure Sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within sixty (60) days after the Foreclosure Sale.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days.

Alexandra Kalman, Esq. Florida Bar No. 109137 Lender Legal Services, LLC 201 East Pine Street, Suite 730 Orlando, Florida 32801 Tel: (407) 730-4644 Fax: (888) 337-3815 Attorney for Plaintiff Service Emails: akalman@lenderlegal.comEService@LenderLegal.com LLS07007

February 15, 22, 2019

DATED February 6, 2019

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

Case No: 18-CA-000104, Division C CARRINGTON MORTGAGE SERVICES, LLC,

Plaintiff, vs. DIANA LAMAR A/K/A DIANA L. LAMAR; et al., Defendants.

NOTICE IS HEREBY GIVEN that pursuant the Uniform Final Judgment of Foreclosure dated January 30, 2019 and entered in Case No. 18-CA-000104, Division C of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida wherein CARRINGTON MORTGAGE SERVICES, LLC, is the Plaintiff and DIANA LAMAR A/K/A DIANA L. LAMAR; JAMES CHANDLER, JR. and UNKNOWN SPOUSE OF JAMES CHANDLER, JR., are Defendants, Pat Frank, Clerk of Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com on March 5, 2019 at 10:00 a.m. the following described property set forth

in said Final Judgment, to wit: LOT 19, IN BLOCK 13, OF TEMPLE PARK UNIT NO. 3, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 37, AT PAGE 75, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 7312 Ponder-osa Dr., Tampa, FL 33637

Any person or entity claiming an interest in the surplus, if any, resulting from the Foreclosure Sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within sixty (60) days after the Foreclosure Sale.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days.

DATED February 7, 2019 Jason Ruggerio, Esq. Florida Bar No. 70501 Lender Legal Services, LLC 201 East Pine Street, Suite 730 Orlando, Florida 32801 Tel: (407) 730-4644 Fax: (888) 337-3815 Attorney for Plaintiff Service Emails: JRuggerio@lenderlegal.comEService@LenderLegal.com LLS07123 February 15, 22, 2019 19-00771H

FIRST INSERTION

Albertelli Law Attorney for Plaintiff P.O. Box 23028 NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

19-00752H

CIVIL DIVISION: J CASE NO.: 18-CA-008493 SECTION # RF U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. DEANNA LASHON BROWN;

FLORIDA HOUSING FINANCE CORPORATION; SUMMERFIELD MASTER COMMUNITY ASSOCIATION, INC.; UNKNOWN ENANT IN POSSESSION SUBJECT PROPERTY,

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 1st day of February, 2019, and entered in Case No. 18-CA-008493, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NATIONAL ASSO-CIATION is the Plaintiff and DEANNA LASHON BROWN; FLORIDA HOUS-ING FINANCE CORPORATION: SUM-MERFIELD MASTER COMMUNITY ASSOCIATION, INC.; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. PAT FRANK as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 7th day of March, 2019, the following described property as set

forth in said Final Judgment, to wit: LOT 14, BLOCK 3, SUMMER-FIELD VILLAGE 1, TRACT 32 PHASE 1 AND PHASE 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 84, AT PAGE 46, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUN-TY, FLORIDA

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as ble but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail:

ADA@fljud13.org Dated this 8 day of Feb, 2019. By: Pratik Patel, Esq. Bar Number: 98057 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 18-01583 February 15, 22, 2019 19-00772H

NOTICE OF SALE IN THE COUNTY COURT FOR THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE: 2018-CC-043152

FIRST INSERTION

WHISPERING OAKS OF BRANDON HOMEOWNERS' ASSOCIATION, INC., a not-for-profit Florida Corporation, Plaintiff. vs. LESLIE HERNANDEZ-KNIGHTS; UNKNOWN SPOUSE OF LESLIE HERNANDEZ-KNIGHTS; AND

Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Hillsborough County, Florida, Pat Frank, Clerk of Court will sell all the property situated in Hillsborough County, Florida described as:

UNKNOWN TENANT(S),

Lot 33, WHISPERING OAKS TOWNHOMES, according to the Plat thereof as recorded in Plat Book 112, Page 178, of the Public Records of Hillsborough County, Florida, and any subsequent amendments to the aforesaid.

Property Address: 780 Spring Flowers Trail, Brandon, FL 33511

at public sale, to the highest and best bidder, for cash, via the Internet at www.hillsborough.realforeclose.com at 10:00 A.M. on March 8, 2019 IF THIS PROPERTY IS SOLD AT

PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PER-SONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDG-MENT.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711. MANKIN LAW GROUP

BRANDON K. MULLIS, ESQ. Email: Service@MankinLawGroup.comAttorney for Plaintiff 2535 Landmark Drive, Suite 212 Clearwater, FL 33761(727) 725-0559 FBN: 23217 February 15, 22, 2019 19-00803H FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT. IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION: N CASE NO.: 13-CA-001188 WELLS FARGO BANK, N.A. Plaintiff, vs. MAX KAPLAN, et al

Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated November 28, 2018, and entered in Case No. 13-CA-001188 of the Circuit Court of the THIR-TEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY. Florida, wherein WELLS FARGO BANK, N.A., is Plaintiff, and MAX KAPLAN, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillshorough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 27 day of March. 2019. the following described property as set

forth in said Final Judgment, to wit: LOT 5, BLOCK 4, OF LAKE-WOOD CREST PHASE 2, AC-CORDING TO THE MAP OR PLAT THEREOF AS RECORD-ED IN PLAT BOOK 75, PAGE 10 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUN-TY, 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026 Hearing & Voice Impaired: 1-800-955-8771 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.

Dated: February 7, 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 # 50426 February 15, 22, 2019 19-00756H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION: CASE NO.: 16-CA-006717 SECTION # RF U.S. BANK NATIONAL

ASSOCIATION, AS TRUSTEE FOR SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-AB1,

Plaintiff, vs. MERCEDES DELGADO; VIDALUZ SERVICE CORP.; AMERICAN EXPRESS BANK, FSB; UNNKOWN TENANT #1; UNKNOWN TENANT **#2 IN POSSESSION OF THE** SUBJECT PROPERTY,

Defendants NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 29th day of November, 2018, and entered in Case No. 16-CA-006717, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NATION-AL ASSOCIATION, AS TRUSTEE FOR SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-AB1 is the Plaintiff and MERCEDES DEL-GADO; VIDALUZ SERVICE CORP, AS TRUSTEE OF UNDER TRUST NO. LUZ15, DATED MAY 25, 2014; AMERI-CAN EXPRESS BANK, FSB; UN-KNOWN TENANT #1 N/K/A MARISEL LUIS; UNKNOWN TENANT #2; and LINKNOWN TENANT (S) IN POSSES-SION OF THE SUBJECT PROPERTY are defendants. PAT FRANK as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 4th day of April, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 1, BLOCK 3, AYALA'S AD-

DITION TO WELLSWOOD, SECOND SECTION, ACCORD-

ING TO THE PLAT THERE-OF AS RECORDED IN PLAT BOOK 31, PAGE 79, OF THE PUBLIC RECORDS OF HILL-SBOROUGH COUNTY, FLOR-

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activ ity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org

Dated this 8 day of Feb, 2019. By: Pratik Patel, Esq. Bar Number: 98057 Submitted by Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com February 15, 22, 2019 19-00773H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

ase No: 18-CA-001021, Division B HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2007-HE1 ASSET-BACKED PASS-THROUGH CERTIFICATES,

Plaintiff, vs. JEFFREY P. SCHWARTZ; et al.,

NOTICE IS HEREBY GIVEN that pursuant the Final Judgment of Fore-closure dated December 26, 2018, and entered in Case No. 18-CA-001021, Division B of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida wherein HSBC BANK USA, NATIONAL AS-SOCIATION, AS TRUSTEE FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2007-HE1 ASSET-BACKED PASS-THROUGH CERTIFI-CATES, is the Plaintiff and JEFFREY P. SCHWARTZ; LESLIE D. SCHWARTZ A/K/A LESLIE SCHWARTZ; LAKEV-IEW VILLAGE HOMEOWNER'S AS-SOCIATION OF BRANDON, INC.: LAKEVIEW VILLAGE HOMEOWN-ERS ASSOCIATION, INC.; HILL-SBOROUGH COUNTY, A POLITI-CAL SUBDIVISION OF THE STATE OF FLORIDA, are Defendants, PAT FRANK, Clerk of the Circuit Court will the highest bidder for cash at www.hillsborough.realforeclose.com on April 22, 2019 at 10:00 a.m. the following described property set forth in said Final Judgment, to wit:

LOT 17, BLOCK 2 OF LAKEV-IEW VILLAGE SECTION L UNIT 1, ACCORDING TO THE PLAT THEREOF AS RE-CORDED IN PLAT BOOK 58, PAGE(S) 51, OF THE PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA. Property address: 1434 Vinetree

Drive, Brandon, FL 33510 Any person or entity claiming an interest in the surplus, if any, resulting from the Foreclosure Sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within sixty (60) days after the Foreclosure Sale.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days.

DATED February 7, 2019 Jason Ruggerio, Esq. Florida Bar No. 70501 Lender Legal Services, LLC 201 East Pine Street, Suite 730 Orlando, Florida 32801 Tel: (407) 730-4644 Fax: (888) 337-3815 Attorney for Plaintiff Service Emails: JRuggerio@lenderlegal.com EService@LenderLegal.com LLS06429 February 15, 22, 2019 19-00767H

JBSCRIBE TO THE BUSINESS OBSERVER

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

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIRCUIT CIVIL DIVISION CASE NO.: 292011CA012402A001HC DITECH FINANCIAL LLC Plaintiff(s), vs. ANTHONY DIPAOLO, JR.A/K/A

ANTHONY J. DIPAOLO, JR. A/K/A ANTHONY J. DIPAOLO; UNKNOWN SPOUSE OF ANTHONY DIPAOLO, JR. A/K/A ANTHONY J. DIPAOLO, JR. A/K/A ANTHONY DIPAOLO N/K/A CATHERINE DIPAOLO: CLERK OF THE COURT HILLSBOROUGH COUNTY, FLORIDA; STATE OF FLORIDA, DEPARTMENT OF REVENUE; WELLS FARGO BANK, N.A. F/K/A WACHOVIA BANK, N.A. F/K/A FIRST UNION NATIONAL BANK; UNKNOWN TENANT 1 N/K/A HASSAN DOE; Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on 19th day of March, 2018, in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 12th day of March, 2019 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure or order, to wit:

A TRACT OF LAND LYING IN THE NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 16, TOWNSHIP 28 SOUTH, RANGE 18 EAST, HILLSBOROUGH COUNTY, FLORIDA, MORE PARTICU-LARLY DESCRIBED AS FOL-

FROM THE NORTHWEST CORNER OF THE NORTH-EAST 1/4 OF THE SOUTH-WEST 1/4 OF SECTION 16, TOWNSHIP 28 SOUTH, RANGE 18 EAST, RUN NORTH 88 DEGREES, 58 MINUTES, 30 SECONDS EAST ALONG THE NORTH BOUNDARY OF SAID NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 16, 805.92 FEET TO A POINT ON THE WEST RIGHT OF WAY LINE OF HUDSON LANE; THENCE SOUTH ALONG SAID WEST RIGHT OF WAY LINE 195.0 FEET TO A POINT OF BEGIN-NING; THENCE CONTINUE SOUTH ALONG SAID RIGHT OF WAY LINE 163.36 FEET TO A POINT OF CURVE; THENCE 54.52 FEET ALONG THE ARC OF A CURVE NORTH-WESTERLY HAVING A RA-DIUS OF 37.0 FEET (CHORD

BEARING S. 42 DEGREES, 12 MINUTES, 52.5 SECONDS W, 49.72 FEET) TO A POINT OF TANGENCY; THENCE SOUTH 84 DEGREES, 25 MINUTES, 45 SECONDS WEST ALONG THE NORTHERLY RIGHT OF WAY LINE OF HUDSON LANE 167.35 FEET: THENCE NORTH 212.85; THENCE NORTH 88 DEGREES, 58 MINUTES, 30 SECONDS EAST, 200.0 FEET TO A POINT OF BEGINNING.. Property address: 4401 Hudson Lane, Tampa, FL 33618

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

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@ padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

AMERICANS WITH DISABIL-ITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PRO-CEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVI-SION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOM-MODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEAR-ANCE OR OTHER COURT ACTIV-ITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUES-TIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL. ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COOR-DINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602. PHONE: 813-272-7040: HEARING IMPAIRED: 1- 800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13. ORG.

Respectfully submitted, PADGETT LAW GROUP HARRISON SMALBACH, ESQ. Florida Bar # 116255 $6267\,\mathrm{Old}$ Water Oak Road, Suite 203Tallahassee, FL 32312 (850) 422-2520 (telephone) (850) 422-2567 (facsimile) attorney@padgettlawgroup.com Attorney for Plaintiff TDP File No. 18-008977-1 February 15, 22, 2019 19-00801H

FIRST INSERTION

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

CASE NO. 14-CA-009434 LAKEVIEW LOAN SERVICING, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITOR, TRUSTEES

AND ALL OTHERS WHOM MAY CLAIM AN INTEREST IN THE ESTATE OF JULIO GARCIA A/KA/ JULIO CESAR GARCIA SANTIAGO, DECEASED, et al.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 17, 2018, and entered in 14-CA-009434 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein LAKEVIEW LOAN SERVICING, LLC, is the Plaintiff and CARMEN M. SANTIAGO; JULIO CE-SAR GARCIA A/K/A JULIO C. GAR-CIA, A MINOR, BY AN THROUGH HIS NATURAL GUARDIAN MARIA ARAZMO: CESAR GARCIA CARDO-NA; THE UNKNOWN HEIRS, BENE-FICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITOR, TRUSTEES AND ALL OTHERS WHOM MAY CLAIM AN INTEREST IN THE ESTATE OF JULIO GAR-CIA A/KA/ JULIO CESAR GARCIA SANTIAGO, DECEASED; DEDRA D'ORTA A/K/A FILOMENA D'ORTA: HILLSBOROUGH COUNTY, FLOR-IDA; FORD MOTOR CREDIT COM-PANY LLC A/K/A FORD MOTOR CREDIT COMPANY; HILLSBOR-OUGH COUNTY CLERK OF THE COURT: THE STATE OF FLORIDA: HEATHER LAKES AT BRANDON COMMUNITY ASSOCIATION, INC are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on March 19, 2019, the following described property as set forth

in said Final Judgment, to wit:

LOT 3, BLOCK "A", HEATHER LAKES UNIT XXI PHASE A, AC-CORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK 85, PAGE 61, OF THE PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA Property Address: 1408 BIRCH-STÔNE AVE, BRANDON, FL 33511

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 DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org

Dated this 7 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 14-53557 - MaS February 15, 22, 2019 19-00799H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY.

FLORIDA GENERAL JURISDICTION DIVISION CASE NO: 15-CA-011530

BANK OF AMERICA, N.A., Plaintiff, vs. DARYL DEPERRY A/K/A DARYL M. DEPERRY; UNKNOWN SPOUSE OF DARYL DEPERRY A/K/A DARYL M. DEPERRY; THE WILLOWS, UNIT NO. 3 HOMEOWNERS ASSOCIATION. INC.; THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNKNOWN

TENANT #1; UNKNOWN TENANT

Defendants.

NOTICE IS HEREBY GIVEN pursuant to Uniform Exparte Order Rescheduling Foreclosure Sale dated February 4, 2019 and entered in Civil Case No. 15-CA-011530 of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and DEPERRY, DARYL, et al, are Defendants. The Clerk, PAT FRANK, shall sell to the highest and best bidder for cash at Hillsborough County On Line Public Auction website: www.hillsborough.realforeclose. com. at 10:00 AM on March 13. 2019, in accordance with Chapter 45, Florida Statutes, the following described property located in HILL-SBOROUGH County, Florida as set forth in said Uniform Final Judgment of Foreclosure, to-wit:

LOT 101, BLOCK 1, THE WIL-LOWS, UNIT NO. 3, A SUBDI-

VISION AS PER PLAT THERE-OF RECORDED IN PLAT BOOK 66, PAGE(S) 29, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
PROPERTY ADDRESS: 1422

WINDJAMMER PL VALRICO, FL 33594

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 an individual with a disability who needs an accommodation in order access court facilities or participate in a court proceeding, you are entitled at no cost to you. to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least seven (7) days before your scheduled court appearance or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Anthony Loney, Esq. FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP One East Broward Blvd, Suite 1430 Fort Lauderdale, Florida 33301 Telephone: (954) 522-3233 | Fax: (954) 200-7770 FL Bar #: 108703 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516fleservice@flwlaw.com 04-078366-F00

February 15, 22, 2019 19-00816H

FIRST INSERTION

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

CASE NO.: 15-CA-004686 CITIBANK, N.A. AS TRUSTEE FOR AMERICAN HOME MORTGAGE ASSETS TRUST 2006-4, MORTGAGE-BACKED PASS-THROUGH CERTIFICATES **SERIES 2006-4**, Plaintiff, VS.

MARIA MERCEDES CARTAYA A/K/A MARIA M. SUAREZ SANTOS; et al.,

Defendant(s).
NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on January 29, 2019 in Civil Case No. 15-CA-004686, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, CITIBANK, N.A. AS TRUSTEE FOR AMERICAN HOME MORTGAGE ASSETS TRUST 2006-4, MORTGAGE-BACKED PASS-THROUGH CERTIFICATES SERIES 2006-4 is the Plaintiff, and MARIA MERCEDES CARTAYA A/K/A MA-RIA M. SUAREZ SANTOS; ANY AND ALL UNKNOWN PARTIES CLAIM-ING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UN-KNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.
The Clerk of the Court, Pat Frank

will sell to the highest bidder for cash at www.hillsborough.realforeclose. com on March 7, 2019 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 34 AND THE EAST 25.5 FEET OF LOT 35, GRAYMONT LAND CO'S RESUBDIVISION ACCORDING TO THE MAP OR PLAT THEREOF, RE-CORDED IN PLAT BOOK 11,

PAGE 48, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH 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 DISABILI-TIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 8 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 Bv: Andrew Scolaro, Esq. FBN: 44927 Primary E-Mail: ServiceMail@aldridgepite.com 1221-10209B February 15, 22, 2019 19-00791H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 16-CA-003252 WELLS FARGO BANK, N.A. Plaintiff, v. LINDA JORDAN A/K/A LINDA I.

JORDAN: UNKNOWN SPOUSE OF LINDA JORDAN A/K/A LINDA I. JORDAN; UNKNOWN TENANT 1; **UNKNOWN TENANT 2: A-1** FINANCIAL SERVICES, INC. D/B/A STERLING TRUST MORTGAGE COMPANY; CLERK OF THE CIRCUIT COURT, HILLSBOROUGH COUNTY, FLORIDA

Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on July 17, 2018, in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall sell the property situated in Hillsborough County, Florida, described as:

THE EASTERLY 45.84 FEET OF LOT 6 AND THE WEST-ERLY 36.24 FEET OF LOT 7, BLOCK 11, TILSEN MANOR SUBDIVISION, ACCORDING TO MAP OR PLAT THERE-OF, AS RECORDED IN PLAT BOOK 32, PAGE 100, PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA; SAID EASTERLY 45.84 FEET OF LOT 6 BEING THAT PART OF SAID LOT LYING EAST OF A STRAIGHT LINE DRAWN 45.84 FEET WESTERLY FROM AND PARALLEL TO THE DIVIDING LINE BETWEEN LOTS 6 AND 7, AND THE WESTERLY 36.24 FEET OF LOT 7 BEING THAT PART OF SAID LOT LYING WEST OF

A STRAIGHT LINE DRAWN 36.24 FEET EASTERLY FROM AND PARALLEL TO THE DIVIDING LINE BETWEEN SAID LOTS 6 AND 7.

TAMPA, FL 33612-6035 at public sale, to the highest and best bidder, for cash, online at http://www. hillsborough.realforeclose.com,

to funds remaining after the sale, you must file a claim with the clerk no later

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed by contacting: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street , Tampa, FL 33602 Phone: 813-272-7040 , Hearing Impaired: 1-800-955-8771; Voice impaired: 1-800-955-8770

8th day of February, 2019. eXL Legal, PLLC efiling@exllegal.com Telephone No. (727) 536-4911 Attorney for the Plaintiff FBN 473601 February 15, 22, 2019 19-00780H

a/k/a 1911 E MERIDEL AVE,

March 07, 2019 beginning at 10:00 AM. If you are a person claiming a right than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

; or e-mail: ADA@fljud13.org

Dated at St. Petersburg, Florida this Designated Email Address: 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 By: John N. Stuparich

FIRST INSERTION

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

CASE NO.: 2012-CA-016686 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR GSAA 2006-12, Plaintiff, VS. RICHARD N. DIXON; et. al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on January 10, 2019 in Civil Case No. 2012-CA-016686, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR GSAA 2006-12 is the Plaintiff, and RICHARD N. DIX-ON; ROZAIL L. DIXON; HIGHLAND RIDGE HOMEOWNERS ASSO-CIATION, INC: MORTGAGE ELEC-TRONIC REGISTRATION SYSTEMS, INC AS NOMINEE FOR COLDWELL BANKER HOME LOANS: ANY AND ALL UNKNOWN PARTIES CLAIM-ING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UN-KNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose. com on March 12, 2019 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

OT 13 BLOCK RIDGE, UNIT NO. 2, ACCORD- ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 62, PAGE 25, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY. FLORIDA. Property Address: 2827 TIM-

BERWAY PLACE, BRANDON, FLORIDA 33511

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

IMPORTANT AMERICANS WITH DISABILI-

TIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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,

Dated this 8 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: Nusrat Mansoor, Esq. FBN: 86110 Primary E-Mail: ServiceMail@aldridgepite.com

February 15, 22, 2019 19-00782H

FIRST INSERTION

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

CASE NO.: 29-2014-CA-008122 DIVISION: J WELLS FARGO FINANCIAL SYSTEM FLORIDA, INC, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS. CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ALMARE B. SPENCER A/K/A ALMARE BARRY SPENCER A/K/A ALMARA B. SPENCER. DECEASED, et al.

Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated November 29, 2018, and entered in Case No. 29-2014-CA-008122 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Financial System Florida, Inc, is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors,

Creditors, Trustees, or other Claimants claiming by, through, under, or against, Almare B. Spencer a/k/a Almare Barry Spencer a/k/a Almara B. Spencer, deceased, Whitburn LLC as Trustee only, under the HC 13-12-6 Land Trust, Barbara Ann Spencer a/k/a Barbara A. Spencer, as Heir to the Estate of Almare B. Spencer a/k/a Almare Barry Spencer a/k/a Almara B. Spencer, deceased, Charles Thomas Spencer a/k/a Charles T. Spencer, as Heir to the Estate of Almare B. Spencer a/k/a Almare Barry Spencer a/k/a Almara B. Spencer, deceased, Garnetta S. McCain f/k/a Garnetta Spencer, as Heir to the Estate of Almare B. Spencer a/k/a Almare Barry Spencer a/k/a Almara B. Spencer, deceased, Garvetta Spencer, as Heir to the Estate of Almare B. Spencer a/k/a Almare Barry Spencer a/k/a Almara B. Spencer, deceased, Lawrence D. Spencer, II, as Heir to the Estate of Almare B. Spencer a/k/a Almare Barry Spencer a/k/a Almara B. Spencer, deceased, Links Homeowners Association, Inc., Barbara A. Spencer, The Unknown Beneficiaries of the HC 13-12-6 Land Trust, Unknown Party #2 nka Jennifer Writesman, Unknown Party #1 nka Robert Writesman, 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 Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at http://www. hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 28th day of March, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 30 IN BLOCK 7 OF BLOOMINGDALE SECTION "AA/GG" UNIT 3 PHASE 2 AC-CORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 78, PAGE 36 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY. FLORIDA.

A/K/A 4411 SWIFT CIR, VAL-RICO, FL 33596

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

In Accordance with the Americans

with Disabilities Act, if you are a person with a disability who 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tamna. Florida 33602 (813) 272-7040. 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. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508. Dated in Hillsborough County, Flori-

da this 7th day of February, 2019 Christopher Lindhardt, Esq. FL Bar # 28046 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 14-146973 19-00768H February 15, 22, 2019

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

CIVIL DIVISION: E CASE NO.: 16-CA-003979 BAYVIEW LOAN SERVICING, LLC Plaintiff, vs. CHRISTINA M. SMITH A/K/A TINA SMITH A/K/A CHRISTINA

SMITH A/K/A CHRISTINA MAE SMITH A/K/A TINA MARIA Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed February 1, 2019, and entered in Case No. 16-CA-003979 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein BAYVIEW LOAN SERVICING, LLC, is Plaintiff, and CHRISTINA M. SMITH A/K/A TINA SMITH A/K/A CHRISTINA SMITH A/K/A CHRISTINA MAE SMITH A/K/A TINA MARIA SMITH, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 06 day of March, 2019, the following described property as set forth in said Lis Pendens, to wit:

Lot No. 3, Block 6 of Lake Brandon Parcel 113, according to the Book 104 at Page 104, of the Public Records of Hillsborough County, Florida.

Plat thereof, as recorded in Plat

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 Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026 Hearing & Voice Impaired: 1-800-955-8771 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.

Dated: February 13, 2019 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street 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 PH # 73912

February 15, 22, 2019 19-00834H

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION

Case No. 17-CA-005061 Sun Jewelry Inc., Plaintiff, vs. Carol V. Rawlins a/k/a Carol Rawlins a/k/a Carol Vennetta Rawlins, et al., Defendants.

DIVISION

NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Reset Foreclosure Sale dated January 29, 2019, entered in Case No. 17-CA-005061 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein Sun Jewelry Inc. is the Plaintiff and Carol V. Rawlins a/k/a Carol Rawlins a/k/a Carol Vennetta Rawlins; Anderson Alwyn Emile Isaac a/k/a Anderson Isaac are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose. com, beginning at 10:00 a.m on the 6th day of March, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 7, AND THE EAST 10 FEET OF LOT 8, TOGETHER WITH THE NORTH 1/2 OF THE CLOSED ALLEY, BLOCK 9, RE-VISED MAP OF TEMPLE HIGH-LANDS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 25, PAGE 97, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH

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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL

You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fljud13.org

Dated this 12 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-F01142 February 15, 22, 2019 19-00833H FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA CIVIL ACTION CASE NO.: 16-CA-004647 DIVISION: A WELLS FARGO BANK, NA,

Plaintiff, vs. ROBERT J. PATCH, et al, **Defendant**(s). NOTICE IS HEREBY GIVEN Pursuant

to an Order Rescheduling Foreclosure Sale dated January 14, 2019, and entered in Case No. 16-CA-004647 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and Robert J. Patch, Tina M. Patch, Lake Saint Clair Homeowners Association, Incare defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 18th day of March, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 57 BLOCK 2 OF LAKE ST CLAIR PHASE 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 95, PAGE 26 OF THE PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA. A/K/A 6734 CLAIR SHORE DR, APOLLO BEACH, FL 33572

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.

with the Ameri-In Accordance cans 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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Room 604, Tampa, Florida 33602, (813) 272-7040, 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. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 12th day of February, 2019 Teodora Siderova, Esq. FL Bar # 125470 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 16-008991 February 15, 22, 2019 19-00835H FIRST INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR THE HILLSBOROUGH

COUNTY, FLORIDA
CASE No.: 29-2014-CA-012628 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 2006-24,

Plaintiff, vs. LUCIANO A. PERDOMO, ET AL.,

Defendants, NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated June 28, 2016, and entered in Case No. 14-CA-012628 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS THE CWABS, INC., ASSET-BACKED CERTIFICATES SERIES 2006-24, is Plaintiff and LUCIANO A. PERDOMO, ET AL., are the Defendants, the Office of Pat Frank, Hillsborough County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at www. hillsborough.realforeclose.com at 10:00 AM on the 13th day of March, 2019, the following described property as set forth in said Uniform Final Judgment, to wit:

LOT 7, BLOCK 43, JOHN H. DREWS'S FIRST EXTENSION, ACCORDING TO THE MAP OR PLAT THEREOF AS REDORD-ED IN PLAT BOOK 5, PAGE 42, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mort-

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

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, FL 33401 Telephone: (561) 713-1400 Facsimile: (561) 713-1401 Email: FLpleadings@MWL-Law.com 17-430108 February 15, 22, 2019 19-00820H

Dated this 02/11/2019.

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CASE No. 15-CA-010918 MTGLQ INVESTORS, L.P., Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES OF SUSIE BURNEY, DECEASED, et. al Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 15-CA-010918 of the Circuit Court of the 13TH Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein, MTGLQ IN-VESTORS, L.P., Plaintiff, and, THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDI-TORS, LIENORS, AND TRUSTEES OF SUSIE BURNEY, DECEASED, et. al., et. al., are Defendants, Clerk of the Circuit Courts, Pat Frank, will sell to the highest bidder for cash at, www.hillsborough.realforeclose.com, at the hour of 10:00 AM, on the 14th day of March, 2019, the following described

LOT 19. IN BLOCK 6, OF EN-GLEWOOD SUBDIVISION, AS PER MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 2. ON PAGE 59, OF THE PUBLIC RECORDS OF HILLSBOR-OUGH 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 601 E KENNEDY BLVD, TAMPA, FL 33602- , 813-276-8100. 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 8 day of Feb, 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: michele.clancy@gmlaw.com Email 2: gmforeclosure@gmlaw.com By: Michele Clancy, Esq. Florida Bar No. 498661 51409.0043 /ASaavedra February 15, 22, 2019 19-00797H FIRST INSERTION

NOTICE OF FORECLOSURE SALE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-CA-4871

HILLSBOROUGH COUNTY, a political subdivision of the State of Florida,

THE ESTATE OF MICHELINA F. CANDELORA, DECEASED; and THE HEIRS AND DEVISEES OF THE ESTATE OF MICHELINA F. CANDELORA, Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated January 22, 2019 and entered in Case No.: 18-CA-4871 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida wherein HILL-SBOROUGH COUNTY, a political subdivision of the State of Florida, is the Plaintiff and THE ESTATE OF MICHELINA F. CANDELOA, DE-CEASED and THE HEIRS AND DE-VISEES OF THE ESTATE OF MI-CHELINA F. CANDELORA are the Defendants. Pat Frank will sell to the highest bidder for cash at www.hill-sborough.realforeclose.com at 10:00 a.m. on March 1, 2019 the following described properties set forth in said Final Judgment to wit:

Lots 49 and 50, GIBSONTON ON THE BAY SUBDIVISION. according to the map or plat thereof as recorded in Plat Book 33, Page 3, Public Records of Hillsborough County, Florida. Folio No. 049551-0000 Commonly referred to as 9906 LULA ST, GIBSONTON, 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711. Dated in Pinellas County, Florida this

8th day of February, 2019. Matthew D. Weidner, Esq. Florida Bar No.: 185957 Weidner Law 250 Mirror Lake Drive St. Petersburg, FL 33701 727-954-8752 service@mattweidnerlaw.com Attorney for Plaintiff February 15, 22, 2019 19-00774H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH HIDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 18-CA-002873 HSBC Bank USA, National Association as Trustee for Wells Fargo Asset Securities Corporation, Mortgage Pass-Through Certificates Series 2006-6,

Jay F. Lovelace a/k/a Jay Lovelace, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 5, 2018, entered in Case No. 18-CA-002873 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein HSBC Bank USA, National Association as Trustee for Wells Fargo Asset Securities Corporation, Mortgage Pass-Through Certificates Series 2006-6 is the Plaintiff and Jay F. Lovelace a/k/a Jay Lovelace; Lisa W. Lovelace a/k/a Lisa Lovelace; PNC Bank, National Association, Successor by Merger to National City Bank are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose. com, beginning at 10:00 a.m on the 7th day of March, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 45, BLOCK 13, BAY CREST PARK UNIT NO. 10-A, AC-CORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 39, PAGE 74 OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602.

You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fljud13.org

Dated this 12 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 # 15-F12005 February 15, 22, 2019 19-00827H

FIRST INSERTION

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

CASE NO.: 14-CA-003362 U.S. BANK NATIONAL ASSOCIATION, SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO LASALLE BANK, N.A., AS TRUSTEE FOR THE FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES SERIES 2007-FF2, Plaintiff, VS.

SHAWN FLOYD; et. al.,

Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on January 3, 2019 in Civil Case No. 14-CA-003362, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, 'U.S. BANK NATIONAL ASSOCIATION, SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO LASALLE BANK, N.A., AS TRUSTEE FOR THE FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES SERIES 2007-FF2 is the Plaintiff, and SHAWN FLOYD; UNKNOWN SPOUSE OF SHAWN FLOYD N/K/A PATRICE FLOYD; CALUSA TRACE MASTER ASSOCIATION, INC.; ANY AND ALL UNKNOWN PARTIES CLAIM-ING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UN-KNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER

CLAIMANTS are Defendants.

The Clerk of the Court, Pat Frank

will sell to the highest bidder for cash www.hillsborough.realforeclose. com on March 12, 2019 at 10:00 AM EST the following described real property as set forth in said Final

Judgment, to wit: LOT 36, CALUSA TRACE, UNIT NO, 1, A SUBDIVISION AS PER PLAT THEREOF RE-CORDED IN PLAT BOOK 69, PAGE 30, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH 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 DISABILI-TIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 8 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: Nusrat Mansoor, Esq. FBN: 86110 Primary E-Mail: ServiceMail@aldridgepite.com 1012-1778B February 15, 22, 2019 19-00783H FIRST INSERTION

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

CASE NO.: 13-CA-012930 WELLS FARGO BANK, N.A., AS TRUSTEE FOR HOLDERS OF IMPAC SECURED ASSETS CORP., MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-4, Plaintiff, VS.

GLORIA ELIZABETH MALDONADO A/K/A GLORIA E. MALDONADO A/K/A G E MALDONADO; et. al., Defendant(s)

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on February 1, 2019 in Civil Case No. 13-CA-012930, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, WELLS FAR-GO BANK, N.A., AS TRUSTEE FOR HOLDERS OF IMPAC SECURED ASSETS CORP., MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-4 is the Plaintiff, and GLORIA ELIZABETH MALDONADO A/K/A GLORIA E. MALDONADO A/K/A G E MALDONADO; PORTFOLIO RE-COVERY ASSOCIATES, LLC; COUN-TRY PLACE COMMUNITY ASSO-CIATION, INC. F/K/A COUNTRY PLACE CIVIC ASSOCIATION, INC.; JANE DOE N/K/A MARTA GONZA-LEZ: DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE MLMI TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFI-CATES, SERIES 2005-SL2; STATE FARM MUTUAL AUTOMOBILE IN-SURANCE COMPANY AS SUBRO-GEE OF DALE SPECK AND KARL SPECK; 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 PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES,

GRANTEES, OR OTHER CLAIM-

ANTS are Defendants.

The Clerk of the Court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose. com on April 2, 2019 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 44, IN BLOCK II, OF COUNTRY PLACE UNIT III-B, ACCORDING TO MAP OR PLAT THEREOF AS RE-CORDED IN PLAT BOOK 50, PAGE 33, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH

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 DISABILI-TIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon re-ceiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 8 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: Andrew Scolaro, Esq. FBN: 44927 Primary E-Mail: ServiceMail@aldridgepite.com 1248-1646B February 15, 22, 2019 19-00787H

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY GENERAL JURISDICTION DIVISION

CASE NO. 18-CA-006239 FINANCE OF AMERICA REVERSE LLC.

Plaintiff, vs. MARK ANTHONY JONES A/K/A MARCUS ANTHONY JONES, et.

Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered February 5, 2019 in Civil Case No. 18-CA-006239 of the Circuit Court of the THIR-TEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein FINANCE OF AMERICA REVERSE LLC is Plaintiff and MARK ANTHONY JONES A/K/A MARCUS ANTHONY JONES, et. al., are Defendants, the Clerk of Court PAT FRANK. will sell to the highest and best bidder for cash electronically at www.Hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 10th day of April, 2019 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 179, Palm River Village, Unit Two, according to the plat thereof as recorded in Plat Book 44, Page 69, of the Public Records of Hillsborough 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

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: MR Service@mccalla.comFla. Bar No.: 11003 6145343 17-01322-2

February 15, 22, 2019 19-00781H

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 18-CC-43155 LAKE FANTASIA HOMEOWNERS ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs.

ROLANDO C. BANUELAS; UNKNOWN SPOUSE OF ROLANDO C. BANUELAS; AND UNKNOWN TENANT(S),

Defendants.NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Hillsborough County, Florida, Pat Frank, Clerk of Court will sell all the property situated in Hillsborough County, Florida described as:

70, LAKE FANTASIA PLATTED SUBDIVISION - No Improvements, according to the Plat thereof as recorded in Plat Book 84, Page 29, of the Public Records of Hillsborough County, Florida, and any subsequent amendments to the aforesaid.

Property Address: 8401 Fantasia Park Way, Riverview, FL 33578 at public sale, to the highest and best bidder, for cash, via the Internet at www.hillsborough.realforeclose.com at 10:00 A.M. on March 8, 2019
IF THIS PROPERTY IS SOLD AT

PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PER-SONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDG-MENT.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

MANKIN LAW GROUP BRANDON K. MULLIS, ESQ. Service@MankinLawGroup.com

Attorney for Plaintiff 2535 Landmark Drive, Suite 212 Clearwater, FL 33761 (727) 725-0559 FBN: 23217 February 15, 22, 2019 19-00804H FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT. IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION: N CASE NO.: 15-CA-002643 CALIBER HOME LOANS, INC. Plaintiff, vs. CLAIR A. HUDAK A/K/A CLAIR

HUDAK, et al

Defendants. RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed February 5, 2019, and entered in Case No. 15-CA-002643 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein CALIBER HOME LOANS, INC., is Plaintiff, and CLAIR A. HUDAK A/K/A CLAIR HUDAK, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 14 day of March, 2019, the following described property as set forth in said Lis Pendens, to wit:

LOT 16, BLOCK 1, HILL-SIDE MANOR, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 45, PAGE 8, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026 Hearing & Voice Impaired: 1-800-955-8771 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,

Dated: February 11, 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: Heather Griffiths, Esq.

Florida Bar No. 0091444

PH # 62832 February 15, 22, 2019 19-00809H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION CASE NO.: 18-CA-005695 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST

Plaintiff, vs. FAUSTINO ROJAS, et al

Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated February 04, 2019, and entered in Case No. 18-CA-005695 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST. is Plaintiff, and FAUSTINO ROJAS, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www. hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 14 day of March, 2019, the following described property as set forth in said Final Judgment, to wit:

Unit 237, of VILLAGE OAKS AT TAMPA, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 17453, Page 739, and in Condominium Plat Book 23, Page 1 of the Public Records of Hillsbor-

ough 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026 Hearing & Voice Impaired: 1-800-955-8771 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.

Dated: February 11, 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: Heather Griffiths, Esq. Florida Bar No. 0091444 PH # 90032 February 15, 22, 2019 19-00808H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA CASE NO. 17-CA-006519 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. DENNIS SEVENE; LINDA SEVENE

A/K/A LINDA C. SEVENE, et al. **Defendants**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 1, 2019, and entered in Case No. 17-CA-006519, of the Circuit Court of the Thirteenth Judicial Circuit in and for HILLSBOROUGH County, Florida. VRMTG ASSET TRUST, is Plaintiff DENNIS SEVENE; LINDA SEVENE A/K/A LINDA C. SEVENE; CITIBANK, N.A., AS TRUSTEE FOR SACO I TRUST 2006-7, MORTGAGE-BACKED CERTIFICATES, SERIES 2006-7; UNKNOWN TENANT #1, are defendants. Pat Frank, Clerk of Circuit Court for HILLSBOROUGH, County Florida will sell to the highest and best bidder for cash via the Internet at http://www.hillsborough.realforeclose. com, at 10:00 a.m., on the 7TH day of MARCH, 2019, the following described property as set forth in said Final Judgment, to wit:

THE WEST 27 FEET OF LOT 6, AND THE EAST 50 FEET OF LOT 7, BLOCK 5, GANDY MANOR, ACCORDING TO THE MAP OR PLAT THERE-OF, AS RECORDED IN PLAT BOOK 31, PAGE 48, OF THE PUBLIC RECORDS OF HILL-SBOROUGH COUNTY, FLOR-

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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org.

Dated this 11th 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 SF12149-18GC/tro February 15, 22, 2019 19-00815H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION CASE NO.: 18-CA-001435 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST

Plaintiff, vs. THE ENCLAVE AT RICHMOND PLACE CONDOMINIUM ASSOCIATION, INC, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated February 05, 2019, and entered in Case No. 18-CA-001435 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST, is Plaintiff, and THE ENCLAVE AT RICHMOND PLACE CONDO-MINIUM ASSOCIATION, INC, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 11 day of March, 2019, the following described property as set forth in said Final Judgment, to wit:

CONDOMINIUM UNIT 225, BUILDING 200, THE EN-CLAVE AT RICHMOND PLACE, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS, ACCORDING TO THE DECLA-RATION OF CONDOMINIUM

THEREOF RECORDED IN OF-FICIAL RECORD BOOK 16090, PAGE 1252, AS AMENDED FROM TIME TO TIME, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY,

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 Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026 Hearing & Voice Impaired: 1-800-955-8771 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,

Dated: February 11, 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: Heather Griffiths, Esq. Florida Bar No. 0091444 PH # 86746 February 15, 22, 2019 19-00810H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CASE No. 18-CA-007231 OCWEN LOAN SERVICING, LLC, Plaintiff, vs. SUSAN J. JANSON, et. al.,

Defendants.NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 18-CA-007231 of the Circuit Court of the 13TH Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein, OCWEN LOAN SER-VICING, LLC. Plaintiff, and, SUSAN J. JANSON, et. al., are Defendants, Clerk of the Circuit Courts, Pat Frank, will sell o the highest bidder for cash at hillsborough.realforeclose.com, at the hour of 10:00 AM, on the 13th day of March, 2019, the following described

A PARCEL OF LAND LYING IN THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 19, TOWNSHIP 27 SOUTH, RANGE 19 EAST, HILLSBOROUGH COUNTY, FLORIDA, BEING MORE PAR-TICULARLY DESCRIBED AS FOLLOWS:

COMMENCE SOUTHEAST CORNER OF THE SOUTHWEST 1/4 OF AFOREMENTIONED SEC-TION 19, THENCE NORTH 88 DEGREES 58 MINUTES 55 SECONDS WEST ALONG THE SOUTH BOUNDARY OF SECTION 19, A DISTANCE OF 25.00 FEET; THENCE NORTH 01 DEGREES 14 MINUTES 06.9 SECONDS EAST, A DIS-TANCE OF 25.00 FEET TO A POINT: SAID POINT BEING THE INTERSECTION OF THE NORTHERLY MAINTAINED RIGHT-OF-WAY LINE OF WHITAKER ROAD AND THE WESTERLY MAINTAINED RIGHT-OF-WAY LINE OF HANNA ROAD, CONTINUE NORTH 01 DEGREES 14 MIN-UTES 06.9 SECONDS EAST. ALONG THE AFOREMEN-TIONED WESTERLY MAIN-RIGHT-OF-WAY TAINED

LINE OF HANNA ROAD A DISTANCE OF 352.03 FEET FOR A POINT OF BEGIN-NING; THENCE NORTH 89 MINUTES 02 MINUTES 09 SECONDS WEST, A DISTANCE OF 306.20 FEET; THENCE NORTH 01 DEGREES 03 MIN-UTES 11.8 SECONDS EAST, A DISTANCE OF 142.16 FEET; THENCE SOUTH 89 DEGREES 02 MINUTES 09 SECONDS EAST, A DISTANCE OF 306.65 FEET TO A POINT ON THE AFOREMENTIONED WEST-ERLY RIGHT-OF-WAY LINE OF HANNA ROAD: THENCE SOUTH 01 DEGREES 14 MIN-UTES 06.9 SECONDS WEST, SAID MAINTAINED RIGHT-OF-WAY LINE A DIS-TANCE OF 142.16 FEET TO THE POINT OF BEGINNING.

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

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 601 E KEN-NEDY BLVD, TAMPA, FL 33602-813-276-8100, 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,

DATED this 8 day of Feb, 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: michele.clancy@gmlaw.com Email 2: gmforeclosure@gmlaw.com By: Michele Clancy, Esq. Florida Bar No. 498661 34407.0867 / ASaavedra February 15, 22, 2019 19-00795H

FIRST INSERTION

NOTICE OF SALE IN THE 13th JUDICIAL CIRCUIT COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

Case No. 2015 CA 10558 REGIONS BANK, SUCCESSOR BY MERGER TO AMSOUTH BANK

Plaintiff, vs. ANY UNKNOWN PARTY WHO MAY CLAIM AS HEIR, DEVISEE, GRANTEE, ASSIGNEE, LIENOR. CREDITOR, TRUSTEE, OR OTHER CLAIMANT, BY, THROUGH, UNDER OR AGAINST SALLY KAPLAN; ANY UNKNOWN PARTY WHO MAY CLAIM AS HEIR, DEVISEE, GRANTEE, ASSIGNEE, LIENOR, CREDITOR, TRUSTEE, OR OTHER CLAIMANT, BY, THROUGH, UNDER OR AGAINST SHEILA E. DA VIS a/k/a SHEILA E.

KAPLAN; et al. Defendant. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated January 28, 2019, entered in Case No.: 2015 CA 10558 of the Circuit Court in and for Hillsborough County, Florida, wherein ANY UNKNOWN PARTY WHO MAY CLAIM AS HEIR, DEVISEE, GRANTEE, ASSIGNEE, LIENOR, CREDITOR, TRUSTEE, OR OTHER CLAIMANT, BY, THROUGH, UN-DER OR AGAINST SALLY KAPLAN; ANY UNKNOWN PARTY WHO MAY CLAIM AS HEIR, DEVISEE, GRANTEE, ASSIGNEE, LIENOR, CREDITOR, TRUSTEE, OR OTHER CLAIMANT, BY, THROUGH, UN-DER OR AGAINST SHEILA E. DAVIS a/k/a SHEILA E. KAPLAN; SCOTT I. KAPLAN, AS PERSONAL REPRE-SENTATIVE OF THE ESTATE OF SALLY KAPLAN: SCOTT I KAPLAN AS HEIR OF THE ESTATE OF SALLY KAPLAN; UNKNOWN SPOUSE OF SCOTT I. KAPLAN; STEPHEN KA-PLAN, AS HEIR OF THE ESTATE OF SALLY KAPLAN; UNKNOWN SPOUSE OF STEPHEN KAPLAN; LISHA DAVIS, AS HEIR OF THE ES-TATE OF SALLY KAPLAN; BRENT-WOOD PARK ASSOCIATION, INC.; HILLSBOROUGH COUNTY CLERK OF COURT; GREAT SOUTHERN IN-

VESTMENTS AND ASSET MANAGE-

MENT COPR., As Agent for Boardwalk at Morris Bridge, LTD d/b/a Boardwalk Apartments; and UNKNOWN TENANT n/k/a Tyler Dingman, are the Defendants, that Pat Frank, the Clerk of the Court, shall sell the subject property at public sale on May 2, 2019 to the highest bidder for cash, except as prescribed in Paragraph 7, conducted electronically online at http://www.hillsborough.realforeclose. com. All electronic sales will begin at 10:00 a.m. and continue until all scheduled sales have been completed. The following described real property as set forth in the Final Judgment will

LOT 6, BLOCK 20, BRENT-WOOD PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 60, PAGE 8, PUBLIC RE-CORDS OF HILLSBOROUGH 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 IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, PERSONS NEEDING SPECIAL ACCOMMO-DATION TO PARTICIPATE IN THIS FUNCTION SHOULD CON-TACT COUNTY CIVIL NOT LATER THAN ONE (1) DAY PRIOR TO THE FUNCTION AT 813-276-8100; 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 02156317.vl February 15, 22, 2019 19-00792H FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CASE No. 18-CA-008125 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS CERTIFICATE TRUSTEE ON BEHALF OF BOSCO CREDIT II TRUST SERIES 2010-1, Plaintiff, vs.

SIMKINS, JONATHAN, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 18-CA-008125 of the Circuit Court of the 13TH Judicial Circuit in and for HILLSBOR- $\begin{array}{lll} {\rm OUGH} & {\rm County}, & {\rm Florida}, & {\rm wherein}, \\ {\rm DEUTSCHE} & {\rm BANK} & {\rm NATIONAL} \\ {\rm TRUST} & {\rm COMPANY}, {\rm AS} & {\rm CERTIFICATE} \end{array}$ TRUSTEE ON BEHALF OF BOSCO CREDIT II TRUST SERIES 2010-1, Plaintiff, and, SIMKINS, JONA-THAN, et. al., are Defendants, Clerk of the Circuit Court, Pat Frank, will sell to the highest bidder for cash at, www.hillsborough.realforeclose.com, at the hour of 10:00 AM, on the 7th day of March, 2019, the following described

property: LOT 34, LESS THE WEST 32.00 FEET OF THE SOUTH 105.02 FEET AND LESS THE WEST 3.0 FEET OF THE NORTH 140.0 FEET THERE-OF, BLOCK 2, WOODBRIAR WEST, ACCORDING TO THE MAP OR PLAT THEREOF, AS

RECORDED IN PLAT BOOK 50, PAGE 73, OF THE PUBLIC RECORDS OF HILLSBOR-OUGH 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 601 E KENNEDY BLVD, TAMPA, FL 33602- , 813-276-8100. 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 8th day of February, 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: Evan.Glasser@gmlaw.com By: Evan Glasser, Esq. Florida Bar No. 643777

Email 2: gmforeclosure@gmlaw.com 55530.0006 / ASaavedra February 15, 22, 2019 19-00796H

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION Case #: 2019-CA-000024 DIVISION: E Wells Fargo Bank, N.A.

Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Burnice L. Carter, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Benny L. Carter, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s): Xiamara Shante Carter; Regina Renee Nelson; Unknown Spouse of Burnice L. Carter; Unknown Spouse of Benny L. Carter; Unknown Spouse of Xiamara Shante Carter; Unknown Spouse of Regina Renee Nelson; 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

TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Burnice L. Carter, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s): UNKNOWN ADDRESS and Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Benny L. Carter, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s): UNKNOWN ADDRESS

Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are

NOTICE OF SALE

PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT OF THE

THIRTEENTH JUDICIAL CIRCUIT

IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA

CIVIL ACTION

CASE NO.: 17-CA-003080 DIVISION: C

NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY,

TRUSTEE TO CITIBANK, N.A., AS TRUSTEE TO LEHMAN XS TRUST

BUT SOLELY AS SUCCESSOR

MORTGAGE PASS-THROUGH

CERTIFICATES, SERIES 2006-5,

K. LARDINO, AS TRUSTEE OF

THE OGELSBY FORTHWRIGHT

NOTICE IS HEREBY GIVEN Pursu-

ant to a Final Judgment of Foreclosure

dated January 30, 2019, and entered in

Case No. 17-CA-003080 of the Circuit Court of the Thirteenth Judicial Circuit

in and for Hillsborough County, Florida

in which Wilmington Trust, National

Association, not in its Individual Capac-

ity, but solely as Successor Trustee to Ci-

tibank, N.A., as Trustee to Lehman XS

Trust Mortgage Pass-Through Certifi-

cates, Series 2006-5, is the Plaintiff and

K. Lardino, as Trustee of the Ogelsby

Forthwright Trust, Jennifer Camp aka

Jennifer L. Camp, Mortgage Electronic

Registration Systems, Inc., as nominee for Baltimore American Mortgage

Corp., Inc., its successors and assigns,

Unknown Beneficiaries of the Ogelsby

Forthweight Trust, Any And All Un-

known Parties Claiming by, Through,

Under, And Against The Herein named Individual Defendant(s) Who are not

Known To Be Dead Or Alive, Whether

Said Unknown Parties May Claim An

Interest in Spouses, Heirs, Devisees,

Grantees, Or Other Claimants are de-

fendants, the Hillsborough County

Clerk of the Circuit Court will sell to

the highest and best bidder for cash

electronically/online at http://www.

WILMINGTON TRUST,

Plaintiff, vs.

TRUST, et al,

dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); aforementioned Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris.

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

LOT 7, BLOCK 13, PROGRESS VILLAGE UNIT 1, ACCORD-ING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 35 ON PAGE 32 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

more commonly known as 8309 Croton Avenue, Tampa, FL 33619. This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before MARCH 26TH 2019 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

WITNESS my hand and seal of this Court on the 7TH day of FEBRUARY, 2019.

Pat Frank Circuit and County Courts By: JEFFREY DUCK Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614

FIRST INSERTION

18-316886 FC01 WNI February 15, 22, 2019 19-00766H

hillsborough.realforeclose.com, Hills-

borough County, Florida at 10:00 AM on the 5th day of March, 2019 the fol-

lowing described property as set forth

CREST ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN

PLAT BOOK 33, PAGE 26, OF

THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY,

A/K/A 1903 E CLINTON ST, TAMPA, FL 33610

Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the

Lis Pendens must file a claim within 60

days after the sale.

In Accordance with the Americans

with Disabilities Act, if you are a per-

son with a disability who 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, Hillsborough County

Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-

7040, at least 7 days before your sched-

uled court appearance, or immediately

upon receiving this notification if the

time before the scheduled appearance

is less than 7 days; if you are hearing or

voice impaired, call 711. To file response

please contact Hillsborough County

Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax:

Dated in Hillsborough County, Flori-

da this 6th day of February, 2019.

(813) 272-5508

FL Bar # 96533

P.O. Box 23028

(813) 221-4743

CN - 17-005385

Tampa, FL 33623

Albertelli Law

Justin Swosinski, Esq.

Attorney for Plaintiff

(813) 221-9171 facsimile

February 15, 22, 2019

FLORIDA.

in said Final Judgment of Foreclosure: LOT 2, BLOCK 6, SEMINOLE

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case #: 2018-CA-002003

DIVISION: J Wells Fargo Bank, N.A. as Trustee for WaMu Mortgage Pass-Through Certificates, Series 2005-PR4 Trust Plaintiff, -vs.-

Brandon Joe Rimes a/k/a Brandon J. Rimes a/k/a Brandon Rimes; Brandon Joe Rimes a/k/a Brandon J. Rimes a/k/a Brandon Rimes, as Trustee of the Brandon Rimes Revocable Living Trust dated March 9, 2016 (as to Unit "B", Building 9); San Marino Bay Condominium Association 7, Inc. (as to Unit 7A-12); Todd L. Schille (as to Unit 7A-13); Unknown Spouse of Brandon Joe Rimes a/k/a Brandon J. Rimes a/k/a Brandon Rimes; Unknown Spouse of Todd L. Schille; United Guaranty Residential Insurance Company of North Carolina; San Marino Bay Condominium Association 6, Inc.; **Bay Port Colony Property Owners** 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

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2018-CA-002003 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Wells Fargo Bank, N.A. as Trustee for WaMu Mortgage Pass-Through Certificates, Series 2005-PR4 Trust, Plaintiff and Brandon Joe Rimes a/k/a Brandon J. Rimes a/k/a Brandon Rimes are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic at http://www.hillsborough. realforeclose.com beginning at 10:00 a.m. on March 7, 2019, the following described property as set forth in said Final Judgment, to-wit:

PARCEL 1 (CONDOMINIUM APARTMENT): CONDOMINIUM PARCEL: UNIT "B", BUILDING NO. 9, OF SAN MARINO BAY CON-DOMINIUM 6, A CONDO-MINIUM, ACCORDING TO THAT CERTAIN DECLARA-

TION OF CONDOMINIUM RECORDED IN O.R. BOOK 13782, PAGE 432 ET SEQ., TO-GETHER WITH SUCH ADDI-TIONS AND AMENDMENTS TO SAID DECLARATION AS FROM TIME TO TIME MAY BE MADE AND TOGETHER WITH AN UNDIVIDED IN-TEREST OR SHARE IN THE COMMON ELEMENTS AP-PURTENANT THERETO. ALL AS RECORDED IN THE PUB-LIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA.

PARCEL 2 (BOAT SLIPS): CONDOMINIUM PARCELS: UNIT 7A-12 AND UNIT 7A-13, SAN MARINO BAY CONDO-MINIUM ASSOCIATION 7, A CONDOMINIUM ACCORD-ING TO THE DECLARATION OF CONDOMINIUM RE-CORDED IN O.R. BOOK 14473, PAGE 1465 ET SEQ., TOGETH-ER WITH SUCH ADDITIONS AND AMENDMENTS TO SAID DECLARATION AS FROM TIME TO TIME MAY BE MADE AND TOGETHER WITH AN UNDIVIDED IN-TEREST OR SHARE IN THE COMMON ELEMENTS AP-PURTENANT THERETO. ALL AS RECORDED IN THE PUB-LIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA ANY PERSON CLAIMING AN IN-

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

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

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

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770." SHAPIRO, FISHMAN & GACHÉ, LLP

Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100

Tampa, FL 33614 Telephone: (813) 880-8888 Ext. 6701 Fax: (813) 880-8800 For Email Service Only: SFGT ampa Service@logs.comFor all other inquiries: aconcilio@logs.com By: Amy Concilio, Esq. FL Bar # 71107

18-310921 FC01 W50 February 15, 22, 2019

19-00828H

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CIVIL DIVISION CASE NO. 17-CA-007650 DIVISION: C

RF -Section I MTGLQ INVESTORS, L.P., Plaintiff, vs. FELIX GELBART; OAK BRIDGE RUN CONDOMINIUM ASSOCIATION, INC.; 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 30, 2019, and entered in Case No. 17-CA-007650 of the Circuit Court in and for Hillsborough County, Florida, wherein MTGLQ INVESTORS, L.P. is Plaintiff and FELIX GELBART; OAK BRIDGE RUN CONDOMINIUM AS-SOCIATION, INC.: UNKNOWN TEN-ANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PAR-TIES CLAIMING INTERESTS BY. THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAT FRANK, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at http://www. hillsborough.realforeclose.com , 10:00 a.m., on March 5, 2019, the following

UNIT #14 AND AN UNDI-VIDED 1/123 FRACTIONAL SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, OF OAK BRIDGE

described property as set forth in said

Order or Final Judgment, to-wit:

RUN, A CONDOMINIUM RE-CORDED AUGUST 20, 1979 IN OFFICIAL RECORDS BOOK 3552, PAGE 1426 AND IN CON-DOMINIUM PLAT BOOK 2, PAGES 41 THROUGH 52, IN-CLUSIVE, OF THE PUBLIC RECORDS OF HILLSBOR-OUGH 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 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. TO REQUEST SUCH AN ACCOMMO-DATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS WITHIN TWO WORK-ING DAYS OF THE DATE THE SERVICE IS NEEDED: COMPLETE THE REQUEST FOR ACCOMMO-DATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. IF YOU ARE HEARING IMPAIRED, CALL 1-800-955-8771, VOICE IMPAIRED, CALL 1-800-955-8770 OR EMAIL ADA@ FLJUD13.ORG.

DATED 2/8/19. 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 S. Corsbie Florida Bar No.: 979728 Roy Diaz, Attorney of Record Florida Bar No. 767700 1446-161961 / VMR February 15, 22, 2019 19-00806H FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-CA-6811 EDINSON A. TORRES,

Plaintiff, v. JAIME NIEVES, JOSE GARIBAY. ERNESTO REYES, UNKNOWN TENANT #1, UNKNOWN TENANT #2. AND UNKNOWN TENANT

Defendant(s).

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated February 6, 2019 and entered in Case No.: 18-CA-6811 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida wherein EDINSON A. TOR-RES, is the Plaintiff and Jaime Nieves, Jose Garibay, Ernesto Reyes, Engracia M. CID, Juan Tellado - CID, and Jonathan CID, are the Defendants. Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose. com at 10:00 a.m. on May 30, 2019 the following described properties set forth in said Final Judgment to wit: Lot 11, BEL-HAZZAN SUBDI-

VISION, according to the map or plat thereof as recorded in Plat Book 18, Page 5, Public Records of Hillsborough County, Florida. PARCEL ID # A-23-28-18-3E7-000000-00011.0 Commonly referred to as 8423 N

JONES AVE, TAMPA 33604 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, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711. Weidner Law, P.A. Counsel for Plaintiff 250 Mirror Lake Dr., N. St. Petersburg, FL 33701 Telephone: (727) 954-8752 Designated Email for Service: service@mattweidnerlaw.com Bv: Matthew D. Weidner, Esq. Florida Bar No. 185957

February 15, 22, 2019

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 17-CC-035566 DIV.: L

ARBOR LAKES OF HILLSBOROUGH COUNTY HOMEOWNER'S ASSOCIATION, Plaintiff, vs. THOMAS W. CUTLER, ET AL., Defendants.

Notice is hereby given that pursuant to an Order of a Final Judgment of Foreclosure in the abovecaptioned action, I will sell the property situated in Hillsborough County, Florida and the foreclosure sale will be conducted online at www.hillsborough.realforeclose.com and is described as:

Lot 53, Block 3, Arbor Lakes Phase 1B, according to the map or plat thereof, recorded in Plat Book 84, Page 40, of the Public Records of Hillsborough County, Florida. Commonly referred to as: 15853 Berea Drive, Odessa, Florida 33556.

at public sale, to the highest bidder for cash at 10:00 a.m., on the 29th day of March, 2019.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770.

DATED this 12th day of February, 2019. FRISCIA & ROSS, P.A. George D. Root, III Florida Bar #0078401 5550 West Executive Drive, Suite 250 Tampa, Florida 33609 E-Mail: groot@frpalegal.com P:(813) 286-0888 / F: (813) 286-0111 Attorney for Plaintiff, ARBOR LAKES February 15, 22, 2019

FIRST INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 14-CA-010039

UCN: 292014CA010039XXXXXX DIVISION: K RF -Section II WELLS FARGO BANK, NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II, INC., BEAR STEARNS MORTGAGE FUNDING, TRUST 2007-AR4, MORTGAGE PASS THROUGH CERTIFICATES,

SERIES 2007-AR4, Plaintiff, vs. RALPH M. GUITO III; KAREN A.. GUITO; WELLS FARGO BANK, N.A.; UNITED STATES OF AMERICA: UNKNOWN TEN 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 Resetting Sale dated February 7, 2019 and en-tered in Case No. 14-CA-010039 292014CA010039XXXXXX UCN: of the Circuit Court in and for Hillsborough County, Florida, wherein WELLS FARGO BANK, NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF STRUCTURED AS-SET MORTGAGE INVESTMENTS II, INC., BEAR STEARNS MORT-GAGE FUNDING, TRUST 2007-AR4, MORTGAGE PASS THROUGH CER-TIFICATES, SERIES 2007-AR4 is Plaintiff and RALPH M. GUITO III; KAREN A., GUITO: WELLS FAR-GO BANK, N.A.; UNITED STATES OF AMERICA; UNKNOWN TEN-ANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PAR-TIES CLAIMING INTERESTS BY. THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAT FRANK, Clerk of the

Circuit Court, will sell to the highest and best bidder for cash online at http://www.hillsborough.realforeclose. com , 10:00 a.m., on May 10, 2019 the following described property as set forth in said Order or Final Judgment,

LOT 86, OF SUNSET PARK ISLES UNIT NO. 3, ACCORD-ING TO THE PLAT THERE-OF AS RECORDED IN PLAT BOOK 33, PAGE 65, OF THE PUBLIC RECORDS OF HILL-SBOROUGH COUNTY, FLOR-

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.

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PRO-CEEDING, YOU ARE ENTITLED. AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRA-TIVE OFFICE OF THE COURTS WITHIN TWO WORKING DAYS
OF THE DATE THE SERVICE IS
NEEDED: COMPLETE THE RE-QUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. IF YOU ARE HEARING IMPAIRED, CALL 1-800-955-8771, VOICE IMPAIRED, CALL 1-800-955-8770 OR EMAIL ADA@ FLJUD13.ORG.

DATED February 11, 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, Esq. Florida Bar No.: 92171 Roy Diaz, Attorney of Record Florida Bar No. 767700 1162-147348 / DJ1 February 15, 22, 2019 19-00813H

FIRST INSERTION

NOTICE OF PUBLIC SALE: Notice is hereby given that on dates and times listed below, 03/05/19 at the vehicles will be sold at public auction for monies owed on vehicle repair and storage coast pursuant to Florida Statutes 713.585. Please note, parties claiming interest have right to a hearing prior to the date of sale with the Clerk of Courts as reflected in the notice. The owner has the right to recover possession of the vehicle without judicial proceedings

as pursuant to Florida Statute 559.917. Any proceeds recovered from the sale of the vehicle over the amount of the lien will be deposited clerk of the court for disposition upon court order. "No Title Guaranteed, A Buyer Fee May Apply"

eService: servealaw@albertellilaw.com

19-00751H

15 CHEV $1G1YD2D72F5122843\ 7597.03$ 19-00776H February 15, 2019

At 10:00AM MAACO 5409 Anderson

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION

CASE NO. 16-CA-002141 WILMINGTON SAVINGS FUND SOCIETY FSB D/B/A CHRISTIANA TRUST NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST, Plaintiff, vs.

DIVISION

HARRIET EDWARDS, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 13, 2018, and entered in 16-CA-002141 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY FSB D/B/A CHRIS-TIANA TRUST NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST is the Plaintiff and HARRIET D. ED-WARDS; WELLINGTON SOUTH AT BAY PARK HOMEOWNERS ASSOCIATION INC; UNKNOWN SPOUSE OF HARRIET D. ED-WARDS; UNKNOWN TENANT #1 are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.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, BLOCK 2 OF WELLING-TON SOUTH AT-BAY PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 105 PAGE 207-212, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 303 LAGUNA

MILL DR, RUSKIN, FL 33570 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 DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org

Dated this 13 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 17-053550 - MoP February 15, 22, 2019 19-00841H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 18-CA-008676 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-KS2,

Plaintiff, vs. MICHELE VELOSO AND AFONSO PAUL VELOSO A/K/A AFONSO-PAUL VELOSO, et al.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 30, 2019, and entered in 18-CA-008676 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NATIONAL AS-SOCIATION, AS TRUSTEE FOR RESIDENTIAL ASSET SECURI-TIES CORPORATION, HOME EQ-UITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-KS2 is the Plaintiff and MICHELE VELOSO; AFONSO PAUL VELOSO A/K/A AFONSO-PAUL VELOSO; BOYETTE CREEK HO-MEOWNERS ASSOCIATION, INC. are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on March 05, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 25, BLOCK C, BOYETTE CREEK, PHASE I, ACCORDING TO THE MAP OR PLAT, AS RE-CORDED IN PLAT BOOK 94 PAGE 31, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH

COUNTY, FLORIDA.

Property Address: 13518 RED EAR CT, RIVERVIEW, FL 33569 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 DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, vou are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail:

ADA@fljud13.org Dated this 13 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 18-190694 - MaS February 15, 22, 2019 19-00852H

FIRST INSERTION

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

CIVIL ACTION CASE NO.: 16-CA-006066 DIVISION: I

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, SUCCESSOR TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR CENTEX HOME EQUITY LOAN TRUST 2006-A,

Plaintiff, vs. HOA PROBLEM SOLUTIONS 5, INC., AS TRUSTEE OF THE 10018 OLD HAVEN WAY LAND TRUST,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated November 19, 2018, and entered in Case No. 16-CA-006066 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida $\,$ in which The Bank of New York Mellon f/k/a The Bank of New York, successor to JPMorgan Chase Bank, N.A., as Trustee for Centex Home Equity Loan Trust 2006-A, is the Plaintiff and HOA Problem Solutions 5, Inc., as Trustee of the 10018 Old Haven Way Land Trust, Mary R. McCauley aka Mary McCauley, On The Park Townhomes Homeowners Association, Inc., The Unknown Beneficiaries of the 10018 Old Haven Way Land Trust, Unknown Party #1 n/k/a Dontavia Martinez, 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 Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at http://www. hillsborough.realforeclose.com, Hills-

borough County, Florida at 10:00 AM on the 21st day of March, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 5, ON THE PARK TOWN-HOMES, ACCORDING TO THE MAP OR PLAT THERE-OF, AS RECORDED IN PLAT BOOK 101, PAGE 214, OF THE PUBLIC RECORDS OF HILL-SBOROUGH COUNTY, FLOR-

A/K/A 10018 OLD HAVEN WAY, TAMPA, FL 33624

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 12th day of February, 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 - 14-167821

February 15, 22, 2019 19-00832H

FIRST INSERTION

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

CASE NO.: 15-CA-007387 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2007-BR5, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-BR5,

Plaintiff, VS. DDM TRUST SERVICES, LLC, AS TRUSTEE OF LAND TRUST NO. 2745; 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. 15-CA-007387, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SECURITIZED AS-SET BACKED RECEIVABLES LLC TRUST 2007-BR5, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-BR5 is the Plaintiff, and DDM TRUST SERVICES, LLC, AS TRUSTEE OF LAND TRUST NO. 2745: UNKNOWN TENANT 1 N/K/A CONNER REIBLING; UN-KNOWN TENANT 2 N/K/A AARON REIBLING; LENDMARK FINAN-CIAL SERVICES, INC.; BUCKHORN PRESERVE HOMEOWNERS ASSO-CIATION, INC.; ANY AND ALL UN-KNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS are Defendants.

The Clerk of the Court, Pat Frank

will sell to the highest bidder for cash www.hillsborough.realforeclose. com on March 12, 2019 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 25, BLOCK 5, BUCK-HORN PRESERVE-PHASE 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 94, PAGES 67-1 THROUGH 67-6, OF THE PUBLIC RECORDS OF HILLS-BOROUGH COUNTY.

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

IMPORTANT AMERICANS WITH DISABILI-TIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 12 day of February, 2019. ALDRIDGE | PITĚ, LLP Attorney for Plaintiff 1615 South Congress Avenue Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 By: Julia Y. Poletti, Esq. FBN: 100576 Primary E-Mail:

Service Mail@aldridgepite.com

1221-12962B February 15, 22, 2019 19-00829H

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA CIRCUIT CIVIL DIVISION CASE NO.: 17-CA-007093 EAGLE HOME MORTGAGE. LLC FORMERLY KNOWN AS UNIVERSAL AMERICAN

MORTGAGE COMPANY, LLC

Plaintiff(s), vs. TERRY LEE SCOTT; HAWKS POINT HOMEOWNERS ASSOCIATION, INC.; HAWKS POINT WEST HOMEOWNERS' ASSOCIATION, INC. FKA THE TOWNHOMES AT HAWKS POINT OWNERS ASSOCIATION, INC.; CACH, LLC; LVNV FUNDING LLC;

Defendant(s). NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on 6th day of November, 2018, in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough. realforeclose.com in accordance with Chapter 45, Florida Statutes on the 7th day of March, 2019 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure or order, to wit:

Lot 66, of Hawks Point - Phase 1A - 1, according to the Plat thereof, as recorded in Plat Book 115, Page 172, of the Public Records of Hillsborough County,

Property address: 1717 Palm Warbler Lane, Ruskin, FL 33570 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within sixty (60) days after the sale.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@ padgettlaw.net as its primary e-mail

address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

FIRST INSERTION

AMERICANS WITH DISABILITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PRO-CEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVI-SION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOM-MODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEAR-ANCE OR OTHER COURT ACTIV-ITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ`S FOR ANSWERS TO MANY QUES-TIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL. ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COOR-DINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602. PHONE: 813-272-7040; HEARING IMPAIRED: 1- 800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13. Respectfully submitted,

PADGETT LAW GROUP HARRISON SMALBACH, ESQ. Florida Bar # 116255 6267 Old Water Oak Road, Suite 203 Tallahassee, FL 32312 (850) 422-2520 (telephone) (850) 422-2567 (facsimile) attorney@padgettlaw.net Attorney for Plaintiff TDP File No. 17-002732-1 February 15, 22, 2019 19-00807H

FIRST INSERTION

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

CASE NO.: 16-CA-004414 U.S. BANK NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I TRUST, ASSET-BACKED CERTIFICATES, SERIES 2007-HE4, Plaintiff, VS. HELEN L. PRIDGEN A/K/A HELEN PRIDGEN; et al.,

Defendant(s).
NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on January 14, 2019 in Civil Case No. 16-CA-004414, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS SUC-CESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS AS-SET BACKED SECURITIES I TRUST, ASSET-BACKED CERTIFICATES. SERIES 2007-HE4 is the Plaintiff, and HELEN L. PRIDGEN A/K/A HELEN PRIDGEN; BONNIE HENSON; CITY OF TAMPA; ANY AND ALL UN-KNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS are Defendants.

The Clerk of the Court, Pat Frank will sell to the highest bidder for cash www.hillsborough.realforeclose.

com on March 15, 2019 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 1, BLOCK 3, ALABAMA

SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 30, PAGE 97, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 DISABILI-TIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 8 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: Nusrat Mansoor, Esq. FBN: 86110 Primary E-Mail: ServiceMail@aldridgepite.com 1221-7199B February 15, 22, 2019 19-00784H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION

DIVISION CASE NO. 18-CA-005493 OCWEN LOAN SERVICING, LLC, Plaintiff, vs.

BARBARA HECKMAN, et al. **Defendant(s).**NOTICE IS HEREBY GIVEN pursu-

ant to a Final Judgment of Foreclosure dated February 01, 2019, and entered in 18-CA-005493 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein OCWEN LOAN

SERVICING, LLC is the Plaintiff and BARBARA HECKMAN; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVEL-OPMENT; MEADOWOOD CONDOMINIUM ASSOCIATION, INC. are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on March 07, 2019, the following described property as set forth in said Final Judgment, to wit:

UNIT 197, OF MEADOWOOD CONDOMINIUM VILLAGE EIGHT, A CONDOMINIUM, ACCORDING TO THE DECLA-RATION OF CONDOMINIUM

RECORDED IN OFFICIAL RECORDS BOOK 3775, PAGE 1741, AMENDED IN OFFICIAL RECORDS BOOK 4089, PAGE 1449; OFFICIAL RECORDS BOOK 4118, PAGE 732, AND OFFICIAL RECORDS BOOK 4364, PAGE 256, AND ANY AMENDMENTS THERETO, AND ACCORDING TO THE PLAT THEREOF RECORDED CONDOMINIUM PLAT BOOK 5, PAGE 48, AMENDED IN CONDOMINIUM PLAT BOOK 5, PAGE 61, AND CON-DOMINIUM PLAT BOOK 6 PAGE 86, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH COUNTY, FLORIDA, TOGETH-

ER WITH AN UNDIVIDED INTEREST OF SHARE IN THE COMMON ELEMENTS APPUR-TENANT THERETO. Property Address: 7806 BURYL

CT, TEMPLE TERRACE, FL 33637 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 DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the

provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hear-

ing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org Dated this 13 day of February, 2019.

ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., 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 18-180629 - MaS February 15, 22, 2019 19-00854H

THE BUSINESS OBSERVER

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

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 18-CA-12439 HILLSBOROUGH COUNTY, a political subdivision of the State of Plaintiff, v. THE ESTATE OF LARRY D. MCCANN; THE UNKNOWN BENEFICIARIES OF THE ESTATE OF LARRY D. MCCANN; RESURGENCE FINANCIAL, LLC; and PALISADES ACQUISITION XVI, LLC ASSIGNEE OF CENTURION CAPITAL ASSIGNEE OF AMERICAN DEBT SALE

Defendants. TO: THE UNKNOWN BENEFICIA-RIES OF THE ESTATE OF LARRY D. MCCANN

ASSIGNEE OF METRIS BANK,

Whose residence is unknown, and all parties having or claiming to have any right, title or interest in the property described in the lien being foreclosed here.

You are hereby notified of the institution of this action by the Plaintiff against the Defendants, involving the following described property in Pinellas County Florida to-wit:

E 1/2 OF LOT 13, ALLENDALE ACRES, a subdivision according to the plat thereof, recorded in Plat Book 28, Page 42, Public Records of Hillsborough County, Florida

Folio No. 051034-0000 Commonly referred to as 6119 Shirley Avenue, Gibsonton, Flor-

has been filed against you and you are required to serve a copy of your written defenses, if any, on plaintiff's attorney, to wit: MATTHEW D. WEIDNER, ESQUIRE, whose address is 250 Mirror Lake Drive North, St. Petersburg, Florida 33701, on or before 30 days from the first publication of this Notice, and to file the original of the defenses with the Clerk of this Court either before service on Plaintiffs attorney or immediately thereafter. IF A DEFEN-DANT FAILS TO DO SO, A DEFAULT WILL BE ENTERED AGAINST THAT DEFENDANT FOR THE RELIEF DE-MANDED IN THE COMPLAINT OR PETITION.

THIS NOTICE SHALL BE PUB-LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations $\tilde{\text{Form}}$ and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

WITNESS my hand and seal of this Court on FEB 13 2019.

Clerk of the Circuit Court By: MARQUITA JONES As Deputy Clerk Court Seal

MATTHEW D. WEIDNER, ESQUIRE 250 Mirror Lake Drive North

St. Petersburg, Florida 33701 19-00850H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 18-CA-002165 BRANCH BANKING AND TRUST COMPANY, 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 BETTY ALBRITTON (DECEASED); et al.,

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 Betty Albritton (De-

Defendant(s).

Last Known Residence: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County,

THE WEST 1/4 OF THE NORTH-WEST 1/4 OF THE SOUTHEAST 1/4 AND THE WEST 1/4 OF THE NORTH 1/4 OF THE SOUTH-WEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 12, TOWNSHIP 21 SOUTH, RANGE 22 EAST, RESERVICING AN EASEMENT FOR ROAD-RIGHT-OF-WAY OVER AND ACROSS THE WEST

10 FEET OF THE ABOVE DE-SCRIBED PROPERTY, PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA. TOGETHER WITH A 1994 JA-COBS MOBILE HOME WITH $VIN \, \#CL14698A, VIN \, \#CL14698B$ AND VIN #CL14698C.

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 26TH 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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated on FEBRUARY 4TH, 2019. PAT FRANK As Clerk of the Court By: JEFFREY DUCK

19-00794H

As Deputy Clerk ALDRIDGE | PITE, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 1382-002B

February 15, 22, 2019

FIRST INSERTION

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

Case No. 15-CA-011307 Wells Fargo Bank, N.A. as Trustee for Bear Stearns Asset Backed Securities I Trust 2004-BO1. Plaintiff, vs.

The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through. under or against the Estate of Betty Gene Gomez a/k/a Betty G. Gomez, Deceased, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 30, 2019, entered in Case No. 15-CA-011307 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida. wherein Wells Fargo Bank, N.A. as Trustee for Bear Stearns Asset Backed Securities I Trust 2004-BO1 is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Betty Gene Gomez a/k/a Betty G. Gomez, Deceased; Mary B. Smith are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose. com, beginning at 10:00 a.m on the 7th day of March, 2019, the following described property as set forth in said

Final Judgment, to wit: LOT 23, BLOCK 12, MACFAR-LANE PARK SUBDIVISION,

ACCORDING TO THE MAP OR PLAT THEREOF AS RECORD-ED IN PLAT BOOK 2, PAGE 82, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY. FLORIDA.

ing 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602.

You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fljud13.org

Dated this 13 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.comBy Giuseppe Cataudella, Esq. Florida Bar No. 88976 File # 15-F01959 February 15, 22, 2019 19-00840H

FIRST INSERTION

HILLSBOROUGH COUNTY

NOTICE OF ACTION FOR PUBLICATION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 2018-DR-009500 SONIA ACOSTA JIMENEZ, Petitioner/Mother,

RENE GONZAGA MAYA,

Respondent/Father. TO: RENE GONZAGA MAYA, 5'10", Hispanic Male, in his 30's, 170 lbs. with brown hair, brown eyes, medium skin complexion.

YOU ARE HEREBY NOTIFIED that an action for paternity has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Irene B. Pons, Esquire, attorney for Petitioner, whose address is 3564 Avalon Park Blvd., E., Ste. 1 #124, Orlando, Florida 32828 on or before 3-26-2019, and file the original with the Orange County Clerk of Court, 425 North Orange Avenue, Orlando, Florida 32801, 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. 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 Fmaily Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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: 2/5/19

PAT FRANK CLERK OF THE CIRCUIT COURT BY: MIRIAN ROMAN-PEREZ DEPUTY CLERK

Feb. 15, 22; Mar. 1, 8, 2019 19-00805H

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

FIRST INSERTION

GENERAL JURISDICTION DIVISION CASE NO. 18-CA-002192 BANK OF AMERICA;

Plaintiff, vs. BONNIÉ OTTERSON, ET.AL; **Defendants**NOTICE IS GIVEN that, in accordance

with the Final Judgment of Foreclosure dated January 30, 2019, in the above-styled cause, the Clerk of Court, Pat Frank will sell to the highest and best bidder for cash at www.hillsborough. realforeclose.com, on March 5, 2019 at 10:00 am the following described

LOT 18 IN BLOCK 1 OF TOWN 'N COUNTRY PARK UNIT NO. 7. ACCORDING TO THE MAP OR PLAT THEREOF AS RE-CORDING IN PLAT BOOK 37 ON PAGE 36 OF THE PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA. Property Address: 5614 GATE-WAY DRIVE, TAMPA, FL

33615-0000 ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770. WITNESS my hand on February 12,

2019. Derek Cournoyer Bar # 1002218 Attorneys for Plaintiff Marinosci Law Group, P.C. 100 West Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Phone: (954)-644-8704; Fax (954) 772-9601 ServiceFL@mlg-defaultlaw.com ServiceFL2@mlg-defaultlaw.com 18-09233-FC

February 15, 22, 2019 19-00843H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO. 16-CA-007913 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2007-HE6 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HE6,

Plaintiff, vs.
DE'SHAWN L. PALMER A/K/A DE'SHAWN PALMER A/K/A DESHAWN L. PALMER, et al.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 29, 2019, and entered in 16-CA-007913 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATION-AL TRUST COMPANY, AS TRUSTEE FOR THE REGISTERED HOLD-ERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2007-HE6 MORTGAGE PASS-THROUGH CER-TIFICATES, SERIES 2007-HE6 is the Plaintiff and DE'SHAWN L. PALMER A/K/A DE'SHAWN PALMER A/K/A DESHAWN L. PALMER; UNKNOWN SPOUSE OF DE'SHAWN L. PALMER A/K/A DE'SHAWN PALMER A/K/A DESHAWN L. PALMER; EASTFIELD SLOPES CONDO ASSOCIATION, INC.; FRANKLIN CREDIT MANAGE-MENT CORPORATION; STATE OF FLORIDA, DEPARTMENT OF REV-ENUE: HILLSBOROUGH COUNTY are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on March 06, 2019, the following described property as set forth in said Final Judgment, to wit:

UNIT A, BUILDING 26, EAST-FIELD SLOPES, A CONDOMIN-IUM, PHASE II, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 3967, PAGE 1180 AND ANY AMENDMENTS MADE THERE-

TO AND AS RECORDED IN CONDOMINIUM PLAT BOOK 5, PAGE 12, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA WITH AN UNDIVID-ED INTEREST IN THE COM-MON ELEMENTS APPURTE-NANT THERETO.

Property Address: 9533 LAKE PARK DR, THONOTOSASSA, FL 33592-3519

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 DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court ap pearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org
Dated this 13 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 15-060030 - GaB February 15, 22, 2019 19-00853H FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY GENERAL JURISDICTION DIVISION

CASE NO. 13-CA-003867 FEDERAL NATIONAL MORTGAGE ASSOCIATION, PAUL M LEE, et. al.,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Fore-closure entered February 5, 2019 in Civil Case No. 13-CA-003867 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIA-TION is Plaintiff and PAUL M LEE, et. al., are Defendants, the Clerk of Court PAT FRANK, will sell to the highest and best bidder for cash electronically at www. Hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 9th day of April, 2019 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 28, Block B, CANTERBURY LAKES PHASE 3, as per plat thereof, recorded in Plat Book 100, Page 200, of the Public Records of Hillsborough 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. 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 6148182 February 15, 22, 2019 19-00838H FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY GENERAL JURISDICTION DIVISION

CASE NO. 29-2017-CA-002598 U.S. BANK NATIONAL ASSOCIATION,

GENE R. DUBE, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered August 15, 2017 in Civil Case No. 29-2017-CA-002598 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is Plaintiff and GENE R. DUBE, ET AL., are Defendants, the Clerk of Court PAT FRANK, will sell to the highest and best bidder for cash electronically at www.Hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 10th day of May, 2019 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 9 of Marie Heights Subdivision, according to the map or plat thereof as recorded in Plat Book 9, Page 48, of the Public Records of Hillsborough 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

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 5588130 February 15, 22, 2019 19-00837H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA CASE NO. 18-CA-008808 DIVISION: A RF - SECTION I 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 2006-23**,

Plaintiff, vs. LEONA INVESTMENTS AND PROPERTY MGMT, LLC A/K/A LEONA INVESTMENTS AND PROPERTY MANAGEMENT, LLC, ET AL.

Defendants

32720

To the following Defendant(s):
JHARMAN FOSTER (CURRENT RESIDENCE UNKNOWN) Last Known Address: 3750 SILVER BLUFF BLVD APT 2908, ORANGE PARK, FL 32065

Additional Address: 6609 N 22ND ST, TAMPA, FL 33610 Additional Address: 1004 N WOOD-LAND BLVD STE 2-6, DELAND, FL $\,$

Additional Address: P.O. BOX 65516, ORANGE PARK, FL 32065 UNKNOWN SPOUSE OF JHARMAN FOSTER (CURRENT RESIDENCE

UNKNOWN) Last Known Address: 3750 SILVER BLUFF BLVD APT 2908, ORANGE PARK, FL 32065 Additional Address: 6609 N 22ND ST,

TAMPA, FL 33610 Additional Address: 1004 N WOOD-LAND BLVD STE 2-6, DELAND, FL Additional Address: P.O. BOX 65516,

ORANGE PARK, FL 32065 YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage

on the following described property: LOT 5, BLOCK 7, ROSS AND RANDALLS ADDITION TO TAMPA, ACCORDING TO THE MAP OR PLAT THEREOF, RE-CORDED IN PLAT BOOK 1, PAGE 31 OF THE PUBLIC RE-CORDS OF HILLSBOROUGH

A/K/A 3516 SARAH STREET, TAMPA FL 33605 has been filed against you and you are

COUNTY, FLORIDA.

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, DEER-FIELD BEACH, FL 33442 on or before MARCH 5TH 2019 a date which is within thirty (30) days after the first publication of this Notice in the BUSI-NESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. This notice is provided to Administrative Order No. 2065.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court ap-pearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org.

WITNESS my hand and the seal of this Court this 18TH day of JANUARY,

PAT FRANK HILLSBOROUGH COUNTY, FLORIDA CLERK OF COURT By JEFFREY DUCK 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 CR12065-18/GJD

February 15, 22, 2019

SUBSCRIBE TO THE BUSINESS OBSERVER

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

19-00762H

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 18-CA-12439 HILLSBOROUGH COUNTY, a political subdivision of the State of Plaintiff, v. THE ESTATE OF LARRY D. MCCANN; THE UNKNOWN BENEFICIARIES OF THE

ESTATE OF LARRY D. MCCANN; RESURGENCE FINANCIAL, LLC; and PALISADES ACQUISITION XVI, LLC ASSIGNEE OF CENTURION CAPITAL ASSIGNEE OF AMERICAN DEBT SALE ASSIGNEE OF METRIS BANK,

Defendants. TO: THE ESTATE OF LARRY D. MC-CANN

6119 SHIRLEY AVENUE GIBSONTON, FL 33510

Whose residence is unknown, and all parties having or claiming to have any right, title or interest in the property described in the lien being foreclosed

You are hereby notified of the institution of this action by the Plaintiff against the Defendants, involving the following described property in Pinellas County, Florida, to-wit:

E 1/2 OF LOT 13, ALLENDALE ACRES, a subdivision according to the plat thereof, recorded in Plat Book 28, Page 42, Public Records of Hillsborough County,

Folio No. 051034-0000 Commonly referred to as 6119 Shirley Avenue, Gibsonton, Florida 33510

has been filed against you and you are required to serve a copy of your written defenses, if any, on plaintiff's attorney, to wit: MATTHEW D. WEIDNER, ESQUIRE, whose address is 250 Mirror Lake Drive North, St. Petersburg, Florida 33701, on or before 30 days from the first publication of this Notice, and to file the original of the defenses with the Clerk of this Court either before service on Plaintiffs attorney or immediately thereafter. IF A DEFEN-DANT FAILS TO DO SO, A DEFAULT WILL BE ENTERED AGAINST THAT DEFENDANT FOR THE RELIEF DE-MANDED IN THE COMPLAINT OR PETITION.

THIS NOTICE SHALL BE PUB-LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

WITNESS my hand and seal of this Court on FEB 13 2019.

Clerk of the Circuit Court By: MARQUITA JONES As Deputy Clerk

MATTHEW D. WEIDNER, ESQUIRE 250 Mirror Lake Drive North, St. Petersburg, Florida 33701

February 15, 22, 2019 19-00849H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT. IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 18-CA-008791

DIVISION: F RF - SECTION I THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS, INC., ASSET-BACKED

CERTIFICATES, SERIES 2006-6, Plaintiff, vs. JUANITO MATOS; NATANYA MATOS, ET AL.

Defendants To the following Defendant(s): JUANITO MATOS (CURRENT RESI-DENCE UNKNOWN) Last Known Address: 2007 PALADIN

CT, VALRICO, FL 33594 Additional Address: 10308 CASA PALARMO DR, APT 1, RIVERVIEW,

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

LOT 2. IN BLOCK 2. OF VALRI-CO MANOR UNIT 3, ACCORD-ING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 59, ON PAGE 39, OF THE PUB-LIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA. A/K/A 2007 PALADIN CT, VAL-

RICO, FL 33594 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 CEN-TER DRIVE, SUITE #110, DEER-FIELD BEACH, FL 33442 on or before MARCH 12TH 2019 a date which is within thirty (30) days after the first publication of this Notice in the BUSI-

NESS OBSERVER and file the original

with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. This notice is provided to Administrative Order No. 2065.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail:

ADA@fljud13.org.
WITNESS my hand and the seal of this Court this 25TH day of JANUARY, 2019.

PAT FRANK HILLSBOROUGH COUNTY, FLORIDA CLERK OF COURT By JEFFREY DUCK 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

CR12082-18/asc

February 15, 22, 2019 19-00763H

FIRST INSERTION

SECOND AMENDED NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO: 18-CA-005084 DIVISION: G THE RENAISSANCE VILLAS CONDOMINIUM ASSOCIATION,

Plaintiff(s), vs. JAVIER TAMAYO, et al.,

Defendant(s).
TO: JAVIER TAMAYO 10901 N. Armenia Ave. Tampa, FL 33612

If alive and, if dead, all parties claiming interest by, through, under or against JAVIER TAMAYO, and all parties having or claiming to have any right, title or interest in the property described

YOU ARE HEREBY NOTIFIED that an action to foreclose on a Claim of Lien has been filed against you on the following real property, lying and being and situated in HILLSBOROUGH County, FLORIDA more particularly described as follows: UNIT NO. K-12405-201 OF RE-

NAISSANCE VILLAS, A CON-DOMINIUM, ACCORDING TO THE DECLARATION OF CON-DOMINIUM, AS RECORDED IN OFFICIAL RECORDS BOOK 15820 AT PAGE 1951, AS AMENDED BY AMEND-MENT TO DECLARATION OF CONDOMINIUM, RECORD-ED JANUARY 17, 2006, IN OFFICIAL RECORDS BOOK 15997 AT PAGE 0921, AND AS FURTHER AMENDED BY SECOND AMENDMENT TO DECLARATION OF CONDO-MINIUM, RECORDED FEB-RUARY 1, 2006, IN OFFICIAL RECORDS BOOK 16066, AT PAGE 0210, ALL IN THE PUB-LIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA. a/k/a 12405 ORANGE BLOS-

SOM OAK PL 201 TAMPA, FL

You are required to serve a copy of your written defenses, if any, on Business Law Group, P.A., Attorney for Plaintiff, whose address is 301 W. Platt St. #375 Tampa, FL 33606, no later than MARCH 26th 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.

AMERICANS WITH DISABILI-TIES ACT. If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggs Street, Room 604, Tampa, FL 33602 or e-mail it to ADA@fljud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity. Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fljud13.org.
WITNESS my hand and Seal of this

Court this 5th day of February, 2019.

PAT FRANK As Clerk of said Court By: JEFFREY DUCK As Deputy Clerk

Business Law Group, P.A. 301 W. Platt St. #375 Tampa, FL 33606 Telephone: (813) 379-3804 Attorneys for Plaintiff February 15, 22, 2019 19-00778H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION CASE NO. 17-CA-002870 MTGLQ INVESTORS, L.P.,

Plaintiff, vs. ALL UNKNOWN HEIRS CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ROSA M. MALDONADO, DECEASED; ALICIA MALDONADO A/K/A ALICE MALDONADO; UNKNOWN SPOUSE OF ALICIA ${\bf MALDONADO; KEYSTONE \, AT}$ SOMERSET NEIGHBORHOOD

ASSOCIATION, INC.; SOMERSET MASTER ASSOCIATION, INC.; DISCOVER BANK; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; MARIA CORDOVA; GRACIE A. MALDONADO; LOURDES GARZA: CELESTE F. MALDONADO; ROSEMARY J. CORES; ENEIDA SHANNON; NORMA TAYLOR; MIRIAM RUIZ; HILLSBOROUGH COUNTY,

FLORIDA; Defendant(s) To the following Defendant(s): CELESTE F. MALDONADO 11020 SAILBROOKE DR RIVERVIEW, FL 33569

MIRIAM RUIZ 603 SCHOONER BAY CT VALRICO, FL 33594 YOU ARE NOTIFIED that an action

for Foreclosure of Mortgage on the following described property: SOMERSET TRACT "E", ACCORDING TO THE PLAT THREOF AS RECORDED IN PLAT BOOK 89, PAGE 44, OF THE PUBLIC RECORDS OF

HILLSBOROUGH COUNTY. FLORIDA.

A/K/A 603 SCHOONER BAY CT, VALRICO, FLORIDA 33594 has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Kahane & Associates, P.A., Attorney for Plaintiff, whose address is 8201 Peters Road, Suite 3000, Plantation, FLORIDA 33324 on or before MARCH 26TH 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 pursuant to Administrative Order No. 2.065. If you are a person with a disability who 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court this 7TH day of FEBRUARY,

PAT FRANK As Clerk of the Court By JEFFREY DUCK As Deputy Clerk

Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com 17-00448 SF

February 15, 22, 2019

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND

FIRST INSERTION

FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

CASE NO. 18-CA-007492 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES. ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ROBERT W. TODD A/K/A ROBERT WAYNE TODD, DECEASED; PATRICIA LYNN TODD; UNITED STATES OF AMERICA BY AND THROUGH THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; CITY OF TAMPA, FLORIDA; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT

PROPERTY; PAUL D. TODD; BETTY KEECHL; Defendant(s) To the following Defendant(s): BETTY KEECHL 1913 E POINSETTIA AVE

TAMPA, FLORIDA 33612 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the fol-

lowing described property: LOT 8 AND THE EAST 24 FEET OF LOT 7, BLOCK 64, TAMPA OVERLOOK, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 17, PAGE 2. OF THE PUBLIC RI OF HILLSBOROUGH COUN-

TY, FLORIDA. A/K/A 1913 E POINSETTIA AVE, TAMPA, FLORIDA 33612 has been filed against you and you are

required to serve a copy of your written defenses, if any, to it, on Kahane & Associates, P.A., Attorney for Plaintiff, whose address is 8201 Peters Road, Suite 3000, Plantation, FLORIDA 33324 on or before MARCH 26TH 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 pursuant to Administrative Order No. 2.065. If you are a person with a disability who 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court this 7TH day of FEBRUARY, 2019.

PAT FRANK As Clerk of the Court By JEFFREY DUCK As Deputy Clerk

Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com 18-01685 JPC

February 15, 22, 2019 19-00753H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 29-2018-CA-010636 U.S. BANK NATIONAL ASSOCIATION,

Plaintiff, vs. DAVID ZANE WEIGAND, et al, Defendant(s).

To: BARBARA JEAN WEIGAND A/K/A BARABARA JEAN WEIGAND Last Known Address: 611 Breezeway Court, Brandon, FL 33511 Current Address: Unknown

ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE 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 Hillsborough County, Florida

LOT 6, BLOCK 3, FOUR WINDS ESTATES UNIT SIX, ACCORD-ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 55, PAGE 68, PUB-LIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA. A/K/A 611 BREEZEWAY COURT, BRANDON, FL 33511

has been filed against you and you are required to serve a copy of your written defenses by MARCH 26TH 2019,

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

WITNESS my hand and the seal of this court on this 5TH day of FEBRU-

PAT FRANK Clerk of the Circuit Court By: JEFFREY DUCK Deputy Clerk

Albertelli Law P.O. Box 23028 Tampa, FL 33623 NL-18-026181

February 15, 22, 2019 19-00742H

FIRST INSERTION

19-00758H

NOTICE OF ACTION-CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT IN AND FOR HILLSBOROUGH COUNTY FLORIDA

CIVIL DIVISION CASE NO. 19-260 DIV F BENNIE E. GAFFNEY Plaintiff, vs ESTATE OF MARGARET S. STRADFORD, DECEASED, and the UNKNOWN HEIRS. DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OR OTHER CLAIMANTS CLAIMING BY OR THROUGH UNDER OR AGAISNT MARGARET S STRADFORD, DECEASED; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANTS 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. **Defendants** TO: ESTATE OF MARGARET S.

STRADFORD, DECEASED, and the UNKNOWN HEIRS, DEVI-GRANTEES, ASSIGNEES, SEES. LIENORS, CREDITORS, TRUST-EES OR OTHER CLAIMANTS CLAIMING BY OR THROUGH UNDER OR AGAISNT MARGARET S. STRADFORD, DE-CEASED; ANY AND ALL UNKNOWN PARTIES CLAIM-ING BY, THROUGH, UNDER AND AGAINST THE HERE-IN NAMED INDIVIDUAL DE-FENDANTS WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UN-KNOWN PARTIES MAY CLAIM AN INTEEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES OR OTHER CLAIMANTS.

Whose residence of 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 e=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 partition on the following

THE EAST 50 FEET OF THE SOUTH ONE HALF OF THE SOOUTHWEST 1/4OF THE NORTHWEST 1/4 OF THE NORTHEAST 1/4 OF SECTION 8, TOWNSHIP 29 SOUTH RANGE 19 EAST, HILLSBOR-OUGH COUNTY FLORIDA, LESS THE NORTH 30 FEET THEREOF

have been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for the

Plaintiff, whose address is 28461 US 19 N, Clearwater, Fl 33761 on or before APRIL 15, 2019 (30 days from the date of first publication of this notice) and file the original with the clerk of this court either before service on Plain-tiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or Petition filed herein.

THIS NOTICE SHALL BE PUB-LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS

Witness my hand and seal of this Court at Hillsborough County, Florida this 13TH day of FEBRUARY,

PAT FRANK CLERK OF THE CIRCUIT COURT JEFFREY DUCK DEPUTY CLERK

Joseph N Perlman, Esq 28461 US 19 N Clearwater, Fl 33761 Email:

JoePerlmanlawfirm@gmail.com February 15, 22, 2019 19-00856H

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

CASE NO. 18-CA-006252 DEUTSCHE BANK TRUST COMPANY AMERICAS, AS TRUSTEE FOR RESIDENTIAL ACCREDIT LOANS, INC., MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES. SERIES 2005-QA9 Plaintiff, vs.

NICOLE R DAVIES MULE AND MARK MULE. et. al. Defendant(s),

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

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

LOT 17, BLOCK F, SOUTH FORK UNIT 4, AS PER PLAT THERE-OF, RECORDED IN PLAT BOOK 98, PAGES 88 THROUGH 95, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 FEB. 12TH 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call

WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 28TH day of DECEMBER,

CLERK OF THE CIRCUIT COURT BY: JEFFREY DUCK DEPUTY CLERK

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

18-151024 - GaM February 15, 22, 2019 19-00851H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION CASE NO.: 18-CA-011215 FREEDOM MORTGAGE CORPORATION, Plaintiff, vs. CHRISTIE L. FARLEY A/K/A

CHRISTIE LIANE FARLEY, et al., Defendants. TO: CHRISTIE L. FARLEY A/K/A

CHRISTIE LIANE FARLEY Current Residence: 6509 S ENGLE-WOOD AVENUE, TAMPA, FL 33611 UNKNOWN TENANT

Current Residence: 6509 S ENGLE-WOOD AVENUE, TAMPA, FL 33611 UNKNOWN SPOUSE OF CHRISTIE L. FARLEY A/K/A CHRISTIE LIANE

Current Residence: 6509 S ENGLE-WOOD AVENUE, TAMPA, FL 33611 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:

LOT 5, BLOCK 16, CRESCENT PARK, ACCORDING TO THE PLAT THEREOF AS RECORD-ED IN PLAT BOOK 17, PAGE(S) 20, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before March 26th 2019, a date at least 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org

WITNESS my hand and the seal of this Court this 08 day of FEB, 2019.

PAT FRANK As Clerk of the Court By Catherine Castillo As Deputy Clerk

Choice Legal Group, P.A., Attorney for Plaintiff, PO ROY 0008 FT. LAUDERDALE, FL 33310-0908 18-02252

February 15, 22, 2019 19-00847H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIRCUIT CIVIL DIVISION CASE NO.: 18-CA-10558 NATIONS DIRECT MORTGAGE, Plaintiff, v.

CHRISTOPHER MICHAEL CORRIGAN, et al Defendant(s) TO: CHRISTOPHER MICHAEL COR-

RIGAN and ELSIE LETICIA ARROYO and UNKNOWN TENANT RESIDENT: Unknown LAST KNOWN ADDRESS: 11524 BAY GARDENS LOOP, RIVERVIEW, FL

33569-2032 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in HILLSBOROUGH County, Florida:

Lot 16, Block 38, RIVERCREST PHASE 2 PARCEL "K" AND "P", according to the map or plat thereof, as recorded in Plat Book 102, Page(s) 293, of the Public Records of Hillsborough 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, APRIL 2ND 2019 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. The 13th Judicial Circuit of Florida is in full compliance with the Americans with Disabilities Act (ADA) which requires that all public services and facilities be as reasonably accessible to persons with disabilities as those without disabilities.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court within two working days of the date the service is needed:

ADA Coordinator 800 E. Twiggs Street Tampa, FL 33602 Phone: 813-272-6513 Hearing Impaired: 1-800-955-8771 Voice Impaired: 1-800-955-8770 Email: ADA@fljud13.org DATED: FEBRUARY 11TH 2019

PAT FRANK Clerk of the Circuit Court By JEFFREY DUCK Deputy Clerk of the Court

Phelan Hallinan Diamond & Jones, PLLC 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309

PH # 92113 February 15, 22, 2019

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY: manateeclerk.com

SARASOTA COUNTY: sarasotaclerk.com

CHARLOTTE COUNTY: charlotte.realforeclose.com

> LEE COUNTY: leeclerk.org

COLLIER COUNTY: collierclerk.com

HILLSBOROUGH COUNTY: hillsclerk.com

PASCO COUNTY: pasco.realforeclose.com

PINELLAS COUNTY: pinellasclerk.org

POLK COUNTY: polkcountyclerk.net

ORANGE COUNTY: myorangeclerk.com

Check out your notices on: floridapublicnotices.com

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIRCUIT CIVIL DIVISION CASE NO.: 18-CA-011222 EAGLE HOME MORTGAGE, LLC Plaintiff, v. LILIANA MAXWELL A/K/A

LILIANA G. SCALES A/K/A LILIANA SCALES A/K/A LILIANA GONZALEZ SCALES A/K/A LILIANA GONZALEZ MAXWELL,

Defendant(s)

TO: LILIANA MAXWELL A/K/A LILIANA G. SCALES A/K/A LILIANA SCALES A/K/A LILIANA GONZALEZ SCALES A/K/A LILIANA GONZALEZ MAXWELL.

RESIDENT: Unknown LAST KNOWN ADDRESS: 6402 TRENT CREEK DRIVE, RUSKIN, FL

33573-0113 TO: VERNON MAXWELL, III A/K/A VERNON LEE MAXWELL, III

RESIDENT: Unknown LAST KNOWN ADDRESS: 6402 TRENT CREEK DRIVE, RUSKIN, FL

33573-0113 TO: UNKNOWN TENANT RESIDENT: Unknown LAST KNOWN ADDRESS: 6402

TRENT CREEK DRIVE, RUSKIN, FL 33573-0113 YOU ARE HEREBY NOTIFIED that

an action to foreclose a mortgage on the following described property located in HILLSBOROUGH County, Florida: Lot 1, in Block 31, of CYPRESS

CREEK PHASE 4B, according to the plat thereof, as recorded in Plat Book 125, Page 185, of the Public Records of Hillsborough County, Florida.

has been filed against you, and you are ten 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, APRIL 2ND 2019 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.

The 13th Judicial Circuit of Florida is in full compliance with the Americans with Disabilities Act (ADA) which requires that all public services and facilities be as reasonably accessible to persons with disabilities as those without disabilities.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, von are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court within two workdays of the date the service is

needed: ADA Coordinator 800 E. Twiggs Street Tampa, FL 33602 Phone: 813-272-6513 Hearing Impaired: 1-800-955-8771 Voice Impaired: 1-800-955-8770 Email: ADA@fljud13.org DATED: FEBRUARY 11TH 2019

PAT FRANK Clerk of the Circuit Court By JEFFREY DUCK Deputy Clerk of the Court

Phelan Hallinan Diamond 2001 NW 64th Street Suite 100

Ft. Lauderdale, FL 33309

PH # 92402

February 15, 22, 2019 19-00818H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT. IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 18-CA-012047 DIVISION: I RF - SECTION II THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWABS, INC., ASSET-BACKED

CERTIFICATES, SERIES 2007-12, Plaintiff, vs. UNKNOWN HEIRS OF BERNARD MARSONEK, ET AL.

Defendants To the following Defendant(s): UNKNOWN HEIRS OF BERNARD MARSONEK (CURRENT RESI-DENCE UNKNOWN)

Last Known Address: 8125 NORTH MARKS STREET, TAMPA, FLORIDA 33604 UNKNOWN SPOUSE OF BERNARD

MARSONEK (CURRENT RESI-DENCE UNKNOWN) Last Known Address: 8125 NORTH MARKS STREET, TAMPA, FL 33604-

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

LOT 211 AND THE WEST 1/2 OF A CLOSED ALLEY ABUT-TING THEREON, HENDRY & KNIGHTS ADDITION OF SUL-PHUR SPRINGS, AS RECORD-ED IN PLAT BOOK 10, ON PAGE 24. OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY A/K/A 8125 NORTH MARKS STREET, TAMPA FL 33604

has been filed against you and you are required to serve a copy of your written defenses, if any, to J. Anthony Van Ness Fea at VAN NESS LAW FIRM PLC, Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CEN-TER DRIVE. SUITE #110, DEER-FIELD BEACH, FL 33442 on or before MARCH 12th 2019 a date which

is within thirty (30) days after the first publication of this Notice in the BUSI-NESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. This notice is provided to Administrative Order No. 2065.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org.

WITNESS my hand and the seal of this Court this 25th day of JANUARY. 2019 PAT FRANK

HILLSBOROUGH COUNTY CLERK OF COURT By JEFFREY DUCK As Deputy Clerk J. Anthony Van Ness, Esq.

VAN NESS LAW FIRM, PLC Attorney for the Plaintif 1239 E. NEWPORT CENTER DRIVE SUITE #110

DEERFIELD BEACH, FL 33442 CR12169-18/gjd

February 15, 22, 2019 19-00800H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 18-CA-012254 DIVISION: H RF - SECTION II THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC. ALTERNATIVE LOAN TRUST 2005-57CB MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-57CB,

ASSET PRESERVATION TRUST SERVICES, INC. AS TRUSTEE FOR THE CARETAKER TRUST NO. 2912 DATED FEBRUARY 1, ET AL. **Defendants**

To the following Defendant(s): UNKNOWN BENEFICIARIES OF THE CARETAKER TRUST NO. 2912

DATED FEBRUARY 10, 2015 (CUR-RENT RESIDENCE UNKNOWN) Last Known Address: C/O S. THOMAS ABRAHAM 533 NE

3RD AVE SUITE R1, FT. LAUDER-DALE, FL 33301 YOU ARE HEREBY NOTIFIED that

an action for Foreclosure of Mortgage on the following described property: LOT 6, BLOCK 17 OF PALMA CEIA PARK, ACCORDING TO THE PLAT THEREOF AS RE-CORDED IN PLAT BOOK 4, PAGE(S) 58, OF THE PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA. A/K/A 2912 W SAN RAFAEL

STREET, TAMPA FL 33629 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 CEN-TER DRIVE, SUITE #110, DEER-FIELD BEACH, FL 33442 on or before MARCH 26TH 2019 a date which is

within thirty (30) days after the first publication of this Notice in the BUSI-NESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. This notice is provided to Administrative Order No. 2065.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to

many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail:

ADA@fljud13.org.
WITNESS my hand and the seal of this Court this 6TH day of FEBRUARY, 2019

> PAT FRANK HILLSBOROUGH COUNTY, FLORIDA CLERK OF COURT By JEFFREY DUCK 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 BF13373-18/gjd

February 15, 22, 2019 19-00855H

SUBSEQUENT INSERTIONS

FOURTH INSERTION

NOTICE OF ACTION FOR ADOPTION OF ADULT BY STEPPARENT IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA FAMILY DIVISION CASE NO.: 18-DR-010805

DIVISION: T IN THE MATTER OF THE ADOPTION OF: ROBERT JOHN CARNELL II,

TO: ROBERT JOHN CARNELL, Whose last known address is 2266

Mapledale Street, Ferndale, MI 48220 YOU ARE HEREBY NOTIFIED that an action for Adoption of Adult by Stepparent has been filed and that you are required to serve a copy of your written defenses, if any, to it on counsel for Petitioner, Brian DeLisle, whose address is 3804 W. North B Street, Tampa, Florida 33609 on or before 03-05-19, and file the original with the clerk of this Court at 401 N. Jefferson Street, Tampa, Florida 33602, before service on Petitioner's counsel or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the petition filed herein

THIS NOTICE SHALL BE PUB-LISHED ONCE A WEEK FOR FOUR (4) CONSECUTIVE WEEKS

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

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Family Law Form 12.915) Future papers in this lawsuit will be mailed or e-mailed to the addresses on record at the clerk's

If you are a person with a disability who 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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: JAN 17 2019 CLERK OF THE CIRCUIT COURT By: Brandy Fogleman

{Deputy Clerk} Jan. 25; Feb. 1, 8, 15, 2019 19-00395H

NOTICE OF ACTION

IN THE COUNTY COURT OF THE

THIRTEENTH JUDICIAL CIRCUIT

IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA

Case No.: 18-CC-057505

Division: J

SANCTUARY ON LIVINGSTON

INC., a Florida not for profit

HEMAMALINI PARUPALLI:

UNKNOWN SPOUSE OF

UNKNOWN TENANT(S),

corporation.

Defendant(s).

described as:

LINI PARUPALLI

HOMEOWNER'S ASSOCIATION,

HEMAMALINI PARUPALLI; and

TO: HEMAMALINI PARUPALLI and

UNKNOWN SPOUSE OF HEMAMA-

Plaintiff has filed a Complaint for the

you have in the real property and the es-

tablishment of a lien against the prop-

erty as well as damages. The property to

be foreclosed upon is currently located

in SANCTUARY ON LIVINGSTON

HOMEOWNER'S ASSOCIATION,

INC., which is located in Hillsborough

County, Florida and which is more fully

Lot 155, SANCTUARY ON LIV-

INGSTON, PHASE 5, according

to the map or plat thereof, as re-

corded in Plat Book 104, Page(s)

176-184, inclusive, of the Public

Records of Hillsborough County,

Also known as: 2624 Tylers River

AVE

Wednesday 2PM Deadline

Friday Publication

E-mail your Legal Notice

legal@businessobserverfl.com

ARE NOTIFIED that the

ses of foreclosing any interest that

THIRD INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 18-CA-009419 IN RE: TWO DOUBLEWIDE MOBILE HOMES SITUATED IN HILLSBOROUGH COUNTY, FLORIDA SHEIKH S. HASSAN, Petitioner, v. DANIEL JAMES CURTISS, JR., a/k/a DAN CURTISS and WESTERN UNITED LIFE

ASSURANCE COMPANY,

Respondents. TO: DANIEL JAMES CURTISS, JR., a/k/a DAN CURTISS, address un-

YOU ARE NOTIFIED that an action for declaratory judgment, to quiet title, and for other relief on the following real property and mobile homes situated in Hillsborough County, Florida:

The South 1/2 of the North 1/2 of the SW 1/4 of the SE 1/4 of Section 29, Township South, Range 21 East, Hillsborough County, Florida. Together with a certain 1988 MONT doublewide mobile home, bearing VIN #s 10L20805U and 10L20805X; and a certain 1993 EAGL doublewide mobile home, bearing VIN #s GAFLN54A72696ET and GAFLN54B72696ET.

has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Christopher A. Desrochers, Esq., the Petitioner's attorney, whose address is 2504 Ave. G NW, Winter Haven, FL 33880 on or before 30 days from the date of the first publication of this notice, and file the original with the clerk of this Court either before service on the Petitioner's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

Dated on January 23, 2019 PAT FRANK CLERK OF THE CIRCUIT COURT (SEAL) By: Marquita Jones As Deputy Clerk

Petitioner's Attorney: Christopher A. Desrochers, Esq., Christopher A. Desrochers, P.L., 2504 Ave. G NW, Winter Haven, FL 33880. (863) 299-8309. Email: cadlawfirm@hotmail.com

Feb. 1, 8, 15, 22, 2019

Run, Lutz, FL 33559

This action has been filed against you

as the Defendants, and you are required

to serve a copy of your written defenses,

if any, to the action on Plaintiff attor-

ney, whose address is: Karen E. Maller,

Esquire, Powell, Carney, Maller, P.A.,

200 Central Avenue, Suite 1210, St.

Petersburg, Florida 33701 on or before

MARCH 12TH 2019, and file the original with the Clerk of this Court either

before service on Plaintiff's attorney or

immediately thereafter, otherwise a de-

fault will be entered against you for the

THIS NOTICE SHALL BE PUB-

LISHED IN THE BUSINESS OB-

SERVER ONCE A WEEK FOR FOUR

If you are a person with a disability

who needs an accommodation, you are

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

vision of certain assistance. To request

such an accommodation please contact

the ADA Coordinator within seven

working days of the date the service is

needed; if you are hearing or voice im-

DATED this 24TH day of JANUARY

Pat Frank, Clerk of Court

By: JEFFREY DUCK

Deputy Clerk

relief demanded in the Complaint.

CONSECUTIVE WEEKS.

paired, call 711.

Dated: 1/24/19

Karen E. Maller, Esq.

Powell, Carney, Maller, P.A.

St. Petersburg, FL 33701

200 Central Avenue, Suite 1210

Sarasota & Manatee counties

Pinellas County | Polk County

Lee County | Collier County

Charlotte County

Hillsborough County | Pasco County

Feb. 1, 8, 15, 22, 2019 19-00529H

THIRD INSERTION

FOURTH INSERTION

SUMMONS AND NOTICE STATE OF NEW YORK SUPREME COURT :: COUNTY OF ERIE

Index No.: 815369/2018 DOREEN SEIBERT Plaintiff v. DANIEL AYAD

Defendant TO THE DEFENDANT:

You are hereby summoned to appear in this action by serving a notice of appearance on the Plaintiff's attorney within thirty (30) days after service of this summons is complete, and in the case of your failure to appear, judgment will be taken against you by default for the relief demanded in the complaint filed herein.

The foregoing summons is served upon you by publication pursuant to an Order of the HON. JOSEPH R. GLOW-NIA, J.S.C., a justice of the Supreme Court of the State of New York, signed the 23rd day of January, 2019, and filed on the 23rd day of January, 2019, with

THIRD INSERTION

NOTICE OF APPLICATION

FOR TAX DEED

The holder of the following tax certifi-

cates has filed the certificates for a tax

deed to be issued. The certificate num-

bers and years of issuance, the descrip-

tion of the property, and the names in

which it was assessed are:

File No.: 2019-239

Folio No.: 0382104030

Year of Issuance: 2016

Name(s) in which assessed:

MARVIN HUNT

Certificate No.: 2016 / 4049

Description of Property:
MEADOWOOD CONDOMIN-

IUM VILLAGE ONE UNIT 15

AND AN UNDIVIDED 1/44 INTEREST IN COMMON ELE-

MENTS PLAT BK / PG : CB01 /

22 SEC - TWP - RGE: 24 - 28 - 19

All of said property being in the County

deemed according to law, the prop-

erty described in such certificate

will be sold to the highest bidder on

(3/14/2019) on line via the internet at

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 Clerk's ADA Coordinator.

601 E Kennedy Blvd., Tampa Florida,

(813) 276-8100 extension 4205, two

working days prior to the date the service is needed; if you are hearing or

BY Darrell Morning, Deputy Clerk Feb. 1, 8, 15, 22, 2019 19-00536H

voice impaired, call 711.

Dated 1/23/2019

www.hillsborough.realtaxdeed.com.

Unless such certificate shall be re-

of Hillsborough, State of Florida.

the complaint in the office of the Clerk of the County of Erie in the City of Buf-

The object of this action is a claim for a judgment in favor of the Plaintiff in the amount of \$77,862.00 for the storage of Defendant's vehicles, a 1973 De Tomaso Pantera and a Rolls Royce, by the Plaintiff for the benefit of the Defendant. The Defendant has made no payments for storage since on or before

In the alternative, Plaintiff requests judgment that the vehicles be appraised and sold by an independent third-party and the proceeds used to pay the debt owed to the Plaintiff.

Attorney for Plaintiff Office and P.O. Address 3976 Seneca Street West Seneca, New York 14224 (716) 675-1066

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

File No.: 2019-235 Certificate No.: 2016 / 13868 Year of Issuance: 2016

Description of Property: REGENCY COVE A COOPERA-TIVE LOT 36 UNIT B8 SEC -TWP - RGE : 05 - 30 - 18

DANIEL GRIFFIN HAVANA TAMPA LLC JOHN REGISTERED AGENT INC.

RONALD L PAGE, REGIS-TERED AGENT

All of said property being in the County of Hillsborough, State of Florida.

deemed according to law, the property described in such certificate will be sold to the highest bidder on (3/14/2019) on line via the internet at www.hillsborough.realtaxdeed.com.

who 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's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or

Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Darrell Morning, Deputy Clerk

THIRD INSERTION

Pat Frank

Clerk of the Circuit Court

Hillsborough County Florida

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in

which it was assessed are: Folio No.: 0370960354 File No.: 2019-237 Certificate No.: 2016 / 3950 Year of Issuance: 2016

Description of Property: STONE CREEK POINTE A CON-DOMINIUM UNIT UNDIV INT IN COMMON ELE-MENTS PLAT BK / PG : CB21 / 60 SEC - TWP - RGE: 10 - 28 - 19

Name(s) in which assessed: STONE CREEK POINTE CONDO ASSN INC C/O BUSH ROSS PA

LIZA THOLEN, REGISTERED AGENTT

All of said property being in the County of Hillsborough, State of Florida. Unless such certificate shall be re-

deemed according to law, the property described in such certificate will be sold to the highest bidder on (3/14/2019) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated 1/23/2019

Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Darrell Morning, Deputy Clerk Feb. 1, 8, 15, 22, 2019 19-00537H

falo.

June 2015.

EDWARD J. SNYDER, ESQ.

Jan. 25; Feb. 1, 8, 15, 2019

19-00477H

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in

which it was assessed are: Folio No.: 1300781480

Name(s) in which assessed:

SCHLADWEILER, HOMES OF REGENCY COVE,

Unless such certificate shall be re-

If you are a person with a disability

voice impaired, call 711. Dated 1/23/2019

Feb. 1, 8, 15, 22, 2019 19-00539H

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 0353040000 File No.: 2019-236 Certificate No.: 2016 / 3545 Year of Issuance: 2016

Description of Property: NORTHSIDE MOBILE VILLA UNIT NO 1 LOT 4 BLOCK THREE PLAT BK / PG : 35 / 42SEC - TWP - RGE: 06 - 28 - 19

Name(s) in which assessed: GREEN TREE SERVICING

DITECH FINANCIAL LLC FKA GREEN TREE SERVICING

LLC All of said property being in the County of Hillsborough, State of Florida

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (3/14/2019) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated 1/23/2019

Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Darrell Morning, Deputy Clerk Feb. 1, 8, 15, 22, 2019 19-00538H

SECOND INSERTION

NOTICE OF PUBLIC SALE 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 # 25525, 8324 Gunn Hwy, Tampa, FL 33626, (813) 291-2016 Time: 12:30 PM

225 - Casanova, Vanessa; 328 - Foster,

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 cardno 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 19-00666H

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 0466340000 File No.: 2019-243 Certificate No.: 2016 / 4992 Year of Issuance: 2016 Description of Property:

LOT BEG 50 FT N AND 1281.6 FT W OF SE COR OF SE 1/4 AND RUN N 200 FT W 38.4 FT S 200 FT AND E 38.4 FT TO BEG AND S 200 FT OF LOTS 1 AND 2 CAUSEWAY BOULEVARD SUBDIVISION NO 1 SEC - TWP - RGE: 28 - 29 - 19

Name(s) in which assessed: LAWRENCE D CROW TRUSTEE PAUL F SAVICH

ERNEST M HAFFELE aka ERNEST M HAEFELE All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (3/14/2019) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated 1/23/2019

Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Darrell Morning, Deputy Clerk Feb. 1, 8, 15, 22, 2019 19-00542H

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 0247202434 File No.: 2019-234 Certificate No.: 2016 / 2581 Year of Issuance: 2016

Description of Property:
LAKE AZZURE A CONDOMIN-IUM UNIT 102C BLDG 24 AND AN UNDIV INT IN COMMON ELEMENTS PLAT BK / PG : CB23 / 105 SEC - TWP - RGE : 22 - 28 - 18 Name(s) in which assessed:

WEALTH MAXIMUS LLC All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (3/14/2019) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated 1/23/2019 Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Darrell Morning, Deputy Clerk

Feb. 1, 8, 15, 22, 2019

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 0404022658 File No.: 2019-240 Certificate No.: 2016 / 4319 Year of Issuance: 2016 Description of Property: THE WOODLANDS UNIT NO 1

: 51 / 68 SEC - TWP - RGE : 36 - 28 - 19 Name(s) in which assessed:

JOHN J MATTHEW All of said property being in the County of Hillsborough, State of Florida.

LOT 5 BLOCK 3 PLAT BK / PG

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (3/14/2019) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator. 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated 1/23/2019 Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Darrell Morning, Deputy Clerk Feb. 1, 8, 15, 22, 2019 19-00535H

THIRD INSERTION

NOTICE OF APPLICATION

FOR TAX DEED The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in

which it was assessed are: Folio No.: 0420350000 File No.: 2019-241 Certificate No.: 2016 / 4467 Year of Issuance: 2016

Description of Property: W 50 FT OF E 185 FT OF S 1/2 OF N 1/2 OF NE 1/4 OF SW 1/4 OF NE 1/4 LESS S 25 FT FOR RD SEC - TWP - RGE: 11 - 29 - 19

Name(s) in which assessed: KAREN NATION All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (3/14/2019) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated 1/23/2019

Clerk of the Circuit Court Hillsborough County Florida BY Darrell Morning, Deputy Clerk Feb. 1, 8, 15, 22, 2019 19-00534H

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 0556260522 File No.: 2019-246 Certificate No.: 2016 / 6164 Year of Issuance: 2016 Description of Property:

RUSKIN GROWERS SUBDI-VISION UNIT NO 3A LOT 10 BLOCK 3 PLAT BK / PG : 45 / 68 SEC - TWP - RGE: 04 - 32 - 19 Name(s) in which assessed ESTATE OF ISAUD CEDENO,

DECEASED All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (3/14/2019) on line via the internet at

www.hillsborough.realtaxdeed.com. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated 1/23/2019 Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Darrell Morning, Deputy Clerk Feb. 1, 8, 15, 22, 2019 19-00532H

Wednesday 2PM De

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY

CASE NO. 19-CA-000168 WELLS FARGO BANK, N.A. AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2007-FXD2, Plaintiff, vs.

DARA GERMAINE GAULMAN, et al.

Defendants.

To the following Defendant(s): ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST MARLENE GAUL-MAN A/K/A MARLENE MARJORIE TAYLOR A/K/A MARLENE MARJO-RIE TAYLOR-GAULMAN, WHETH-ER 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: LOT 19, TOGETHER WITH

THE SOUTH 1/2 OF THE VA-CATED ALLEY ABUTTING ON THE NORTH SIDE THEREOF OF PATON'S PARK VIEW SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 33, PAGE 29, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on McCalla Raymer Leibert Pierce, LLC, Sara Collins, Attorney for Plaintiff, whose address is

225 East Robinson Street, Suite 155, Orlando, FL 32801 on or before MARCH 19TH 2019, a date which is within thirty (30) days after the first publication of this Notice in The Business Observer (Hillsborough/Pasco) 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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 30TH day of JANUARY, 2019.

PAT FRANK Clerk of the Court BY: JEFFREY DUCK As Deputy Clerk

Sara Collins, Attorney for Plaintiff Submitted by: MCCALLA RAYMER LEIBERT PIERCE, LLC 225 E. Robinson St. Suite 155 Orlando, FL 32801 Phone: (407) 674-1850 Email: MRService@mccalla.com 6125122 18-01653-1

February 8, 15, 2019 19-00628H

SECOND INSERTION

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

CASE NO.: 18-CA-6113 Div F REGIONS BANK SUCCESSOR BY MERGER WITH AMSOUTH BANK, Plaintiff, vs.

TERJE GRONLIE, UNKNOWN SPOUSE OF TERJE GRONLIE, UNKNOWN TENANT NO. 1 and UNKNOWN TENANT NO. 2, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated March 6, 2019, entered in Case No.: 18-CA-6113 Div F of the Circuit Court in and for Hillsborough County, Florida, wherein TERJE GRONLIE, UNKNOWN SPOUSE OF TERJE GRONLIE, UNKNOWN TEN-ANT NO. 1 and UNKNOWN TENANT NO. 2, are the Defendants, that the Clerk of the Court shall sell the subject property at public sale on March 6, 2019 to the highest bidder for cash, except as prescribed in Paragraph 7, conducted electronically online at http:// www.hillsborough.realforeclose.com. All electronic sales will begin at 10:00 a.m. and continue until all scheduled sales have been completed

The following described real property as set forth in the Final Judgment will be sold:

LOT 10, BLOCK 7, ANITA SUB-DIVISION, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 30. PAGE 21 OF THE PUBLIC RE-CORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Also known as 4317 S. Trask Street, Tampa, FL 33611 NOTICE ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

NOTICE: THIS IS AN ATTEMPT TO COLLECT A DEBT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. THIS COMMUNICATION IS FROM A DEBT COLLECTOR.

NOTICE IN ACCORDANCE WITH THE AMERICANS WITH DISABILI-TIES ACT, PERSONS NEEDING SPECIAL ACCOMMODATION TO PARTICIPATE IN THIS FUNCTION SHOULD CONTACT COUNTY CIVIL NOT LATER THAN ONE (1) DAY PRIOR TO THE FUNCTION AT 813-276-8100; if you are hearing impaired, call 1-800-955-8771; if you are voice impaired, call 1-800-955-8770.

Tompkins A. Foster Florida Bar #307335 E-mail: tfoster@flkpa.com Wayne E. Klinkbeil Florida Bar #0040037 E-mail: wavne@flkpa.com Attorney for Plaintiff Foster & Klinkbeil, P.A. P.O. Box 3108 Orlando, FL 32802 $(407)\,422$ -1966 (407) 422-5938 Facsimile

February 8, 15, 2019

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION CASE NO.: 17-CA-006876 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC., ALTERNATIVE LOAN TRUST 2004-36CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-36CB,

Plaintiff, vs. LUELLA G. MONTJOY, et al

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to the Amended Uniform Final Judgment of Foreclosure date the 30th day of January 2019, and entered in Case No. 17-CA-006876, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUST-EE FOR THE CERTIFICATEHOLD-ERS OF THE CWALT, INC., ALTER-NATIVE LOAN TRUST 2004-36CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-36CB, is the Plaintiff and LUELLA G. MONTJOY; CITY OF TAMPA; HILLSBOROUGH COUNTY CLERK OF COURT, are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash

electronically at www.hillsborough.

realforeclose.com, the Clerk's website

for on-line auctions at, 10:00 AM on

the 5th day of March 2019, the follow-

ing described property as set forth in

19-00735H

said Final Judgment, to wit: LOT 37, BOOKER T. PARK SUBDIVISION, ACCORDING TO THE PLAT THERE OF, AS RECORDED IN PLAT BOOK 33, PAGE 28, OF THE PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA. Property Address: 4417 BOOK-

ER T DR. TAMPA, FL 33610 ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

Dated this 6 day of February 2019. By: Orlando DeLuca, Esq. Bar Number: 719501 DELUCA LAW GROUP, PLLC 2101 NE 26th Street FORT LAUDERDALE, FL 33305 PHONE: (954) 368-1311 FAX: (954) 200-8649 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 service@delucalawgroup.com 17-01823-F February 8, 15, 2019 19-00723H SECOND INSERTION

HILLSBOROUGH COUNTY

SECOND INSERTION

NOTICE OF ACTION -

CONSTRUCTIVE SERVICE

IN THE CIRCUIT COURT OF THE

THIRTEENTH JUDICIAL CIRCUIT

IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA

GENERAL JURISDICTION

DIVISION

CASE NO. 16-CA-003635

JAMES B. NUTTER & COMPANY,

TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST

IN THE ESTATE OF LORETTA W.

Defendant(s),
TO: JAMES DIXON A/K/A JAMES

R. DIXON, UNKNOWN SPOUSE OF JAMES DIXON A/K/A JAMES R.

whose residence is unknown and all

parties having or claiming to have any right, title or interest in the property

described in the mortgage being fore-

YOU ARE HEREBY NOTIFIED

that an action to foreclose a mortgage

GROVE, ACCORDING TO THE

MAP OR PLAT THEREOF, AS

RECORDED IN PLAT BOOK 9,

PAGE 53, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH

has been filed against you and you are

required to serve a copy of your writ-

ten defenses, if any, to it on counsel for

Plaintiff, whose address is 6409 Con-

gress Avenue, Suite 100, Boca Raton, Florida 33487 on or before March 12th

2019/(30 days from Date of First Publi-

cation of this Notice) and file the origi-

nal 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

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

If you are a person with a disability

who needs an accommodation, you

are entitled, at no cost to you, to the

provision of certain assistance. To

request such an accommodation please

contact the ADA Coordinator within

seven working days of the date the

service is needed; if you are hearing or

of this Court at Hillsborough County,

Florida, this 16th day of January, 2019. CLERK OF THE CIRCUIT COURT

PRIMARY EMAIL: mail@rasflaw.com

WITNESS my hand and the seal

BY: Catherine Castillo

DEPUTY CLERK

19-00632H

SHALL

petition filed herein.

THIS NOTICE

voice impaired, call 711.

ROBERTSON, ANSCHUTZ,

6409 Congress Ave., Suite 100

& SCHNEID, PL

16-012040 - ShF

Boca Raton, FL 33487

February 8, 15, 2019

COUNTY, FLORIDA.

on the following property: LOT 54, HODGES SHADY

JACKSON, DECEASED. et. al.

THE UNKNOWN HEIRS,

GRANTEES, ASSIGNEES.

LIENORS, CREDITORS,

BENEFICIARIES, DEVISEES,

Plaintiff, vs.

DIXON

closed herein.

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION

CASE NO. 2018CA008725 1900 CAPITAL TRUST I BY U.S. BANK TRUST NATIONAL ASSOCIATION NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS CERTIFICATE TRUSTEE, Plaintiff, vs.

JOHN H. LAND A/K/A JOHN HOUSTON LAND, et. al., Defendant(s),

TO: LISA GAYLE RAY,

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

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage

on the following property: LOT 23, BLOCK 1, WEST BAY PHASE I, ACCORDING TO MAP OR PLAT THEREOF RECORD-ED IN PLAT BOOK 75, PAGE 16, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 MARCH 12th 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 PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 25th day of JANUARY, 2019.

PAT FRANK CLERK OF THE CIRCUIT COURT BY: JEFFREY DUCK DEPUTY CLERK ROBERTSON, ANSCHUTZ.

& SCHNEID, PL 6409 Congress Ave., Suite 100

Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-216189 - JeS

February 8, 15, 2018 19-00669H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION Case #: 2013-CA-002905

DIVISION: D Wells Fargo Bank, National

Plaintiff, -vs.-Robb Vandaveer; Unknown Spouse of Robb Vandaveer; Wells Fargo Bank, National Association: **Unknown Parties in Possession** #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants: **Unknown Parties in Possession** #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said

Unknown Parties may claim an interest as Spouse, Heirs Devisees, Grantees, or Other Claimants Defendant(s) NOTICE IS HEREBY GIVEN pursuant

to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2013-CA-002905 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Wells Fargo Bank, National Association, Plaintiff and Robb Vandaveer are defendant(s), I, Clerk of Court. Pat Frank, will sell to the highest and best bidder for cash by electronic at http://www.hillsborough. realforeclose.com beginning at 10:00 a.m. on April 23, 2019, the following described property as set forth in said Final Judgment, to-wit:

THE NORTH 30 FEET OF LOT 18 AND THE SOUTH 21 FEET OF LOT 19, BLOCK 1, CORRECTED MAP OF GAR-DEN ACRES, ACCORDING TO MAP OR PLAT THEREOF, OF PLAT BOOK 9, PAGE 42, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
ANY PERSON CLAIMING AN IN-

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

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

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

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100

Tampa, FL 33614 Telephone: (813) 880-8888 Ext. 6701 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: aconcilio@logs.com By: Amy Concilio, Esq. FL Bar # 71107 12-252578 FC01 WNI February 8, 15, 2019

19-00730H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY GENERAL JURISDICTION

DIVISION
CASE NO. 18-CA-004493 PARAMOUNT RESIDENTIAL MORTGAGE GROUP, INC., Plaintiff, vs.

HERIBERTO E. TORRES JR. et al., **Defendants.**NOTICE IS HEREBY GIVEN pursu-

ant to a Summary Final Judgment of Foreclosure entered February 4, 2019 in Civil Case No. 18-CA-004493 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein PAR-AMOUNT RESIDENTIAL MORT-GAGE GROUP, INC. is Plaintiff and HERIBERTO E. TORRES JR. et al., are Defendants, the Clerk of Court PAT FRANK, will sell to the highest and best bidder for cash electronically at www.Hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 14th day of March, 2019 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 16, Block 7, Bloomingdale Section A, Unit I, according to the plat thereof as recorded in Plat Book 48, Page 91, of the Public Records of Hillsborough 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. 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

6140156 18-00417-2 February 8, 15, 2019

19-00740H

SECOND INSERTION

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

Case No. 29-2018-CA-006407 Division j

RESIDENTIAL FORECLOSURE ALEXANDER AND CO., P.A. Plaintiff, vs. DAVID JOSEPH MARTINEZ, GISELA MARTINEZ, KINGS GATE OF BRANDON HOMEOWNERS ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS. Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on February 1, 2019, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

LOT 34, KINGS GATE SUBDI-VISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 110, PAGE(S) 188 THROUGH 191, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and commonly known as: 607 CENTER AVE., BRANDON, FL 33511; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at http://www.hillsborough. realforeclose.com., on MARCH 7, 2019 at 10:00 AM.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711. By: Jennifer M. Scott

Attorney for Plaintiff Invoice to: Jennifer M. Scott (813) 229-0900 x5294 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 328598/1806465/tlm February 8, 15, 2019 19-00717H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION Case #: 2015-CA-006849 DIVISION: I

U.S. Bank, National Association, as Trustee, Successor in Interest to Bank of America, National Association, as Trustee, Successor by Merger to LaSalle Bank, National Association, as Trustee for Washington Mutual Mortgage Pass-Through Certificates WMALT Series 2007-OA3 Trust

Plaintiff, -vs.-Richard Eveillard; Unknown Spouse of Richard Eveillard; Cordoba at Beach Park Condominium Association, Inc.; Certified Foundations, Inc.; Olin Plumbing, Inc.; Commercial Fire & Communications, Inc.: Pestguard Commercial Services, 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. 2015-CA-006849 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough 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 Washington Mutual Mortgage Pass-Through Certificates WMALT Series 2007-OA3 Trust, Plaintiff and Richard Eveillard are defendant(s), I, Clerk of Court, Pat

Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose. com beginning at 10:00 a.m. on March 7, 2019, the following described property as set forth in said Final Judgment, to-wit: BUILDING NO. 5, UNIT 115,

CORDOBA AT BEACH PARK, A CONDOMINIUM RE-CORDED IN OFFICIAL RE-CORDS BOOK 15732, PAGES 959 THROUGH 1090, IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND ANY AND ALL AMENDMENTS THERETO, TOGETHER WITH AN UNDI-VIDED INTEREST IN AND TO THE COMMON ELEMENTS APPURTENANT THERETO.

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

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

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

with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770." SHAPIRO, FISHMAN & GACHÉ, LLP

Attorneys for Plaintiff 4630 Woodland Corporate Blvd.,

Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Ext. 6701 Fax: (813) 880-8800 For Email Service Only: SFGT ampa Service@logs.comFor all other inquiries: aconcilio@logs.com By: Amy Concilio, Esq. FL Bar # 71107 13-261754 FC01 SPS February 8, 15, 2019

19-00727H

CALL 941-906-9386

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

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

Case No. 18-CA-012399 Wells Fargo Bank, N.A. Plaintiff, vs.

Sim Andrew Griffin a/k/a Sim A. Griffin a/k/a Sim Andrew Griffen; Nancy Hayes Griffin a/k/a Nancy Griffen: Wilder Park Homeowner's Association, Inc.

Defendants. TO: Wilder Park Homeowner's Asso-

ciation, Inc. Last Known Address: c/o Todd Dziubk Registered Agent 737B West Brandon Blvd. Brandon, Fl. 33511

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

LOT 3, BLOCK 3, WILDER PARK, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 66. PAGE 10 OF THE PUBLIC RE-CORDS OF HILLSBOROUGH 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 Anthousis, 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 MARCH 19TH 2019, 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 PUB-LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

DATED on JANUARY 29TH 2019. Pat Frank As Clerk of the Court By JEFFREY DUCK As Deputy Clerk

Julie Anthousis, Esquire, Brock & Scott, PLLC. the Plaintiff's attorney 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309

File # 18-F03308 February 8, 15, 2019 19-00622H

SECOND INSERTION

NOTICE OF ACTION · CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION CASE NO. 18-CA-011655 FREEDOM MORTGAGE CORPORATION,

Plaintiff, vs. MOLLIVETTE PETERSON. et. al.

Defendant(s),
TO: MOLLIVETTE PETERSON and UNKNOWN SPOUSE OF MOLLI-VETTE PETERSON, .

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

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

LOT 7, BLOCK 30, CYPRESS CREEK PHASE 3, ACCORDING TO THE MAP OR PLAT THERE-OF RECORDED IN PLAT BOOK 113. PAGES 292 THROUGH 307, INCLUSIVE, OF THE PUBLIC RECORDS OF HILLSBOR-OUGH 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 MARCH 12TH 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 22ND day of JANUARY,

CLERK OF THE CIRCUIT COURT BY: JEFFREY DUCK

DEPUTY CLERK ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-229701 - ShF February 8, 15, 2019 19-00629H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY GENERAL JURISDICTION DIVISION

CASE NO. 29-2017-CA-002211 MIDFIRST BANK.

Plaintiff, vs. LUIS E. MARTINEZA/K/A LUIZ E. MARTINEZ, et al., Defendants.

To: DEIDRE HOENEISEN, 14975 SANTA LUCIA DR UNIT 2410 CHAR-

LOTTE NC 28277 LAST KNOWN ADDRESS STATED. CURRENT RESIDENCE UNKNOWN

YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit:

LOT 15, BLOCK 1, KENNY K. SUBDIVISION UNIT NO. 2, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 50, PAGE 71, PUB-LIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA.

has been filed against you and you are required to file a copy of your written defenses, if any, to it on Curtis Wilson, McCalla Raymer Leibert Pierce, LLC, 225 E. Robinson St. Suite 155, Orlando, FL 32801 and file the original with the Clerk of the above- styled Court on or before January 22nd, 2019 or 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Com-

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 said Court on the 7th day of December, 2019.

CLERK OF THE CIRCUIT COURT As Clerk of the Court BY: Catherine Castillo Deputy Clerk

Curtis Wilson Submitted by: MCCALLA ŘAYMER LEIBERT PIERCE, LLC 225 E. Robinson St. Suite 155 Orlando, FL 32801 Phone: (407) 674-1850 Email: MRService@mccalla.com 6078543

17-00013-4

February 8, 15, 2019

SECOND INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION CASE NO. 18-CA-011523 TOWD POINT MORTGAGE TRUST 2015-4, U.S. BANK NATIONAL ASSOCIATION AS INDENTURE TRUSTEE,

Plaintiff, vs. RICARDO CIARCIA AND DANIELA MALIGUAGGI DE CIARCIA. et. al.

Defendant(s), TO: RICARDO CIARCIA and DAN-IELA MALIGUAGGI DE CIARCIA 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:

HAMPTON PHASE 2A-3, AC-CORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 103, PAGE 230, OF THE PUBLIC RECORDS OF HILLSBOROUGH, 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 MARCH 12th 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 16th day of January, 2018. CLERK OF THE CIRCUIT COURT BY: Catherine Castillo

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

18-180929 - JeS February 8, 15, 2019 19-00630H

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 18-CA-011837 WELLS FARGO BANK NA Plaintiff, v. THE UNKNOWN HEIRS,

GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF JAMES KIDD, DECEASED, ET AL. Defendants.

TO: THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF JAMES KIDD, DECEASED Current residence unknown, but whose

last known address was: 634 RAPID FALLS DR,

BRANDON, FL 33511-7577 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida, to-wit:

LOT 26, BLOCK 7, HIGHLAND RIDGE UNIT NO. 3, ACCORD-ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 66, PAGE 14, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 26TH 2019 or within thirty (30) days after the first publica-

SECOND INSERTION

tion of this Notice of Action, and file the original with the Clerk of this Court at Hillsborough County George Edgecomb Courthouse, 800 Twiggs Street, Tampa, FL 33602, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief de-

manded in the complaint petition.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed by contacting: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street , Tampa, FL 33602 Phone: 813-272-7040 , Hearing Impaired: 1-800-955-8771; Voice impaired: 1-800-955-8770; or e-mail: ADA@fljud13.org

WITNESS my hand and seal of the Court on this 5th day of February, 2019. Pat Frank Clerk of the Circuit Court By: JEFFREY DUCK Deputy Clerk (SEAL)

eXL Legal, PLLC. Plaintiff's attorney 12425 28th Street North, Suite 200, St. Petersburg, FL 33716 1000002922

February 8, 15, 2019

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIRCUIT CIVIL DIVISION

CASE NO.: 18-CA-008438 PARAMOUNT RESIDENTIAL MORTGAGE GROUP, INC.

Plaintiff, v. ODALIS O. CHANLATTE, et al Defendant(s)

TO: ODALIS O. CHANLATTE RESIDENT: Unknown LAST KNOWN ADDRESS: 9936 AZA-LEA BLOOM WAY, RIVERVIEW, FL 33578-4626

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

Lot 11, Block 1, AVALON TER-RACE, a subdivision according to the plat thereof recorded at Plat Book 56, Page 68, in the Public Records of Hillsborough 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, MARCH 19TH 2019 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.

The 13th Judicial Circuit of Florida is in full compliance with the Americans with Disabilities Act (ADA) which requires that all public services and facilities be as reasonably accessible to persons with disabilities as those without disabilities.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court within two working days of the date the service

ADA Coordinator 800 E. Twiggs Street Tampa, FL 33602 Phone: 813-272-6513 Hearing Impaired: 1-800-955-8771 Voice Impaired: 1-800-955-8770 Email: ADA@fljud13.org DATED: JANUARY 28TH 2019 PAT FRANK

Clerk of the Circuit Court By JEFFREY DUCK Deputy Clerk of the Court Phelan Hallinan Diamond

& Jones, PLLC 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 PH # 91466

February 8, 15, 2019

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 29-2018-CA-011025 U.S. BANK NATIONAL ASSOCIATION

Plaintiff, vs. LUIS GUTIERREZ PORTILLO,

Defendant(s).To: LUIS GUTIERREZ PORTILLO Last Known Address: 8601 Chinaberry Drive Tampa, FL 33637 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 Hillsborough County, Florida:

LOT 18, BLOCK 17, TEMPLE PARK UNIT #3, ACCORDING TO THE PLAT THEREOF, RE-CORDED IN PLAT BOOK 37, PAGE 75, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH

COUNTY, FLORIDA.
A/K/A 8601 CHINABERRY
DRIVE, TAMPA, FL 33637 has been filed against you and you are required to serve a copy of your written defenses by MARCH 19TH 2019, on Al-

bertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before MARCH 19TH 2019, 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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax:

(813) 272-5508. WITNESS my hand and the seal of this court on this 30TH day of JANU-ARY, 2019.

PAT FRANK Clerk of the Circuit Court By: JEFFREY DUCK Deputy Clerk

19-00620H

Albertelli Law P.O. Box 23028 Tampa, FL 33623

CB - 18-026178 February 8, 15, 2019

ER AVENUE, GIBSONTON, FL

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

CASE NO. 18-CA-005266 CIT BANK, N.A., Plaintiff, vs. TERRY B. ADAMS, INDIVIDUALLY AND AS PERSONAL REPRESENTATIVE IN THE ESTATE OF CYNTHIA MARIE ADAMS, DECEASED, et al.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 6, 2018, and entered in 18-CA-005266 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein CIT BANK, N.A. is the Plaintiff and TERRY B. ADAMS, AS PERSON-AL REPRESENTATIVE IN THE ES-TATE OF CYNTHIA MARIE ADAMS. DECEASED: TERRY B. ADAMS: CAROL L. TOLSON; DONNA HALL; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOP-MENT are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose. com. at 10:00 AM, on March 08, 2019. the following described property as set

forth in said Final Judgment, to wit: THE SOUTH 1/2 OF THE NW 1/4 OF THE NW 1/4 OF THE SW 1/4 AND THE SW 1/4 OF THE NW 1/4 OF THE SW 1/4 LESS THE SOUTH 260 FEET THERE-OF ALL BEING IN SECTION 13. TOWNSHIP 30 SOUTH, RANGE 19 EAST.

THE SOUTH 620 FEET LESS

THE SOUTH 250 FEET OF THE

W 1/2 OF THE NW 1/4 OF THE

SW 1/4 ALL BEING IN SECTION

13, TOWNSHIP 30 SOUTH,

HOW TO PUBLISH YOUR

LEGAL NOTICE IN THE BUSINESS OBSERVER

SECOND INSERTION RANGE 19 EAST Property Address: 6123 KRACK-

> 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 DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org

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 18-157548 - MaS

February 8, 15, 2019 19-00733H

SECOND INSERTION

19-00631H

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION CASE NO. 29-2016-CA-010732 HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES. INC. MORTGAGE LOAN TRUST. SERIES 2007-AR3, MORTGAGE PASS-THROUGH CERTIFICATES, Plaintiff, vs.

S&W INVESTMENT GROUP LLC,

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 17, 2018, and entered in 29-2016-CA-010732 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES, INC. MORTGAGE LOAN TRUST, SERIES 2007-AR3, MORTGAGE PASS-THROUGH CER-TIFICATES SERIES 2007-AR3 is the Plaintiff and ERIK WESOLOSKI; S&W INVESTMENT GROUP LLC; THE PINNACLE AT CARROLLWOOD CONDOMINIUM ASSOCIATION, INC. are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com. at 10:00 AM, on March 12, 2019, the following described property as set forth

in said Final Judgment, to wit: CONDOMINIUM UNIT NO 301, BUILDING 5, OF THE PIN-NACLE AT CARROLLWOOD, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF AS RECORDED IN OFFICIAL RECORDS BOOK 15696, PAGE 1336, AS AMENDED, OF THE PUBLIC RECORDS HILLSBOR-

OUGH COUNTY, FLORIDA. Property Address: 5618 PINNA-CLE HEIGHTS CIR #301, TAM-PA, FL 33624-0000

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 DISABILITY

ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org

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: nramiattan@rasflaw.com 16-216522 - RuC February 8, 15, 2019 19-00734H

CALL 941-906-9386

e-mail legal@businessobserverfl.com

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA CASE NO.: 18-CA-012182 MIDFIRST BANK,

DANIEL D THOMAS; et al., Defendant(s). TO: Daniel D. Thomas

Last Known Residence: 10525 Juliano Drive, Riverview, FL 33569

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

Florida: LOT 39, BLOCK 7, BOYETTE SPRINGS SECTION A, UNITS 5 AND 6, PHASE I, ACCORD-ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 78, PAGE 49 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. COMMONLY KNOWN AS:

10525 JULIANO DRIVE, RIVER-VIEW, FL 33569 NUMBER: PARCEL

U2630202TE00000700039.0 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 19TH 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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated on JANUARY 28TH, 2019. PAT FRANK As Clerk of the Court By: JEFFREY DUCK As Deputy Clerk

ALDRIDGE | PITE, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 1485-169B February 8, 15, 2019 19-00680H

SECOND INSERTION

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

CASE NO. 18-CA-011812 NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs.

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

TO: THE UNKNOWN HEIRS, BEN-EFICIARIES, DEVISEES, GRANT-ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN IN-TEREST IN THE ESTATE OF ROB-ERT L. MILLER, 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:

THE SOUTH 28 FEET OF LOT 13 AND THE NORTH 28 FEET OF LOT 12 IN BLOCK 1 OF SUN-

NILAND, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 12. PAGES 46, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before March 12th 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call

WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 16TH day of January, 2018 CLERK OF THE CIRCUIT COURT BY: Catherine Castillo

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

Boca Raton, FL 33487 $PRIMARY\ EMAIL:\ mail@rasflaw.com$ 18-224817 - ShF February 8, 15, 2019 19-00676H

SECOND INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION CASE NO. 18-CA-011656 REVERSE MORTGAGE FUNDING, LLC.

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

TO: DIETER HALL, 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. TO: THE UNKNOWN HEIRS, BEN-

EFICIARIES. DEVISEES. GRANT-ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN IN-TEREST IN THE ESTATE OF CHRIS-TEL E. HALL, 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 be-

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

LOT 11 IN BLOCK 3 OF ADA-MO ACRES. UNIT NO. 4. AC-CORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 35, PAGE(S) 71. OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 March 12th 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 disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 16th day of JANUARY, 2019.

CLERK OF THE CIRCUIT COURT BY: Catherine Castillo DEPUTY CLERK

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

18-221765 - ShF February 8, 15, 2018 19-00670H

SECOND INSERTION

HILLSBOROUGH COUNTY

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

CIVIL DIVISION Case #: 2018-CA-008381 DIVISION: A Lakeview Loan Servicing, LLC

Plaintiff, -vs.-Nicholas J. Clough; Tessa M. Clough; Newport Properties One, Inc. f/k/a Newport Properties, Inc.; Creek View 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 know be dead or alive, whether said Unknown Parties may claim an

Defendant(s). TO: Debra Lisa Gerhart, derivatively on behalf of LRG-3 Corp., a Florida corporation: LAST KNOWN ADDRESS, 4532 W. Kennedy Blvd. Suite 194, Tampa. FL 33609 and Debra Lisa Gerhart. derivatively on behalf of Carter Bailey, LLC, a Florida limited liability company: LAST KNOWN ADDRESS, 4532 W. Kennedy Blvd, Suite 194, Tampa, FL

interest as Spouse, Heirs, Devisees,

Grantees, or Other Claimants

Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents

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

particularly described as follows: LOT 27, CREEK VIEW, AC-CORDING TO THE MAP OR PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 101, PAGES 170 THROUGH 174, INCLUSIVE, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA.

more commonly known as 11156 Creek Haven Drive, Riverview, FL 33569.

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before MARCH 26TH 2019 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-

WITNESS my hand and seal of this Court on the 4TH day of FEBRUARY,

> Pat Frank Circuit and County Courts By: JEFFREY DUCK Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614 12-243926 FC01 ESS

19-00682H

February 8, 15, 2019

SECOND INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION CASE NO. 18-CA-011038

BANK OF AMERICA, N.A, Plaintiff, vs. BEVERLY SILVERMAN AND BEVERLY SILVERMAN, AS TRUSTEE OF THE BEVERLY SILVERMAN LIVING TRUST DATED OCTOBER 25, 2001, et al.

Defendant(s),
TO: THE UNKNOWN BENEFICIA-RIES OF THE BEVERLY SILVER-MAN LIVING TRUST DATED OCTO-BER 25, 2001,

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: CONDOMINIUM UN ŬNIT 14, RADISON II CONDOMINIUM, ACCORDING TO THE PLAT RECORDED IN THEREOF CONDOMINIUM PLAT BOOK 17, PAGE(S) 3, AND BEING FUR-THER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 8917. PAGE(S) 1121. TOGETHER WITH SUPPLEMENT IN OF-FICIAL RECORDS BOOK 9494, PAGE 299 AND AMENDED IN

IN AND FOR HILLSBOROUGH

whose residence is unknown and all

parties having or claiming to have any

right, title or interest in the property

SOLUTIONS INC.,

LINDA VAN DONK. et. al.

Defendant(s), TO: LINDA VAN DONK

Plaintiff, vs.

CONDOMINIUM PLAT BOOK 17, PAGE 55, OF THE PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA, TOGETHER WITH ITS UNDI-VIDED INTEREST OR SHARE IN THE COMMON ELEMENTS.

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 FEB 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.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call

WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 9TH day of JAN., 2019.

PAT FRANK CLERK OF THE CIRCUIT COURT BY: JEFFREY DUCK DEPUTY CLERK

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 CONGRESS AVE., SUITE 100 BOCA RATON, FL 33487 PRIMARY EMAIL: MAIL@RASFLAW.COM 18-205569 - JeS

19-00636H February 8, 15, 2019

SECOND INSERTION

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION

Case #: 2018-CA-012231 DIVISION: E Wells Fargo Bank, N.A. Plaintiff, -vs.-Claudia M. Laplante; Unknown Spouse of Claudia M. Laplante; Mira

Lago West 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).

TO: Claudia M. Laplante: LAST KNOWN ADDRESS, 423 Stone Briar Drive, Ruskin, FL 33570 and Unknown Spouse of Claudia M. Laplante: LAST KNOWN ADDRESS, 423 Stone Briar Drive, Ruskin, FL 33570 Residence unknown, if living, includ-

ing any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, credi-tors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); and the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents

or otherwise not sui juris.

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

LOT 430, MIRA LAGO WEST PHASE 2B, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 104, PAGES 91-101, OF THE PUB-LIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA.

more commonly known as 423 Stone Briar Drive, Ruskin, FL 33570.

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before MARCH 26TH 2019 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-

WITNESS my hand and seal of this Court on the 4TH day of FEBRUARY,

Pat Frank Circuit and County Courts By: JEFFREY DUCK Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614 18-316940 FC01 WNI February 8, 15, 2019 19-00683H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY,

FLORIDA CIVIL DIVISION

CASE NO. 18-CA-008682 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, FOR CITIGROUP MORTGAGE LOAN TRUST INC., MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AR6, Plaintiff, vs. MAX GARCIA; UNKNOWN

SPOUSE OF MAX GARCIA; HILLSBOROUGH COUNTY, FLORIDA: CARRIAGE POINTE COMMUMITY ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY;, Defendant(s)

To the following Defendant(s): MAX GARCIA 3118 VISTA BONITA CARLSBAD, CA 92009 UNKNOWN SPOUSE OF MAX GARCIA 3118 VISTA BONITA CARLSBAD, CA 92009

who is evading service of process and the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the defendant(s), who are not known to be dead or alive, and all parties having or claiming to have any right, title or inmortgage being foreclosed herein.

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

LOT 55, BLOCK C, CARRIAGE POINTE PHASE I, ACCORD-ING TO THE PLAT THEREOF. AS RECORDED IN PLAT BOOK 103, PAGE 270, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 7829 CARRIAGE PT DR, GIBSONTON, FLORIDA 33534 has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Kahane & Associates, P.A., Attorney for Plaintiff, whose address is 8201 Peters Road, Suite 3000, Plantation, FLORIDA 33324 on or before MARCH 19TH 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 pursuant to Administrative Order No. 2.065. If you are a person with a disability who 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court this 30TH day of JANUARY,

PAT FRANK As Clerk of the Court By JEFFREY DU As Deputy Clerk

Submitted by: Kahane & Associates, P.A 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com 17-01283 JPC

February 8, 15, 2019 19-00627H

SECOND INSERTION

described in the mortgage being fore-NOTICE OF ACTION -CONSTRUCTIVE SERVICE closed herein IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT that an action to foreclose a mortgage

COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 18-CA-010973 REVERSE MORTGAGE

PLAT BOOK 10, PAGE 32, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

YOU ARE HEREBY NOTIFIED

on the following property: LOTS 19 AND 20, BLOCK H, MAP OF CASTLE HEIGHTS, ACCORDING TO THE PLAT THEREOF, RECORDED IN

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 FEBRU-ARY 25TH 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711. WITNESS my hand and the seal

of this Court at Hillsborough County, Florida, this 9TH day of JANUARY,

PAT FRANK CLERK OF THE CIRCUIT COURT BY: JEFFREY DUCK DEPUTY CLERK

& SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-202522 - JeS February 8, 15, 2019 19-00635H

ROBERTSON, ANSCHUTZ,

JBSCRIBE TO THE BUSINESS OBSERVER

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

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 18-CP-2678 IN RE: ESTATE OF

CLIFFORD HARRIS, JR.,

Deceased. The administration of the estate of CLIFFORD HARRIS, JR., deceased, whose date of death was December 18, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, FL 33601-1110. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or 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-

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in

Folio No.: 0499950150 File No.: 2019-245 Certificate No.: 2016 / 5544 Year of Issuance: 2016 Description of Property:

W 163.65 FT OF E 178.65 FT OF N 185.76 FT OF S 1170.70 FT OF GOVT LOT 6 SEC - TWP - RGE : 24 - 30 - 19

Name(s) in which assessed: GERALD R KOMENSKY MARY M KOMENSKY All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (3/14/2019) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711. Dated 1/23/2019

Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Darrell Morning, Deputy Clerk Feb. 1, 8, 15, 22, 2019 19-00533H

SECOND INSERTION

NOTICE OF ACTION (formal notice by publication) IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION

File No. 19-CP-334 Division: A IN RE: ESTATE OF MARCELINO ROMERO RAMOS. aka MARCELINO ROMERO

TO: DANIS ROMERO RUIZ

Unknown YURIEN ROMERO RUIZ Unknown CARIDAD ROMERO RUIZ Unknown

YOU ARE NOTIFIED that a Petition for Administration has been filed in this court. You are required to serve a copy of your written defenses, if any, on petitioner's attorney, whose name and address are: Robert D. Hines, Esq., Hines Norman Hines, P.L., 1312 W. Fletcher Avenue, Suite B, Tampa, FL 33612 on or before March 8, 2019, and to file the original of the written defenses with the clerk of this court either before service or immediately thereafter. Failure to serve and file written defenses as required may result in a judgment or

further notice. If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the ADA Coordinator, 601 East Ken $nedy\ Boulevard, Tampa, Florida\ 33602;$ 813-276-8100 ext. 4205 (email ADA@ hillsclerk.com) within 7 working days of the date the service is needed; if you are

order for the relief demanded, without

hearing or voice impaired, call 711. Signed on this 4TH day of February,

D. Grier As Clerk of the Court By: D. Grier

As Deputy Clerk Robert D. Hines, Esq. Hines Norman Hines, P.L. 1312 W. Fletcher Avenue, Suite B Tampa, FL 33612 Feb. 8, 15, 22; Mar. 1, 2019 19-00706H

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. LECINDA HARRIS Personal Representative

5014 N. 37th Street Tampa, FL 33610 ROBERT D. HINES Attorney for Personal Representative Florida Bar No. 0413550

Hines Norman Hines, P.L. 315 S. Hyde Park Ave. Tampa, FL 33606 Telephone: (813) 251-8659 Email: rhines@hnh-law.com Secondary Email:

mcline@hnh-law.com

19-00617H February 8, 15, 2019

SECOND INSERTION

NOTICE OF PUBLIC SALE U-Stor Tampa East 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 ar-

U-Stor, (Tampa East) 4810 North 56th St. Tampa, FL 33610 on Thursday February 28, 2019 @ 10:00 AM. Yadira Gonzalez A13 Gale Bethel Michael Ponder H11 Angelica Manguel M28

Charrondra Mosley

February 8, 15, 2019 19-00689H

09

SECOND INSERTION

NOTICE OF PUBLIC SALE 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 # 20609, 5014 S Dale Mabry Hwy, Tampa, FL 33611, (813) 291-2473

Time: 09:30 AM A013 - Geller, Jacob; A015 - Seligman, Matthew; A026 - Reynolds, Michael; B063 - Avesca, Pierre; E077 - Knowles, Teresa; G018 - Anderson, Paula; G021 - Latson, Jerod; G046 - Heath, Geraldine; G108 - Smith, Jacqueline

PUBLIC STORAGE # 08747, 1302 W Kennedy Blvd, Tampa, FL 33606, (813)

Time: 09:45 AM 5033 - Vital, Reginald; 6083 - polo, ashley; 6091 - Denson, Jomeisha; 7006 - Eriksen, Kimberly; 7077 - Lowe, Lucinda: 7092 - Broomall, Alistair;

PUBLIC STORAGE # 25859, 3413 W Hillsborough Ave, Tampa, FL 33614, (813) 379-9139 Time: 10:00 AM

8102 - Johnson, Karmel

A0110 - Adeigbola, Adelabu; A0200 -Grant, Dave; A0203 - Rafael, Ingrid; A0216 - Nichols, Kathy; A0241 -Llapur-Villar, Dio; A0271 - l.Day, Tanya; A0319 - De La Torre, Chaz; A0412 - Dailey Couriers Dailey, Lisa: A0460 - Lester, Tarsheala; A0471 -Owens, Kevin; A0481 - Ortiz, Adonis; C0135 - reese, janice; C0600 - Canete, Orlando; C0638 - Sanchez Hernandez, Luis; C0671 - Ainswpeth, Gail; C0775 -Anderson, Rochelle

PUBLIC STORAGE # 25818, 8003 N Dale Mabry Hwy, Tampa, FL 33614, (813) 302-7129 Time: 10:15 AM

0115 - Marsh, Michael; 0148 - Sosa, Somary; 0161 - Polo, Ramon; 0176 - Hopton, Dimetrius; 0216 - Taylor, Tyrone; 0308 - HERRERA, THERESA; 0413 - Rodriguez, Felix; 0446 - Berrios, Elizabeth; 0501 - Fernandez, Yasmany; 0609 - Levy, John; 0637 - Walker, Marcella; 0707B - Curry, Kamai; 0807 Wells, Jayme; 1015 - Cortes, Kayslin; 1025 - Crawford, Dedrick; 1052 -Wheeler, Monica; 1081 - Reves, Norvis; 1116 - Martinez, Joseph; 1120H - Diaz, Daisy 0227 – Diaz, Cepero Raymon

PUBLIC STORAGE # 20104, 9210 Lazy Lane, Tampa, FL 33614, (813) 658-5824 Time: 10:30 AM

A023 - Best, Lisa; B030 - Beach, Rhonda; B125 - Rodriguez, Aileen; E013 - Unroe, Devin; E060 - Figuroa, Bianca; E061 - Hamilton, Kimberly; E064 - LTD Family Trust Maruca, Jesse; F114 - Cardenas, Juan; G019 -Tranquille, Cybile; G056 - Williams, Buffy; G067 - Parker, Syriahnne; H026 Alho, Thomas

PUBLIC STORAGE # 20135, 8230 N Dale Mabry Hwy, Tampa, FL 33614, $(813)\,773\text{-}6681$

Time: 10:45 AM 1018 - Alvarado III, Felipe; 1029 -Westley, Larry; 1057 - Gibson, Xavier; 1092 - Moreaux, Ze Reebaw; 1406 - Carter, Evette; 2009 - BEDASSIE, DANIEL; 2023 - Biggerstaff, Suzanne; 2027 - Gonzalez, Carmen; 2119 - Otero, Amarilys; 2163 - Canario, Aaron; 2307 - Mahoney, Jason; 2421 - Leklegban, Serge; 2434 - Llanos-Rivera, Betzaida; - Colon Cotera, Alyssa; 3076 - Perez Ravelo, Jacqueline; 3089 -Martinez, Melanie; 3122 - Greene, Herbeneisha; 3257 - Simpson, Tamera; 3301 - Tosado, Lourdes; 3363 - Soto, Samuel; D116 - Baraybar, Alejandro; E053 - Savorelli, Bettina; E087 - Amick, Ronny; F084 - Jimenez, Abraham; F138 - Livingston, Amanda

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 cardno 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 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 10:00 AM and

PUBLIC STORAGE # 26596, 8354 W Hillsborough Ave, Tampa, FL 33615, (813) 393-1832 Time: 10:00 AM

continue until all units are sold.

1028 - Pinion, Stephanie; 1136 - Polo, Ramon; 1214 - Cadiz Rivera, Danielys; Gonzalez, Jessica; 1262 Mitchell, Jonathan; 1308 - Saul, Rona; 1569 - Bell, Jason; 1571 - Curtis, Kevin; 2080 - Lopez-Fernandez, Lazaro; 2095 - Smitherman, Monique; 2123 Mendez, Moises; 2215 - Shumake, Sammy; 2231 - Roberts, Sarah; 3005 - Sawan, Reem; 3011 - Al-Samkari, Mouhammed; 4103 - Ferguson, James; 4119 - Mitchell, Corey; 4405 - Velez, Jose; 4414 - Papadopoulos, John; 5121 - Ankrom, Gregory; 5306 - Rodriguez Marrero, Jorge

PUBLIC STORAGE # 20180, 8421 W Hillsborough Ave, Tampa, FL 33615, (813) 720-7985 Time: 10:15 AM

1021 - Mcauley, Mystie; 1078 - DeJesus, Yahaira; 1098 - Junco, Bryant; 1110 - Diaz, Yovani; 1128 - Smiley, Keith; A028 - Montolio Sosa, Cesar; B011 -Martinez, Yenicet; B020 - Mullendore, James; C016 - Kendrick, Pam; C025 Harden, Tatiana; C030 - Gibson, Jacklyn; C041 - Johnson, Daniel; C064 - Torres, Luis; D040 - Wilkins, Brian; D044 - Ochoa, Joan; D054 - Powell, Renee; F004 - Seymore, Michael; F018 - Parga, Jenny

PUBLIC STORAGE # 29149, 7803 W Waters Ave, Tampa, FL 33615, (813) 670-3098

Time: 10:30 AM 1199 - Kudayah, Blandina; 1233 - Nieblas, Elizabeth; 2041 - Harris, Lisa;

2246 - SERRANO, OTACILIO PUBLIC STORAGE # 08756, 6286 W

Waters Ave, Tampa, FL 33634, (813) 658-5627

Time: 10:45 AM

0208 - Guastella, stevephen; 1134 -Gambe, Raul; 1208 - Gordillo, Alvaro; 1211 - Seals, Raymond; 1260 - Anderson, Theneshia; 1270 - Balmaseda, Gerardo; 1304 - marin, yariza; 1401 - Baraybar, Myriam; 1471 - Rubio, Camilo; 1552 Mcswain, Nicholas; 9038 - Floyd, Geoffrey Keating

PUBLIC STORAGE # 08750, 16217 N Dale Mabry Hwy, Tampa, FL 33618, (813) 280-4814 Time: 11:00 AM

1071 - Martelly, Suzanna; 2089 -Baisley, Joji; 3021 - Mccoy, Gregory; 3022 - Rossi, Troy; 3163 - Rosenblatt, Judith; 5014 - kaltenbach, marsha

PUBLIC STORAGE # 25523, 16415 N Dale Mabry Hwy, Tampa, FL 33618, (813) 773-6473 Time: 11:15 AM

1031 - Knapp, Barry; 1105 - Julia, Erik; 1126 - Perkins, kimberly; 2022 - Coffey, Danielle; A059 - Mumquouou, Cengiz; B230 - Nearman, Nathan; C318 - white, kenneth; C326 - LAUREANO, RENITA; D423 - Best, Alexander; E520 - Coffman, Clay; H806 - MOSEY, LAUREN E517 - Jackson, Eric

 $Public\ sale\ terms, rules, and\ regulations$ 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 cardno 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 19-00673H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY. FLORIDA PROBATE DIVISION

File No. 19-CP-000225 IN RE: ESTATE OF MARY COX BRANCH, a/k/a MARY FLETCHER COX BRANCH, Deceased.

The administration of the estate of Mary Cox Branch, a/k/a Mary Fletcher Cox Branch, deceased, whose date of death was November 5, 2018, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 802 Twiggs Street, Tampa, Florida 33602. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

All other creditors of the Decedent and other persons having claims or demands against the Decedent's estate 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:

Ashley Tucker Branch 4505 S. Renellie Drive Tampa, Florida 33611

Attorney for Personal Representative: J. ERIC TAYLOR Florida Bar Number: 885959 SUZANNE E. WARD Florida Bar Number:103405 E-Mail: ttaylor@trenam.com E-Mail: sward@trenam.com Secondary E-Mail: dcincotta@trenam.com TRENAM, KEMKER, SCHARF, BARKIN, FRYE, O'NEILL & MULLIS, P.A. Post Office Box 1102 Tampa, Florida 33601-1102 Telephone: (813) 223-7474 Fax: (813) 229-6553 Attorneys for Petitioner 19-00633H February 8, 15, 2019

NOTICE OF PUBLIC SALE To satisfy the owner's storage lien, PS Orange Co. Inc. will sell at public lien sale on February 25 and 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

PUBLIC STORAGE # 25503, 1007 E Brandon Blvd, Brandon, FL 33511, (813) 302-1897

items will begin at 09:30 AM and

continue until all units are sold.

Time: February 25 09:30 AM 167 - Peoples, Cynthia; 245 - Freudenberger, Kira; 268 - Graham Jr, Theo; 284 - Alexander, Amoni; 285 - Reynolds, Bobbie; 334 - Dipre, Laiza; 341 - Kelley, Brandon; 429 - Delafuente, Rene; 432 - Diaz, Melanie; 437 - Cox, Kelli; 446 - Johnson, Ardell; 465 - Boardman, Susan; 467 - King, Wallace; 473 - Bonds, Randall; 504 -Vonada, Sarah; 521 - Ryder, Stephanie; 541 - Lovegrove, Dawn: 557 - Chiarilli, Patrick; 558 - Taylor, Angel; 560 -Harvill, Gary; 563 - Jusino, Lyvelis; 604 Dull, Michele: 656 - Otis, Leonard: 689 - Green, Tony; 806 - Boardman, Susan; 927 - Durtche, Mark; 945 - Gil Maldonado, Jose; 975 - Guerrier, Elda

PUBLIC STORAGE # 25430, 1351 West Brandon Blvd, Brandon, FL 33511, (813) 259-7479

Time: February 25 10:10 AM B036 - Doolittle, Charlotte; B040 - Riles, George; B050 - Philpott, Mitchell; B067 - Velazquez, Trina; B071 - Silverman, Joshua; B120 - Bauer, Barbara; C053 - Birch, Christine; C117 - Mendez, Robbie; D046 - Colon-Murphy, Elizabeth; D094 - Rivera, Jason; D110 - Bliss, Brittany; D132 Morrison, Angela; E017 - Chatter, Marvin: I020 - Grabow Johanna: I078 - Medina, Wilson; J011 - Anderson, Alexandria; J019 - Washington, David; J024 - Rosario, Eva; J047 - Richard, Miriam; J069 - Von Fischer, Justin; K073 - Doughlin, Natasha; L037 -Tindale, Judith

PUBLIC STORAGE # 08735, 1010 W Lumsden Road, Brandon, FL 33511, (813) 358-1830

SECOND INSERTION

Time: February 25 10:30 AM 0238 - Walters, Jamaal; 1013 - Oliveira, Jose; 1021 - Lindquist, Timothy; 1023 - Lang, Janelle; 1034 - King, Melinda; 1054 - Kemp, Lauren; 1067 - Branch, Malory; 2021 - Abajian, Brittany; 3022 - Datu, Millan; 3031 - Alfarajullah, Ahmed; 3040 - Soto, Amanda; 3060 -Jones, Major; 4034 - Spencer, Jeffrey; 5001 - Mosley, Briana

PUBLIC STORAGE # 25597, 1155 Providence Road, Brandon, FL 33511, (813) 666-1721

Time: February 25 11:00 AM 0062 - Wormley, Edwinna; 0122 -Hernandez, Camilo; 0155 - Izquierdo, Raymundo; 0203 - Hoover, Teresa; 0381 - Cottrell, Edward; 0395 - Taylor, Eddie; 0440 - Norton, Bonita; 0444 -Lewis, Shakeria; 0571 - Shaw, Sashana; 0579 - Rawls, Tiara; 0601 - Buster, Brenda; 0640 - Gamboa, Soleita; 0647 - Casale, Rvan: 0659 - Rodríguez. Jeffry; 0701 - Gillyard, Laronda; 0779 Gaztambide, Bettina; 0786 - Mann, Patric: 0890 - Styron, Michael

PUBLIC STORAGE # 20121, 6940 N 56th Street, Tampa, FL 33617, (813)

Time: February 25 11:30 AM A002 - Cromartie, Louvena; A029 -Moore, Jayland; B010 - Hart, Shamira; B017 - Valdes, Eva; B048 - Merrick, Ciara: C015 - Johnson, Yvonne: C030 - Moore, Dasheka; C056 - MAGANA, JOSE; D006 - Merriwether, Dana; D011 - Pickett, Steven; E036 - Crandall, Janae; E045 - JONES, ROCHELLE; E107 - Corley, Jabari; E110 - gustave, rylisha; E113 - austin, sumico; E132 - Foster, Joe; E152 - SMITH, DEANDRE; E192 - Jones, Charlene; E194 - Nealy, Jeannette: E206 - carter. yashekia; G021 - Drummer, Angela; G063 - Holloway, Linda; H004 -Smith, Natasha; H063 - Cousin, Carmen; H066 - HILL, KIERRA; J002 - Ransom, Tracy; J007 - bryant, ladell: J024 - McCloud, Jazmin: J059 - Shelton, Joseph; J060 - Jefferson, PUBLIC STORAGE # 23119, 13611 N 15th Street, Tampa, FL 33613, (813) 773-6466 Time: February 26 10:00 AM

A052 - Carswell, Chantel; B009 howard, Erica: B068 - Perry, Rushelle: E007 - Hicks, Latoya; G005 - Brown, Charles; G009 - De Lambert, Alexandra; G057 - Anderson, Charlotte; G060 - Garcia, Stephanie; G078 - York, Angelica; H010 - Sanderson, Ebony; H046 - Collins, Kenny; H069 - Keasling, Lucas; I014 - THOMAS, DARRYL; I031 - casiano, jeyvier; I079 Velasco-Gomez, Guadalupe; IO81 -Hall, Jeremi; J006 - Williams, Tynice;

PUBLIC STORAGE # 20152, 11810 N Nebraska Ave, Tampa, FL 33612, (813) Time: February 26 10:30 AM

J009 - Figueroa, Enitza; J062 - Fisher,

Tyrone; J076 - Mcgruder Moore, Renee

A033 - McDermott, Erica: A046 -Rodriguez, Jesus; A050 - Turner, Asia; B005 - Wilford, Darrick; B054 - Bebo, Richard; B061 - Prevot, Davidson; B062 - Segui, Crystal; B084 - Franklin, April; C019 - Mann, Mekyala; C044 Mckinney, Malekia; C049 - Blount, Wanda; C077 - Teeter, Katherine; C079 - Platt, Jamel; C085 - Omary, Ally; C086 - Mccauley, David; C090 - Cowen, TERRI; C098 - Jenkins, Eboney; C104 - Guerrido, Maribel; C119 - Woods, Angelia; D003 - Wilson, Rudarfus; D086 - Davis, Stephanie; D101 - Anazhari, Muna; D115 - Leon, Norberto; D133 - cohen, terry; E026 - lynn, Ja'nelle; E048 - Ramcharan, Cynthia; E073 - Ortiz, Oscar; E084 - Hylton, Massawaa; E086 -MITCHELL, muriel

PUBLIC STORAGE # 25723, 10402 30th Street, Tampa, FL 33612, (813) 379-9182 Time: February 26 11:00 AM

0107 - Mackeroy, Jarrett; 0125 - Potter, Laurie: 0135 - saadaldin, Ahmad: 0208 - Benoit, Wilna; 0268 - Finnissee, Katina; 0310 - Fink, Richard; 0319 -Burnett, Sequita; 0347 - Nasir, Vendell; 0351 - Burgos, Mary; 0374 - Bland, Kenyarta; 0425 - Miller, Nathalie; 0462 Marsh, Tyreshia; 0535 - Claridge, Gary; 1024 - Boykins, Lashawn; 1025 -Peterson, Rhonda; 1029 -Kiesha; 1033 - Morrison. Lavonne: 1034 - Stephens, Llotricia; 1087 - Flintroy, Daryl; 1111 - Bostick, Karnisha; 1118 - Hicks, Latoya; 1143 - Patterson, Myeasha; 1147 - Gullatte, Mariama; 1176 - palmore, charles; 1183 - Hernandez, Romona; 1189 - Johnson, Wilbert; 1207 - Boyce, Jamica; 1209 - SNOW, CRISTOPHER; 1256 - Gallmon, Ethel: 1302 - Davis, Julisha; 1347 - Morris, Evangelo; 1370 zayas, yamila; 1394 - Hunter, Ires; 1410 - Floyd, Michelle: 1419 - Gaskins, Cheryl; 1421 - Lawson, Charlesse; 1442 - LUDWIG, HILLARY; 1464 - starling, Freddie; 1476 - Washington, Connetia; 1498 - Nichols, Brittany; 1523 - Hill, Mikayla; 1533 - Bonds, Christopher; 1541 - Gordon, Nicole; 1549 - Jermaine, Johnny

PUBLIC STORAGE # 25858, 18191 E Meadow Rd, Tampa, FL 33647, (813) 513-9752

Time: February 26 11:30 AM 0210 - Hernandez, Nerys; 0315 - Boles, Jerry; 2034 - Johnson, Samantha; 3032 - Estrill-lett, Tamara; 3067 -Kings, Leroy; 3102 - Phillips, Shaneka; 3127 - Sanders, Susie; 3135 - Trombly, Casuarina

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 cardno 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.

19-00665H February 8, 15, 2019

HOW TO PUBLISH YOUR

LEGAL NOTICE IN THE BUSINESS OBSERVER

CALL 941-906-9386

and select the appropriate County name from the menu option

OR

e-mail legal@businessobserverfl.com

SECOND INSERTION NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 19-CP-000024 Division A

IN RE: ESTATE OF

EDWARD BLACK

Deceased.

The administration of the estate of Edward Black, deceased, whose date of death was April 26, 2018, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 Twiggs Street, Tampa, Florida 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AF-TER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NO-TICE ON THEM.

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

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

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

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

Personal Representative: Labe Black

Two South Oxford Avenue Ventnor, New Jersey 08406 Attorney for Personal Representative: Jon P. Skelton, Esq. Attorney Florida Bar Number: 49939

SHUMAKER LOOP & KENDRICK LLP 101 E. Kennedy Blvd., Suite 2800 Tampa, FL 33602 Telephone: (813) 229-7600 Fax: (813) 229-1660 E-Mail: jskelton@slk-law.com Secondary E-Mail: tmcintyre@slk-law.com

February 8, 15, 2019 19-00653H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY. FLORIDA PROBATE DIVISION File No.: 19-CP-000272 Division: A IN RE: ESTATE OF

MICHAEL A. WRAGE, Deceased. The administration of the estate of Michael A. Wrage, deceased, whose date of death was November 4, 2018, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twiggs Street, Tampa, Florida 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

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

Personal Representative: Kathy E. Wrage

16502 Cerrillo de Avila Tampa, Florida 33613 Attorneys for Personal Representative: PETER T. KIRKWOOD Florida Bar Number: 285994 MATTHEW L. EVANS Florida Bar Number: 092368 Attorneys for Personal Representative BARNETT, BOLT, KIRKWOOD, LONG, & amp; KOCHE 601 Bayshore Boulevard, Suite 700 Tampa, Florida 33606 Telephone: (813) 253-2020 Fax: (813) 251-6711 E-Mail: ptk@barnettbolt.com Secondary E-Mail: JDurant@barnettbolt.com 19-00640H February 8, 15, 2019

SECOND INSERTION

NOTICE OF FORECLOSURE SALE In the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida Case Number 2018-CA-009568-A

HILLSBOROUGH COUNTY

RALI PROPERTY ADVISORS, LLC ZENON KONOPKA and SEAN G.

O'CUINNEAGAIN NOTICE IS HEREBY GIVEN pursuant to Uniform Final Judgment of Foreclosure dated JANUARY 24, 2019, and entered in Case No. 2018-CA-009568-A of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, RALI PROPERTY AD-VISORS, LLC (hereinafter "Plaintiff") is Plaintiff and ZENON KONOPKA and SEAN G. O'CUINNEAGAIN are Defendants. The Clerk of Court will sell to the highest and best bidder for cash via the internet at www.hillsborough. realforeclose.com at 10:00 A.M., on the 25th of MARCH, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 7, BLOCK 10, HERITAGE HARBOR PHASE 2A and 3A, according to the plat thereof as recorded in Plat Book 83, Page 94, of the public records of Hillsborough County, Florida.

Commonly known as: 4311 Waterford Landing Drive, Lutz, Florida 33558

Tax Parcel ID: 012928-086 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

In accordance with the American Disabilities Act (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 Co-ordinator, Hillsborough County Courthouse, 800 East Twiggs Street, Room 503, Tampa, Florida 33602 (813) 272-7040 at least seven (7) days before your scheduled court appearance or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days. If you are hearing impaired, telephone (TDD) 1-800-955-8771, or Voice impaired telephone (v) 1-800-955-8770, via Florida Relay Services. Chad T. Orsatti, Esq. Orsatti & Associates, P.A. Florida Bar No. 0168130

2945 Alternate 19 North, Suite B Palm Harbor, FL 34683 727-772-9060 chad@orsattilaw.com

February 8, 15, 2019 19-00685H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT THIRTEENTH HIDICIAL CIRCUIT FOR HILLSBOROUGH COUNTY, FLORIDA

PROBATE DIVISION REF: 19-CP-000283 UCN: 292019CP000283A001HC IN RE: ESTATE OF IDA F. JOHNSON

Deceased The administration of the estate of IDA F. JOHNSON, deceased, whose date of death was July 6, 2018, is pending in the Circuit Court for Hillsborough County, Florida Probate Division, the address of which is 800 E. Twiggs Street, Room 430, Tampa, Florida 33602. The names and addresses of the personal representative and the personal representative's

attorney are set forth below.

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

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

ALL CLAIMS NOT 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: IDA MARINA SPEARS

4523 South Shamrock Road Tampa, Florida 33611 Attorney for Personal Representative: MICHAEL W. PORTER, Esquire Law Firm of Michael W. Porter Attorney for Personal Representative Florida Bar Number: 607770 535 49th Street North, St. Petersburg, FL 33710 Telephone (727) 327-7600 Primary Email: Mike@mwplawfirm.com February 8, 15, 2019 19-00697H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROGH COUNTY, FLORIDA PROBATE DIVISION File No. 18-CP-3753 IN RE: ESTATE OF STEVEN ALLEN CARRE, Deceased.

The administration of the estate of STEVEN ALLEN CARRE, deceased, whose date of death was, July 3, 2018 is pending in the Circuit Court for HILL-SBOROUGH County, Florida, Probate Division, the address of which is 800 E. Twiggs St, Tampa FL 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and

other persons having claims or demands against decedent' 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 AF-TER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NO-TICE ON THEM.

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

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

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

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

Personal Representative: Rebecca J. Carre

2050 Prestancia Lane Sun City Center, FL 33573 Attorney for Personal Representative: Kyle J. Belz Florida Bar Number: 112384 137 S. Pebble Beach Blvd. Suite 202C SUN CITY CENTER, FL 33573 Telephone: (813) 296-1296 Fax: (813) 296-1297 E-Mail: kylebelz@belzlegal.com Secondary E-Mail: contact@belzlegal.com February 8, 15, 2019 19-00713H

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO.18-CC-002772

DIV.M PLANTATION HOMEOWNERS, Plaintiff, vs. CESAR PADILLA, JOHN DOE AND JANE DOE AND ALL OTHER

PERSONS IN POSSESSION

OF THE SUBJECT REAL PROPERTY WHOSE NAMES ARE

UNCERTAIN,

Defendants,Notice is hereby given that pursuant to an Order of a Final Judgment of Foreclosure in the above-captioned action, I will sell the property situated in Hillsborough County, Florida, de scribed as:

Lot(s) 70, MILL POND VIL-LAGE, according to plat thereof as recorded in Plat Book 47, Page(s) 66, of the Public Records

of Hillsborough County, Florida. at public sale, to the highest and best bidder for cash, at www.hillsborough. realforeclose.com at 10:00 a.m., on the 22nd day of March, 2019.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an ac-commodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770.

DATED this 4th day of February,

2019. FRISCIA & ROSS, P.A. Brenton J. Ross, Esquire Florida Bar #0012798 5550 W. Executive Drive, Suite 250

Tampa, Florida 33609 (813) 286-0888 /(813) 286-0111 (FAX) Attorneys for Plaintiff February 8, 15, 2019 19-00668H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 19-CP-000239 IN RE: ESTATE OF

EDWIN LAWRENCE COOPER, Deceased. The administration of the Estate of ED-

WIN LAWRENCE COOPER, deceased, whose date of death was October 9, 2018, is pending in the Circuit Court for Hilisborough County, Florida, Probate Division, the address of which is 800 E Twiggs Street, Tampa, FL 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 8, 2019. Personal Representative RACHEL ALBRITTON LUNSFORD Florida Bar Number: 268320 BARNETT BOLT KIRKWOOD LONG & KOCHE 601 Bayshore Boulevard, Suite 700 Tampa, Florida 33606 Telephone: (813) 253-2020 Fax: (813) 251-6711 E-Mail: rlunsford@bamettbolt.com Secondary E-Mail: mhirons@bamettbolt.com

February 8, 15, 2019

19-00739H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No.: 18-CP-3301 IN RE: ESTATE OF DOROTHY NELSON

deceased. The administration of the estate of Dorothy Nelson, deceased, whose date of death was January 23, 2018, is pending in the Circuit Court for Hillsborough Florida, Probate Division, the address of which is 800 E. Twiggs Street. Tampa, Florida 33602. The names and $addresses\ of\ the\ personal\ representative$ and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or 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 NO-TICE ON THEM.

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

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

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

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

Personal Representative: Gloria Flack

205 West 121st Avenue Tampa, FL 33612 Attorney for Personal Representative: David R. Singha Florida Bar No. 120375 David R. Singha, P.A. P.O Box 56424 Saint Petersburg, Florida 33732 February 8, 15, 2019 19-00675H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 19-CP-205 IN RE: ESTATE OF GARY DALTON HAMMONS,

Deceased. The administration of the estate of GARY DALTON HAMMONS, deceased, whose date of death was July 24, 2018, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is PO Box 1110, Tampa, FL 33601. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

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

Personal Representative

728 Climate Drive Brandon, FL 33511 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@ĥnh-law.com 19-00667H February 8, 15, 2019

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 19-CP-248 IN RE: ESTATE OF JAMES NICHOLAS,

Deceased. The administration of the estate of JAMES NICHOLAS, deceased, whose date of death was September 12, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is PO Box 1110, Tampa, FL 33601. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS ALL CLAIMS NOT FILED WITHIN

THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER

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

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

AMY LOGAN

Personal Representative

1508 Wishing Well Way Tampa, FL 33619 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 19-00684H February 8, 15, 2019

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY PROBATE DIVISION FILE NO. 2019-CP-158 DIV. A IN RE: THE ESTATE OF BERTHA E. WHITE

Deceased The administration of the estate of BERTHA E. WHITE, deceased, whose date of death was December 2, 2018, is pending in the Circuit Court for HILL-SBOROUGH County, Florida, Probate Division, the address of which is P. O. Box 1110, Tampa, FL 33601-1110. 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 THREE MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NO-TICE ON THEM.

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

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

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

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

Personal Representative: Linda Mae White 2981 East Drive

Marion, OH 43302 (740) 387-5160 Attorney for Person Giving Notice: Nancy G. Hubbell, Esquire 1511A Sun City Center Plaza Sun City Center, Florida 33573 (813) 633-1461 FBN 0705047 EMAIL: hubbelln@verizon.net February 8, 15, 2019 19-00690H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROGH COUNTY, FLORIDA PROBATE DIVISION File No. 18-CP-3687 IN RE: ESTATE OF

Deceased.The administration of the estate of KATHLEEN MARY MCGEENEY, deceased, whose date of death was June 26, 2018 is pending in the Circuit Court for HILLSBOROUGH County, Florida, Probate Division, the address of which is 800 E. Twiggs St, Tampa FL 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth

KATHLEEN MARY MCGEENEY,

All creditors of the decedent and other persons having claims or de-mands against decedent' 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 AF-TER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NO-TICE ON THEM.

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

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

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

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

Personal Representative: James McGeeney 1432 Meadow Ln. SW

Rochester, MN 55902 Attorney for Personal Representative: Kyle J. Belz Florida Bar Number: 112384 137 S. Pebble Beach Blvd. Suite 202C SUN CITY CENTER, FL 33573 Fax: (813) 296-1297 E-Mail: kylebelz@belzlegal.com Secondary E-Mail: contact@belzlegal.com

February 8, 15, 2019

19-00714H

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case #: 2018-CA-004033 DIVISION: B

JPMorgan Chase Bank, National Plaintiff. -vs.-

Linda Meador; Emerick Holdings; Lakeview Village 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

Emerick Holdings: LAST KNOWN ADDRESS, c/o President/ Vice-President/Chairperson 1710 Open Field Loop, Brandon, FL 33510, Legacy Trust, a private unincorporated com-

Defendant(s).

mon law trust under the laws of South Carolina, under a trust agreement dated January 1, 2014, known as Trust No. (Certificate Filed No.) 139-57-029523: LAST KNOWN ADDRESS, 1710 Open Field Loop, Brandon, FL 33510, Judge T. Phillips, III: LAST KNOWN AD-DRESS, 829 EAGLE CLAW COURT, Lake Mary, FL 32746 and The Un-known Beneficiaries of the Legacy Trust: UNKNOWN ADDRESS

Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris.

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

LOT 5, BLOCK 3, LAKEVIEW VILLAGE SECTION "I", AC-CORDING TO THE MAP OR PLAT THEREOF AS RECORD-ED IN PLAT BOOK 84, PAGE 84, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

more commonly known as 1710 Open Field Loop, Brandon, FL 33510.

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHA-PIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before MARCH 19TH 2019 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

WITNESS my hand and seal of this Court on the 1ST day of FEBRUARY,

> Circuit and County Courts By: JEFFREY DUCK Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP. Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100. Tampa, FL 33614 18-312836 FC01 CHE February 8, 15, 2019 19-00703H

SECOND INSERTION

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case #: 2018-CA-010544

DIVISION: J SunTrust Bank Plaintiff, -vs.-Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Ezekiel Thomas, Jr., Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); Shirley Chester Thomas; Deborah Denise Thomas; Gale Philson; Ezekiel Thomas, III; **Unknown Spouse of Shirley Chester** Thomas; Deborah Denise Thomas; Gale Philson; Ezekiel Thomas, III; Supex, Inc., d/b/a Dririte of Hillsborough County; Grow Financial Federal Credit Union f/k/a MacDill Federal Credit Union; City of Tampa, Florida; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse Heirs, Devisees, Grantees, or Other

Defendant(s).

TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Ezekiel Thomas, Jr., Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s): UNKNOWN ADDRESS, Shirley Chester Thomas: LAST KNOWN ADDRESS, 2906 East 19th Avenue, Tampa, FL 33605, Deborah Denise Thomas: LAST KNOWN ADDRESS, 2905 East Howell Street, Tampa, FL 33610, Ezekiel Thomas, III: LAST KNOWN ADDRESS, 2906 East 19th Avenue, Tampa, FL 33605, Unknown Spouse of Shirley Chester Thomas: LAST KNOWN ADDRESS, 2906 East 19th Avenue, Tampa, FL 33605, Unknown Spouse of Deborah Denise Thomas: LAST KNOWN AD-DRESS, 2905 East Howell Street, Tampa, FL 33610 and Unknown Spouse of Ezekiel Thomas, III: LAST KNOWN ADDRESS, 2906 East 19th Avenue, Tampa, FL 33605

Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents

YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in Hillsborough County, Florida, more particularly described as follows: NORTH 54 FEET OF LOT 13,

ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGE 83, PUB-LIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA. more commonly known as 5117

BLOCK 5, BELMONT HEIGHTS,

North 32nd Street, Tampa, FL 33610.

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before MARCH 19TH, 2019 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief

demanded in the Complaint.
"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-

WITNESS my hand and seal of this Court on the 1ST day of FEBRUARY, 2019.

Pat Frank Circuit and County Courts By: JEFFREY DUCK Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614 18-315949 FC01 SUT February 8, 15, 2019 19-00702H

SECOND INSERTION

COMMON ELEMENTS APPUR-TENANT THERETO AS SPECI-

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION Case #: 2018-CA-011954

Claimants

DIVISION: I HSBC Bank USA, National Association as Trustee for Wells Fargo Home Mortgage Asset-Backed Securities 2007-M09 Trust, Mortgage Asset-Backed

Certificates Plaintiff, -vs.-William Carter Markley a/k/a William C. Markley; Unknown Spouse of William Carter Markley a/k/a William C. Markley; Oxford Place at Tampa Palms Condominium Association, Inc.; Tampa Palms North Owners 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

Defendant(s). TO: William Carter Markley a/k/a Wil-

interest as Spouse, Heirs, Devisees,

to be dead or alive, whether said

Unknown Parties may claim an

Grantees, or Other Claimants

liam C. Markley: LAST KNOWN AD-DRESS, 8169 Stone Leaf Lane, Tampa, FL 33647 and Unknown Spouse of William Carter Markley a/k/a William C. Markley: LAST KNOWN AD-DRESS, 8169 Stone Leaf Lane, Tampa,

Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); and the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris

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

THE CONDOMINIUM PARCEL KNOWN AS UNIT 12107 OF OXFORD PLACE AT TAMPA PALMS. A CONDOMINIUM. ("CONDOMINIUM"), ACCORD-ING TO THE DECLARATION OF CONDOMINIUM THEREOF ("DECLARATION"), RECORD-ED IN OFFICIAL RECORDS BOOK 16175, PAGE 0218, ET SEQ., IN THE PUBLIC RE-CORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND ANY AMENDMENTS THERETO, TO-GETHER WITH AN UNDIVID-ED INTEREST IN AND TO THE FIED IN SAID DECLARATION. more commonly known as 5125 Palm Springs Boulevard, Unit 12107, Tampa, FL 33647

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before MARCH 19TH 2019 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

WITNESS my hand and seal of this Court on the 29TH day of JANUARY,

Pat Frank Circuit and County Courts By: JEFFREY DUCK Deputy Clerk SHAPIRO, FISHMAN &

GACHÉ, LLP. Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614 18-316835 FC01 WNI February 8, 15, 2019 19-00650H

SECOND INSERTION

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

CIVIL DIVISION Case #: 2018-CA-012633 DIVISION: H JPMorgan Chase Bank, National

Unknown Heirs, Devisees, Grantees,

Plaintiff. -vs.

Assignees, Creditors, Lienors, and Trustees of Yara E. Castillo a/k/a Yara Rodeheaver Castillo a/k/a Elizabeth R. Castillo a/k/a Yara Elizabether Rodeheaver, Deceased and All Other Persons Claiming by and through, Under, Against The Named Defendants(s): Daniel Lawrence Castillo; Tara Lisa Castillo Divincent a/k/a Yara Lisa Casitllo a/k/a Yara Lisa Castillo-Stokes a/k/a Yara Lisa Castillo Stokes Defendant(s).

TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Yara E. Castillo a/k/a Yara Rodeheaver Castillo a/k/a Elizabeth R. Castillo a/k/a Yara Elizabeth Rodeheaver, Deceased and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s): UNKNOWN ADDRESS Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris.

YOU ARE HEREBY NOTIFIED that a Quiet Title action has been commenced on the following real property, lying and being and situated in Hillsborough County, Florida, more particularly described as follows:

LOT 1, BLOCK 8, NORTH RIV-ERSIDE, ACCORDING TO THE PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 1, PAGE 134, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY. FLORIDA.

more commonly known as 702 West Orient Street, Tampa, FL

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHA- PIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before MARCH 26TH 2019 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a

default will be entered against you for

the relief demanded in the Complaint. "In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

WITNESS my hand and seal of this Court on the 6TH day of FEBRUARY,

> PAT FRANK Circuit and County Courts By: JEFFREY DUCK Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Tampa, FL 33614 18-316762 TI01 W50 Feb. 8, 15, 22; Mar. 1, 2019

19-00724H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE NO. 18-CA-009476

DIVISION: B RF - SECTION I THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2007-8CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES

2007-8CB, Plaintiff, vs COA INVESTMENTS III, LLC, ET

Defendant To the following Defendant(s): JESSICA J. FUENTES SILVA (CURRENT RESIDENCE

KNOWN) Last Known Address: 1804 TEAK-WOOD DR, PLANT CITY, FL 33563 Additional Address: 2911 LAUREL LN, PLANT CITY, FL 33566

Additional Address: LA ESPERANZA HOLDINGS LLC 113 W PROSSER DR, PLANT CITY, FL 33563

YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage on the following described property LOT 38, BLOCK 3, TRAPNELL

RIDGE, ACCORDING TO THE PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 106, PAGE 83. OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 3501 HARVEST OR-CHARD DR, PLANT CITY, FL 33566

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 CEN-TER DRIVE, SUITE #110, DEER-FIELD BEACH, FL 33442 on or before MARCH 12TH 2019 a date which is within thirty (30) days after the first publication of this Notice in the BUSI-NESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. This notice is provided to Administrative Order No. 2065.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in

advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org. WITNESS my hand and the seal of

this Court this 25TH day of JANUARY, PAT FRANK

HILLSBOROUGH COUNTY, FLORIDA CLERK OF COURT By JEFFREY DUCK As Deputy Clerk (SEAL)

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 BF12644-18/asc

February 8, 15, 2019

SECOND INSERTION

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case #: 2018-CA-009533

DIVISION: G JPMorgan Chase Bank, National Association

Shelia Ann Duhart-Pittman a/k/a Sheila Pittman: Unknown Spouse of Shelia Ann Duhart-Pittman a/k/a Sheila Pittman: Thomas A. Diamond, Jr. a/k/a Thomas Diamond, Jr., as an heir of Louise Nickola Giri a/k/a Louise Nicola Giri a/k/a Louise Giri a/k/a Louise N. Diamond, deceased, Timothy E. Diamond, deceased, and Thomas A. Diamond, Sr., deceased: Unknown Spouse of Thomas A. Diamond, Jr. a/k/a Thomas Diamond. Jr.: the unknown heirs, devisees, grantees, assignees, creditors and lienors of Louise Nickola Giri a/k/a Louise Nicola Giri a/k/a Louise Giri a/k/a Louise N. Diamond, and all other persons claiming by and through, under, against the named defendant; the unknown heirs, devisees, grantees, assignees, creditors and lienors of Timothy E. Diamond, and all other persons claiming by and through, under, against the named defendant; the unknown heirs, devisees, grantees, assignees, creditors and lienors of Thomas A. Diamond, Sr., and all other persons claiming by and through, under, against the named defendant: Midland Credit Management. Inc., as Servicing Agent for MRC Receivables Corp.; unknown parties in possession #1, if living, and all unknown parties claiming by. through, under and against the above named Defendant(s) who

are not known to be dead or alive, whether said unknown parties may claim an interest as spouse, heirs. devisees, grantees, or other claimants; and unknown parties in possession #2, if living, and all unknown parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said unknown parties may claim an interest as spouse. heirs, devisees, grantees, or other claimants Defendant(s).

TO: the unknown heirs, devisees, grantees, assignees, creditors and lienors of Louise Nickola Giri a/k/a Louise Nicola Giri a/k/a Louise Giri a/k/a Louise N. Diamond, and all other persons claiming by and through, under, against the named defen: UNKNOWN ADDRESS, the unknown heirs, devisees, grantees, assignees, creditors and lienors of Timothy E. Diamond, and all other persons claiming by and through, under, against the named defendant: UNKNOWN ADDRESS and the unknown heirs, devisees, grantees, assignees, creditors and lienors of Thomas A. Diamond, Sr., and all other persons claiming by and through, under, against the named defendant: UNKNOWN ADDRESS Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and

if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s): the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris.

YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real

legal@businessobserverfl.com

property, lying and being and situated in Hillsborough County, Florida, more particularly described as follows:

THE EAST 535.9 FEET OF THE NORTH 165 FEET OF THE SW 1/4 OF THE NE 1/4 IN SECTION 20 TOWNSHIP 27 SOUTH, RANGE 18 EAST, LESS THE NORTH 30.00 FEET FOR ROAD, LESS THE EAST 330 FEET THEREOF, LYING AND BEING IN HILLSBOROUGH COUNTY, FLORIDA.

more commonly known as 17412 Darby Lane, Lutz, FL 33549. This action has been filed against you

and you are required to serve a copy of your written defense, if any, upon SHA-PIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before MARCH 19TH 2019 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

WITNESS my hand and seal of this Court on the 1ST day of FEBRUARY,

Circuit and County Courts By: JEFFREY DUCK Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614 17-307950 FC01 CHE 19-00651H February 8, 15, 2019

SAVE TIME <u>Business</u> **Ubserver** E-mail your Legal Notice

HILLSBOROUGH COUNTY PROBATE DIVISION FILE NO.: 2019-CP-000023 DIVISION: A IN RE: WILLIAM D. WIELAND

Deceased. The administration of the estate of WILLIAM D. WIELAND, deceased, whose date of death was November 6, 2018, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division; File No. 2019-CP-000023; the address of which is 800 E. Twiggs Street, Room 206, Tampa, Florida

The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this Court WITHIN THREE 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 PUBLICA-TION OF THIS NOTICE IS February

Petitioner JOYCE WIELAND $(a/k/a\hbox{: JOYCE LUMIA})$

5524 Winhawk Way Lutz, Florida 33558 Attorney for Petitioner D. Michael Lins, Esquire Florida Bar No. 435899 LINS LAW GROUP, P.A. 14497 N. Dale Mabry Hwy., Suite 160-N Tampa, FL 33618 Ph. (813) 386-5768 Fax (813) 968-9426 Primary E-mail: mike@linslawgroup.com Secondary E-Mail: kris@linslawgroup.com February 8, 15, 2019 19-00672H

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT THIRTEENTH JUDICIAL CIRCUIT, STATE OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY PROBATE DIVISION FILE NO.: 2018-CP- 003724 DIVISION: A

IN RE: BESSIE ADAMS COLEMAN

Deceased. The administration of the estate of BESSIE ADAMS COLEMAN, deceased, whose date of death was February 2, 2011, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division; File No. 2018-CP-003724: the address of which is 800 E. Twiggs Street, Room 206, Tampa, Florida 33602.

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

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

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

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

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

THE DATE OF FIRST PUBLICA-TION OF THIS NOTICE IS February 8, 2019.

Petitioner JOHN WILLIAM COLEMAN

10027 Remington Drive, Riverview, Florida 33578 Attorney for Petitioner D. Michael Lins, Esquire Florida Bar No. 435899 LINS LAW GROUP, P.A. 14497 N. Dale Mabry Hwy., Suite 160-N Tampa, FL 33618Ph. (813) 386-5768 Fax (813) 968-9426 Primary E-mail: mike@linslawgroup.com Secondary E-Mail:

kris@linslawgroup.com

February 8, 15, 2019

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

HILLSBOROUGH COUNTY

CIVIL DIVISION CASE NO.: 16-CA-001861 ROUNDPOINT MORTGAGE SERVICING CORPORATION

Plaintiff, vs. STEPHANI R. FAUERBACH, et al

Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 15, 2019, and entered in Case No. 16-CA-001861 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein ROUND-POINT MORTGAGE SERVICING CORPORATION, is Plaintiff, and STEPHANI R. FAUERBACH, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www. hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 22 day of March, 2019, the following described property as set

forth in said Final Judgment, to wit: Lot 4, Block 52, VALHALLA PHASE 1-2, according to map or plat thereof recorded in Plat Book 100, Page 282 through 300 inclusive, of the public records of Hillsborough 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026 Hearing & Voice Impaired: 1-800-955-8771 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.

Dated: February 1, 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: Heather Griffiths, Esq., Florida Bar No. 0091444 PH # 87168 19-00649H February 8, 15, 2019

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE

THIRTEENTH JUDICIAL CIRCUIT

IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA

GENERAL JURISDICTION

DIVISION

CASE NO. 18-CA-003311

(FKA THE BANK OF NEW YORK),

AS SUCCESSOR TRUSTEE F/B/O

HOLDERS OF BEAR STEARNS

ASSET BACKED SECURITIES I,

PASS-THROUGH CERTIFICATES,

CYRIL A. BROWN A/K/A CYRIL

BROWN AND MAE BROWN, BY

CO-GUARDIAN OF THE PERSON

CO-GUARDIAN OF THE PERSON

Defendant(s). NOTICE IS HEREBY GIVEN pursu-

ant to a Final Judgment of Foreclosure

dated October 30, 2018, and entered

in 18-CA-003311 of the Circuit Court

of the THIRTEENTH Judicial Circuit

in and for Hillsborough County, Florida, wherein BANK OF NEW YORK

MELLON (FKA THE BANK OF NEW

YORK), AS SUCCESSOR TRUSTEE F/B/O HOLDERS OF BEAR STEA-

RNS ASSET BACKED SECURITIES

I, LLC, BEAR STEARNS ALT-A TRUST 2006-1, MORTGAGE PASS-

THROUGH CERTIFICATES, SERIES

2006-1 is the Plaintiff and CYRIL A. BROWN A/K/A CYRIL BROWN; MAE BROWN, BY AND THROUGH

HER COURT APPOINTED PLENARY

CO-GUARDIAN OF THE PERSON

AND PROPERTY, TANYA GAY; MAE

BROWN, BY AND THROUGH HER

COURT APPOINTED PLENARY

CO-GUARDIAN OF THE PERSON

AND PROPERTY, SEAN BROWN; OAK RUN ESTATES HOMEOWN-

ERS ASSOCIATION, INC. are the

Defendant(s). Pat Frank as the Clerk

of the Circuit Court will sell to the

highest and best bidder for cash at

www.hillsborough.realforeclose.com, at

AND THROUGH HER COURT

AND PROPERTY, TANYA GAY,

AND MAE BROWN, BY AND

THROUGH HER COURT

APPOINTED PLENARY

AND PROPERTY, SEAN

BROWN, et al.

APPOINTED PLENARY

LLC, BEAR STEARNS ALT-A

TRUST 2006-1, MORTGAGE

SERIES 2006-1.

Plaintiff, vs.

BANK OF NEW YORK MELLON

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY GENERAL JURISDICTION

DIVISION CASE NO. 18-CA-005043 LOANDEPOT.COM,LLC D/B/A IMORTGAGE, Plaintiff, vs.

TASHA J. HERBERGER, DAVID S. HERBERGER, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered January 30, 2019 in Civil Case No. 18-CA-005043 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein LOANDEPOT.COM,LLC D/B/A IMORTGAGE is Plaintiff and TASHA J. HERBERGER , DAVID S. HER- BERGER , ET AL., are Defendants, the Clerk of Court PAT FRANK, will sell to the highest and best bid-der for cash electronically at www.Hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 5TH day of March, 2019 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 14, Block 3, Ballentrae Subdivision Phase 1, According to the plat thereof, recorded in Plat Book 124, Page(s) 151 through 161, Inclusive, of the Public Records of Hillsborough 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. 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: MR Service@mccalla.comFla. Bar No.: 11003 6135950

18-00616-2

February 8, 15, 2019

19-00639H

SECOND INSERTION

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

CASE NO.: 29-2017-CA-002263 DIVISION: B LAKEVIEW LOAN SERVICING,

Plaintiff, vs. DEBBY RASNAKE A/K/A DEBRA L. RASNAKE, et al,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated January 10, 2019, and entered in Case No. 29-2017-CA-002263 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Lakeview Loan Servicing, LLC, is the Plaintiff and Debby Rasnake a/k/a Debra L. Rasnake, Rodney Rasnake, Bloomingdale DD Homeowners' Association, Inc., are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at http://www.hillsborough.realforeclose. com, Hillsborough County, Florida at 10:00 AM on the 11th day of March, 2019 the following described property as set forth in said Final Judgment of

Foreclosure: LOT 22, BLOCK 7, BLOOM-INGDALE SECTION "DD" PHASE I, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 76, PAGE 35, PUBLIC RECORDS

OF HILLSBOROUGH COUN-TY, FLORIDA.

A/K/A 4729 PORTOBELLO CIRCLE, VALRICO, FL 33596 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

In Accordance with the Americans

with Disabilities Act, if you are a person with a disability who 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 26th 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-16-032188

February 8, 15, 2019 19-00624H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CASE No. 17-CA-000890 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2007-2CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2CB, Plaintiff, vs.

EUNICE DIAZ A/K/A EUNICE DIAZ PUPO, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 17-CA-000890 of the Circuit Court of the 13TH Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein, THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2007-2CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2CB, Plaintiff, and, DIAZ, EUNICE, et. al., are Defendants, Clerk of the Circuit Court, Pat Frank, will sell to the highest bidder for cash at, www.hillsborough.realforeclose.com, at the hour of 10:00 AM, on the 7th day of March, 2019, the following described

property: LOT 18, BLOCK 6, PARK-WAY CENTER SINGLE FAM-ILY PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 89, PAGE 39, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY,

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

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 601 E KENNEDY BLVD, TAMPA, FL 33602- $\,$, 813-276-8100. 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 29th 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: michele.clancy@gmlaw.com Email 2: gmforeclosure@gmlaw.com By: Holly Hamilton 113307, FBN for Michele Clancy, Esq. Florida Bar No. 498661 32875.1042 / ASaavedra

February 8, 15, 2019

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 OF THE FLORIDA STATUTES IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY,

FLORIDA CASE No. 14-CA-012038 WILMINGTON TRUST, NA, SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE F/B/O HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC., BEAR STEARNS ALT-A TRUST 2006-7, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-7, Plaintiff, vs. DANIELS, WENDY, et al.,

Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 14-CA-012038 of the Circuit Court of the 13TH Judicial Circuit in and for HILLSBOROUGH County. Florida, wherein, WILMINGTON TRUST, NA, SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE F/B/O HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC. BEAR STEARNS ALT-A TRUST 2006-7, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-7, Plaintiff, and, DANIELS, WENDY, et al., are Defendants, Clerk of the Circuit Court, Pat Frank, will sell to the highest bidder for cash at. www.hillsborough.realforeclose.com, at the hour of 10:00 AM, on the 6th day of March, 2019, the following described property:

LOT 175, BLOCK 1, OF MEAD-OWBROOKE AT SUMMER-

FIELD, UNIT 5A AND 5B, AC-CORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 93, PAGE 81, PUBLIC RECORDS OF HILL-SBOROUGH COUNTY, FLOR-IDA

19-00619H

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. $\label{eq:important} \textbf{IMPORTANT}$

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 601 E KENNEDY BLVD, TAMPA, FL 33602- , 813-276-8100. 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 29th day of January, 2019.

GREENSPOON MARDER, LLP TRADE CENTRE SOUTH. SUITE 700 FORT LAUDERDALE, FL 33309 Telephone: (954) 343-6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343-6982 Bv: Holly M. Hamilton, Esq. Florida Bar No. 113307

100 WEST CYPRESS CREEK ROAD

Email 1: holly.hamilton@gmlaw.com Email 2: gmforeclosure@gmlaw.com 25963.1619/ASaavedra 19-00618H February 8, 15, 2019

SECOND INSERTION

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

Case #: 2017-CA-005560 DIVISION: E **Deutsche Bank National Trust** Company formerly known as **Bankers Trust Company of** California, N.A., as Trustee of Vendee Mortgage Trust 1998-1

Plaintiff, -vs.-Robert Eugene Duggins, as Personal Representative of The Estate of Robert Emanuel Duggins, Decea Denise T. Duggins; Unknown Spouse of Denise T. Duggins; Regions Bank, Successor by Merger with **AmSouth Bank; Unknown Parties** in Possession #1. If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse. Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2017-CA-005560 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Deutsche Bank National Trust Company formerly known as Bankers Trust Company of California, N.A., as Trustee of Vendee Mortgage Trust 1998-1, Plaintiff and Robert Eugene Duggins, as Personal Representative of The Estate of Robert Emanuel Duggins, Deceased are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic described property as set forth in said Final Judgment, to-wit:

DAYS AFTER THE SALE.

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

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd.,

Tampa, FL 33614 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries:

FL Bar # 71107 17-307365 FC01 CGG February 8, 15, 2019 19-00656H

sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on March 6, 2019, the following

19-00738H

LOT 6, BLOCK 232, MAP OR PORT TAMPA CITY, ACCORD-ING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 56 OF THE PUBLIC RECORDS OF HILL-SBOROUGH COUNTY, FLOR-IDA, TOGETHER WITH THE EAST 1/2 OF ALLEY ABUT-

TING LOT 6.
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

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

Ste 100

Telephone: (813) 880-8888 Ext. 6701 aconcilio@logs.com By: Amy Concilio, Esq.

SECOND INSERTION 10:00 AM, on March 01, 2019, the following described property as set forth

in said Final Judgment, to wit: LOT 15, BLOCK 1, OAK RUN ESTATES, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 96, PAGE 6, PUBLIC RECORDS OF HILLSBOROUGH COUNTY,

FLORIDA. Property Address: 6929 WILD-WOOD OAK DRIVE, TAMPA, FL

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

IMPORTANT AMERICANS WITH DISABILITY

ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org
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 18-124068 - MaS February 8, 15, 2019 19-00646H

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

CASE NO.: 16-CA-005017 U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR HOMEBANC MORTGAGE TRUST 2005-5. MORTGAGE BACKED NOTES, **SERIES 2005-5** Plaintiff, vs.

IAN PORTER, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 15, 2019, and entered in Case No. 16-CA-005017 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUN-TY, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS INDEN-TURE TRUSTEE FOR HOMEBANC MORTGAGE TRUST 2005-5, MORT-GAGE BACKED NOTES, SERIES 2005-5, is Plaintiff, and IAN PORTER, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 22 day of March, 2019, the following described property as set forth in said Final Judgment, to wit:

Lot 2, Block 3, WILLIAMS CROSSING, according to the map or plat thereof, as record-

ed in Plat Book 99, Pages 120 THROUGH 125, of the Public Records of Hillsborough 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026 Hearing & Voice Impaired: 1-800-955-8771 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.

Dated: February 1, 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: Heather Griffiths, Esq., Florida Bar No. 0091444 PH # 74860 February 8, 15, 2019 19-00648H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION CASE NO.: 18-CA-003540 U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT Plaintiff, vs.

FISHHAWK RIDGE ASSOCIATION, INC., et al

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 15, 2019, and entered in Case No. 18-CA-003540 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPAC-ITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT, is Plaintiff, and FISHHAWK RIDGE ASSOCIATION, INC., et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 22 day of March, 2019, the following described property as set forth in said Final Judgment, to wit:

Lot 8, Block 54, FISHHAWK RANCH TOWNHOMES PHASE 2, according to the map

or plat thereof as recorded in Plat Book 101, Page 286 - 297, of the Public Records of Hillsborough 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026 Hearing & Voice Impaired: 1-800-955-8771 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,

Dated: February 1, 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 # 51573 19-00647H February 8, 15, 2019

SECOND INSERTION

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

Case No. 14-CA-008891 JPMORGAN CHASE BANK. NATIONAL ASSOCIATION, Plaintiff, vs. MOHAMMED ALBASHITI A/K/A

MOHAMMED A. ALBASHITI, et al.,

NOTICE IS HEREBY GIVEN pursuant to an Order dated January 8, 2019, entered in Case No. 14-CA-008891 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is the Plaintiff and MOHAMMED AL-BASHITI A/K/A MOHAMMED A. AL-BASHITI: THE UNKNOWN SPOUSE OF MOHAMMED ALBASHITI A/K/A MOHAMMED A. ALBASHITI; RANA BASHITI: THE UNKNOWN SPOUSE OF RANA BASHITI; DRIFTWOOD AT LIVE OAK PRESERVE ASSOCIA-TION, INC.; LIVE OAK PRESERVE ASSOCIATION, INC.; TENANT #1; TENANT #2; TENANT #3; TENANT #4 are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at http://www. hillsborough.realforeclose.com, beginning at 10:00 a.m on the 4th day of March, 2019, the following described property as set forth in said Final Judg-

ment, to wit: LOT 110, BLOCK 82, LIVE OAK PRESERVE PHASE 2A - VIL-LAGES 9, 10, 11 AND 14, AC-CORDING TO PLAT RECORD-ED IN PLAT BOOK 105, PAGE

46, AS RECORDED IN THE PUBLIC RECORDS OF HILLS-BOROUGH COUNTY, FLORI-

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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602.

You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or email. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fljud13.org

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 FLCourtDocs@brockandscott.com By Giuseppe Cataudella, Esq. Florida Bar No. 88976 File # 15-F06078 February 8, 15, 2019 19-00637H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION Case #: 2015-CA-011363 DIVISION: I Wells Fargo Bank, National

Association Plaintiff -vs -Jose Isidoro; Unknown Spouse of Jose Isidoro; Brentwood Hills 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 know 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. 2015-CA-011363 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Wells Fargo Bank, National Association, Plaintiff and Jose Isidoro are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose. com beginning at 10:00 a.m. on March 28, 2019, the following described property as set forth in said Final Judgment, to-wit:

LOT 9, BLOCK 2, BRENT-WOOD HILLS TRACT D/E, UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 81. PAGE 68, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

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

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.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-SHAPIRO, FISHMAN & GACHÉ, LLP

Attorneys for Plaintiff 4630 Woodland Corporate Blvd.,

Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Ext. 6701 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: aconcilio@logs.com By: Amy Concilio, Esq. FL Bar # 71107 15-294975 FC01 WNI

19-00658H February 8, 15, 2019

SECOND INSERTION

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

CASE NO.: 29-2017-CA-007209 CIT BANK, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, MARGARET NARDI,

DECEASED, et al,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated January 23, 2019, and entered in Case No. 29-2017-CA-007209 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which CIT Bank, N.A., is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Margaret Nardi, deceased, Sharliet A. Hall, 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 as Spouses, Heirs, Devisees, Grantees, or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder http://www.hillsborough.realforeclose. com, Hillsborough County, Florida at 10:00 AM on the 27th day of February, 2019 the following described property as set forth in said Final Judgment of

NORTH 73 FEET OF THE SOUTH 365 FEET OF NORTH-EAST 1/4 OF NORTHEAST 1/4 OF SOUTHWEST 1/4 OF SECTION 7, TOWNSHIP 31 SOUTH, RANGE 21 EAST, LESS ROAD RIGHT OF WAY, PUBLIC RECORDS OF HILL-SBOROUGH COUNTY, FLOR-

A/K/A 13203 BALM BOYETTE ROAD, RIVERVIEW. FL 33579-9104

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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. To file response contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax:

(813) 272-5508. Dated in Hillsborough County, Florida this 26th day of January, 2019 Justin Swosinski, Esq. FL Bar # 96533 Albertelli Law P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 17-012698

February 8, 15, 2019 19-00626H

SECOND INSERTION

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

GENERAL CIVIL DIVISION CASE NO.: 18-CA-007138 U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-HE2. Plaintiff(s), v.

THOMAS FAUCETTE A/K/A THOMAS FAUCETTE, JR. A/K/A THOMAS B. FAUCETTE, JR.; GENESIS FAUCETTE A/K/A GENESIS M. FAUCETTE; et, al., Defendant(s).

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated January 18, 2019, and entered in Case No. 18-CA-007138 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-HE2, is Plaintiff and THOMAS FAUCETTE A/K/A THOMAS
FAUCETTE, JR. A/K/A THOMAS
B. FAUCETTE, JR.; GENESIS
FAUCETTE A/K/A GENESIS M.
FAUCETTE, et, al., are the Defendants, the Office of Pat Frank, Hillsborough County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at http://www. hillsborough.realforeclose.com at 10:00 AM on the 17th day of April, 2019, the following described property as set forth in said Uniform Final Judgment, to wit:

THE LAND REFEREED TO IN THIS EXHIBIT IS LOCATED IN THE COUNTY OF HILLS-BOROUGH AND THE STATE OF FLORIDA, IN DEED BOOK 14481, AT PAGE 1078, AND DE-SCRIBED AS FOLLOWS:

LOT 5, BLOCK 8, LIVE OAK PRESERVE PHASE 1B, VILLAG-ES 2/7, ACCORDING TO THE PLAT THEREOF AS RECORD-ED IN PLAT BOOK 96, PAGE 27, OF THE PUBLIC, RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Located: 20047 Nob Oak Avenue, Tampa, Florida 33647 and all fixtures and personal property

located therein or thereon, which are included as security in Plaintiff's mort-

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 1st day of February, 2019. McCabe, Weisberg & Conway, LLC By: Cassandra J. Jeffries, Esq.

FBN: 802581 McCabe, Weisberg & Conway, LLC Attorney for Plaintiff 500 S. Australian Avenue, Suite 1000 West Palm Beach, FL 33401 Telephone: (561) 713-1400 Email: FLpleadings@mwc-law.com Matter Number: 18-400566 19-00661H February 8, 15, 2019

SECOND INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION Case No. 2018 CA 003721 MARGARET ATWOOD a.k.a. MARGARET ATTWOOD and APRILE JOSEPH,

Plaintiffs, v. BUTLER DEVELOPMENT, LLC, and ALL UNKNOWN OCCUPANTS, Defendants.

Notice is hereby given, pursuant to the Amended Uniform Final Judgment of Mortgage Foreclosure entered on December 22, 2018, in this cause, in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall offer for sale, the property situated in Hillsborough County, Florida described as:

Unit 403, Building 1, of ISLAND RESORT AT MARINERS CLUB BAHIA BEACH, a Condominium according to the Declara-tion of Condominium thereof, as recorded October 18, 2003, in Official Records Book 13224, Page1836, as amended, replaced and superseceded by Amended and Restated Declaration of Condominium of Island Resort at Mariner's Club Bahia Beach, recorded November 7, 2003, in Official Records Book 13286, Page 1059, as amended by First Amendment to Amended and Restated Declaration of Condominium of Island Resort at Mariner's Club Bahia Beach, recorded December 9, 2003, in Official Records Book 13378, Page 1627, all being of the Public Records of Hillsborough County, Florida,

at public sale, to the highest and best bidder for cash via Internet at www. hillsborough.realforeclose.com on February 26, 2019, beginning at 10:00 a.m. via Internet at.

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM YOU WILL NOT BE ENTITLED TO ANY RE-MAINING FUNDS. AMERICANS WITH DISABILITY

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. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before the scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, Phone (813) 272-7040; if you are hearing or voice impaired, call 711. Please review the FAQ's for answers to many questions you may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or email: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, Phone (813) 272-7040, Voice Impaired: (800) 955-8770, email: ADA@fljud12.org

Daeted: January 24, 2019 Submitted by: Alyssa M. Nohren, Esquire Florida Bar No. 0352410 Icard, Merrill, Cullis, Timm, Furen & Samp; Ginsburg, P.A. 2033 Main Street, Suite 600 Sarasota, FL 34237 Phone: 941-366-8100 Email lcamerata@icardmerrill.com

February 8, 15, 2019

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA. CIVIL DIVISION

UCN: 292011CA000143XXXXXX DIVISION: M1 (filed in 2012 and earlier) RF -Section II FEDERAL NATIONAL MORTGAGE ASSOCIATION. Plaintiff, vs.

CASE NO. 11-143 DIV B

KATHRYN PASQUARIELLO; DAVID PASQUARIELLO; PARKLAND ESTATES EAST PROPERTY OWNERS ASSOCIATION, INC.; 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 25, 2019.

and entered in Case No. 11-143 DIV B UCN: 292011CA000143XXXXXX of the Circuit Court in and for Hillsborough County, Florida, wherein FEDER-AL NATIONAL MORTGAGE ASSO-CIATION is Plaintiff and KATHRYN PASQUARIELLO; DAVID PASQUAR-IELLO; PARKLAND ESTATES EAST PROPERTY OWNERS ASSO-CIATION, INC.; UNKNOWN TEN-ANT NO. 1; UNKNOWN TENANT NO. 2: and ALL UNKNOWN PAR-TIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS AC-TION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR IN-TEREST IN THE PROPERTY HERE-IN DESCRIBED, are Defendants, PAT FRANK, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at http://www.hillsborough.real foreclose.com, 10:00 a.m., on March 6, 2019, the following described property as set forth in said Order or Final Judgment, to-wit:

 ${\bf LOT~28,~PARKLAND~ESTATES}$ EAST, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 67, PAGE 34, OF THE PUBLIC RECORDS OF HILLSBOR-

OUGH 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 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.

REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS WITHIN TWO WORK-ING DAYS OF THE DATE THE SERVICE IS NEEDED: COMPLETE THE REQUEST FOR ACCOMMO-DATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL $33602.\,$ IF YOU ARE HEARING IMPAIRED, CALL 1-800-955-8771, VOICE IMPAIRED, CALL 1-800-955-8770 OR EMAIL ADA@ FLJUD13.ORG.

DATED 2/6/19. 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 1440-94141 / MNU February 8, 15, 2019

19-00693H

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 17-CA-003091 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. CYNTHIA JOHNSON A/K/A

CINDY JOHNSON; KENNETH JOHNSON, et al. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 28, 2019, and entered in Case No. 17-CA-003091, of the Circuit Court of the Thirteenth Judicial Circuit in and for HILLSBOROUGH County, Florida. VRMTG ASSET TRUST is Plaintiff and CYNTHIA JOHNSON A/K/A CINDY JOHNSON; GTE FEDERAL CREDIT UNION; PROVIDENCE LAKES MASTER ASSOCIATION, INC.; UNKNOWN PARTY #1, are defendants. Pat Frank, Clerk of Circuit Court for HILLSBOROUGH, County Florida will sell to the highest and best bidder for cash via the Internet at http://www.hillsborough.realforeclose. com, at 10:00 a.m., on the 7TH day of MARCH, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 15, BLOCK "C", PEP-PERMILL AT PROVIDENCE LAKES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 58, PAGE 30, OF THE PUBLIC RECORDS OF HILLSBOR-OUGH 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail:

ADA@fljud13.org.
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

SF12138-18GC/tro February 8, 15, 2019 19-00710H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH HIDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA CASE NO.: 2017-CA-007879 FIRST GUARANTY MORTGAGE CORPORATION, Plaintiff, v.

ALVIN B. HUNTER, et al., Defendants.

NOTICE is hereby given that Pat Frank, Clerk of the Circuit Court of Hillsborough County, Florida, will on March 11, 2019, at 10:00 a.m. EST, via the online auction site at http:// www.hillsborough.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 Hillsborough County, Florida, to wit:

Lot 26, Block D, SOMERSET TRACT E, according to the map or plat thereof as recorded in Plat Book 89, Page(s) 44, of the Public Records of Hillsborough County, Florida.

Property Address: 607 Backwater Court, Valrico, FL 33594 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 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 Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail:

Administrative Office of the Courts Attention: ADA Coordinator 800 E. Twiggs Street Tampa, FL 33602 Phone: 813-272-7040 Hearing Impaired: 1-800-955-8771 Voice impaired: 1-800-955-8770

e-mail: ADA@fljud13.org 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

SUBMITTED on this 4th 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 19-00679H February 8, 15, 2019

SECOND INSERTION

HILLSBOROUGH COUNTY

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 17-CA-007436 Wells Fargo Bank, N.A., Plaintiff, vs.

Ernesto Fernandez Perez, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Reset Foreclosure dated January 2, 2019, entered in Case No. 17-CA-007436 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein Wells Fargo Bank, N.A. is the Plaintiff and Ernesto Fernandez Perez; Hypatia Munoz Chable are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at http:// www.hillsborough.realforeclose.com, beginning at 10:00 a.m on the 1st day of March, 2019, the following described property as set forth in said Final Judg-

ment, to wit: LOT 21, BLOCK 7, ROCKY POINT VILLAGE UNIT NO. 2 ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 35, PAGE 63, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL

You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or email. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fljud13.org

Dated this 4 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-F03123 February 8, 15, 2019 19-00681H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION

DIVISION CASE NO. 17-CA-002437 PINGORA LOAN SERVICING, LLC; Plaintiff, vs. CHAD T. GRAY, AMANDA SHERBURN, ET.AL:

Defendants NOTICE IS GIVEN that, in ac-Final Judgcordance with the ment of Foreclosure dated January 14, 2019, in the above-styled cause, the Clerk of Court, Pat Frank will sell to the highest and best bidder for cash

www.hillsborough.realforeclose.com,

on February 20, 2019 at 10:00

am the following described property: LOT 5, BLOCK E, MAGNOLIA GREEN - PHASE 2, ACCORD-ING TO THE PLAT THERE-OF AS RECORDED IN PLAT BOOK 114, PAGES 188, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY,

FLORIDA. Property Address: 3308 SAN MOISE PLACE, PLANT CITY, FL 33567

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 AF-TER THE SALE.

If you are a person with a disability who needs an accomperson with a modation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL ADA Coordination Help 33602. Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770.

WITNESS my hand on January 29, 2019.

Derek Cournoyer Bar # 1002218 Attorneys for Plaintiff Marinosci Law Group, P.C. 100 West Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Phone: (954)-644-8704: Fax (954) 772-9601 ServiceFL@mlg-defaultlaw.com ServiceFL2@mlg-defaultlaw.com 17-00881-FC

February 8, 15, 2019 19-00623H

SECOND INSERTION

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

CIVIL ACTION CASE NO.: 13-CA-007757 DIVISION: B U.S. BANK NATIONAL

ASSOCIATION, AS TRUSTEE FOR MASTR ASSET BACKED SECURITIES TRUST 2006-AM2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AM2,

Plaintiff, vs. CARMELLA WATTS, et al,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dat-ed September 26, 2018, and entered in Case No. 13-CA-007757 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which U.S. Bank National Association As Trustee For Mastr Asset Backed Securities Trust 2006-AM2, Mortgage Pass-through Certificates, Series 2006-AM2, is the Plaintiff and State of Florida Department of Revenue, Tudor Cay Condominium Association, Inc., Carmella Watts A/K/A Carmella Y. Watts, Market Tampa Investments, LLC, as Trustee under the 9101 Tudor Drive F207 Land Trust Dated May 24, 2013, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at http://www. hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 5th day of March, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

UNIT NUMBER 207 BUILD-ING F TUDOR CAY CONDO-MINIUM A CONDOMINIUM ACCORDING TO THE DECLA-RATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORD BOOK 3721 PAGE

1331 AND ALL EXHIBITS AND AMENDMENTS THEREOF AND RECORDED IN CONDO-MINIUM PLAT BOOK 3 PAGE 17 THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA TOGETHER WITH ITS UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO AND ANY AMEND-MENTS THEREOF

A/K/A 9101 TUDOR DRIVE, TAMPA, FL 33615

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

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508

Dated in Hillsborough County, Florida this 26th 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 - 16-015899 February 8, 15, 2019 19-00625H SECOND INSERTION

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

CIVIL DIVISION Case No. 18-CA-003511 RESIDENTIAL FORECLOSURE SUNCOAST CREDIT UNION, A FEDERALLY INSURED STATE CHARTERED CREDIT UNION Plaintiff, vs. BRENDA K. GILES A/K/A BRENDA

GILES, FLORIDA HOUSING FINANCE CORPORATION, SUNCOAST CREDIT UNION, AND UNKNOWN TENANTS/OWNERS,

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on January 22, 2019, in the Circuit Court of Hillsbor ough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

A PORTION OF THE NORTH-WEST 1/4 OF THE NORTHWEST 1/4 OF THE NORTHWEST 1/4 OF SECTION 14, TOWNSHIP 29 SOUTH, RANGE 21 EAST, HILLSBOROUGH COUNTY, FLORIDA, BEING MORE PAR-TICULARLY DESCRIBED AS FOLLOWS: COMMENCING AT THE NORTHEAST CORNER OF SAID NORTHWEST 1/4 OF THE NORTHWEST 1/4 OF THE NORTHWEST 1/4 RUN SOUTH 00 DEGREES 01 MINUTES 37 SECONDS WEST ALONG THE EAST BOUNDARY THEREOF, 25.00 FEET TO A POINT ON THE SOUTH RIGHT OF WAY LINE OF TRAPNELL ROAD, THENCE WITH SAID RIGHT OF WAY LINE WEST 20.00 FEET TO THE POINT OF BE-GINNING, THENCE SOUTH 00 DEGREES 01 MINUTES 37 SECONDS WEST 236.51 FEET, THENCE SOUTH 54 DEGREES 35 MINUTES 56 SECONDS WEST 141.14 FEET, THENCE SOUTH 63 DEGREES 01 MIN-UTES 59 SECONDS WEST 561.49 FEET TO A POINT ON THE EASTERLY RIGHT OF WAY LINE OF FORBES ROAD, SAID POINT BEING 25.00 FEET EAST OF THE WEST BOUNDARY OF THE NORTHWEST 1/4 OF

THE NORTHWEST 1/4 OF THE NORTHWEST 1/4, THENCE NORTH 00 DEGREES 03 MIN-UTES 20 SECONDS EAST ALONG A LINE 25.00 FEET EAST OF AND PARALLEL TO SAID WEST BOUNDARY 377.85 FEET, THENCE EAST 450.00 FEET ALONG A LINE 220.00 FEET SOUTH OF AND PARAL-LEL TO THE NORTH BOUND-ARY OF THE NORTHWEST 1/4 OF THE NORTHWEST 1/4 OF THE NORTHWEST 1/4, THENCE NORTH 00 DEGREES 03 MINUTES 20 SECONDS EAST 195.00 FEET ALONG A LINE 475.00 FEET EAST OF AND PARALLEL TO THE WEST BOUNDARY OF SAID NORTH-WEST 1/4 OF THE NORTH-WEST 1/4 OF THE NORTH-WEST 1/4 TO A POINT ON THE SOUTH RIGHT OF WAY LINE OF TRAPNELL ROAD, AND THENCE EAST WITH SAID SOUTH LINE 165.03 FEET TO THE POINT OF BEGINNING.

and commonly known as: 5103 W TRAPNELL RD, DOVER, FL 33527; including the building, appurtenances and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at http://www. FEBRUARY 25, 2019 at 10:00 AM.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Nicholas J. Roefaro Attorney for Plaintiff Nicholas J. Rodfaro (813) 229-0900 x1484 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 011150/1805185/tlm 19-00664H February 8, 15, 2019

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION CASE NO. 18-CA-004396 DIVISION: G RF -Section I

WILMINGTON SAVINGS $FUND\ SOCIETY, FSB, D/B/A$ CHRISTIANA TRUST, AS INDENTURE TRUSTEE, FOR THE CSMC 2017-1 TRUST, MORTGAGE-BACKED NOTES, **SERIES 2017-1,**

Plaintiff, vs.
THE UNKNOWN SPOUSES, HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF MARY I. BROWN A/K/A MARY LOUISE JACKSON CANDIS, DECEASED; ET AL;, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Sale dated January 25, 2019 and entered in Case No. 18-CA-004396 of the Circuit Court in and for Hillsborough County, Florida, wherein WILMINGTON SAV-INGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, AS INDEN-TURE TRUSTEE, FOR THE CSMC 2017-1 TRUST, MORTGAGE-BACKED NOTES, SERIES 2017-1 is Plaintiff and THE UNKNOWN SPOUSES, HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF MARY L. BROWN A/K/A MARY LOUISE JACKSON CANDIS, DECEASED; DEIDRA MC-NULTY; JOHNNY CANDIS; MARK RAINES; STATE OF FLORIDA, DE-PARTMENT OF REVENUE; MARY L. JACKSON; CLERK OF THE CIR-CUIT COURT OF HILLSBOROUGH COUNTY, FLORIDA; STATE OF FLORIDA; TONY CHRISTIAN; CITY OF TAMPA, FLORIDA; UNKNOWN TENANT NO. 1; UNKNOWN TEN-ANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS AC-TION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR IN-TEREST IN THE PROPERTY HERE-

IN DESCRIBED, are Defendants, PAT FRANK, Clerk of the Circuit Court, will sell to the highest and best cash online http://www.hillsborough.real foreclose.com, 10:00 a.m., on April 24, 2019. the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 16, RIVER BLUFFS, AC-CORDING TO THE MAP OR PLAT THEREOF AS RECORD-ED IN PLAT BOOK 75, PAGE 13, PUBLIC RECORDS OF HILLSBOROUGH 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 5.031(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. TO REQUEST SUCH AN ACCOMMO-DATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS WITHIN TWO WORK-ING DAYS OF THE DATE THE SERVICE IS NEEDED: COMPLETE THE REQUEST FOR ACCOMMO-DATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. IF YOU ARE HEARING IMPAIRED, CALL 1-800-955-8771, VOICE IMPAIRED, CALL 1-800-955-8770 OR EMAIL ADA@ FLJUD13.ORG.

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, Esq. Florida Bar No.: 92171 Roy Diaz, Attorney of Record Florida Bar No. 767700 1162-161928 / DJ1

February 8, 15, 2019 19-00652H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case #: 2011-CA-014776

DIVISION: M Wells Fargo Bank, N.A., as trustee for the holders of the Banc of America Alternative Loan Trust 2007-1 Mortgage Pass-Through Certificates, Series 2007-1. Plaintiff, -vs.-

Jeffrey M. Arndt; The Unknown Spouse of Jeffrey M. Arndt; Kim Marie Arndt: The Unknown Spouse of Kim Marie Arndt; Hannah L. Hall; Bank of America, N.A.; State of Florida, Department of Revenue; Tenant #1; Tenant #2; Tenant #3;

Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2011-CA-014776 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Wells Fargo Bank, N.A., as trustee for the holders of the Banc of America Alternative Loan Trust 2007-1 Mortgage Pass-Through Certificates, Series 2007-1., Plaintiff and Jeffrey M. Arndt are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough. realforeclose.com beginning at 10:00 a.m. on March 22, 2019, the following described property as set forth in said

Final Judgment, to-wit: LOT 18, BLOCK 1, OF WILLOW CREEK, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 48, PAGE 59, OF THE PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA

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

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

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

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd.,

Tampa, FL 33614 Telephone: (813) 880-8888 Ext. 6701 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: aconcilio@logs.com By: Amy Concilio, Esq.

14-273530 FC01 CXE 19-00657H February 8, 15, 2019

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

Case #: 292013CA000970A001HC DIVISION: D

The Bank of New York Mellon formerly known as The Bank of New York as successor in interest to JPMorgan Chase Bank, National Association as Trustee for Structured Asset Mortgage Investments II Inc. Bear Stearns ALT-A Trust 2005-10, Mortgage Pass-Through Certificates Series 2005-10 Plaintiff, -vs.-

DAINERYS GIL; UNKNOWN SPOUSE OF DAINERYS GIL: ENRIQUE CASTRO; UNKNOWN SPOUSE OF ENRIQUE CASTRO; MORGANWOODS GREENTREE. INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR MARKET STREET MORTGAGE CORPORATION; STATE OF FLORIDA DEPARTMENT OF REVENUE; EDITH ALVARADO; CLERK OF THE CIRCUIT COURT OF HILLSBOROUGH COUNTY. FLORIDA; UNKNOWN TENANT **#1; UNKNOWN TENANT #2** Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 292013CA000970A001HC of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein The Bank of New York Mellon formerly known as The Bank of New York as successor in interest to JPMorgan Chase Bank, National Association as Trustee for Structured Asset Mortgage Investments II Inc. Bear Stearns ALT-A Trust 2005-10, Mortgage Pass-Through Certificates Series 2005-10. Plaintiff and DAINERYS GIL are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://

www.hillsborough.realforeclose.com beginning at 10:00 a.m. on March 26, 2019, the following described property as set forth in said Final Judgment, to

LOT 1, BLOCK 5, MORGAN-WOODS GARDEN HOMES, UNIT 3, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 44, PAGE 65, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUN-

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

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

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

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770." SHAPIRO, FISHMAN & GACHÉ, LLP

Attorneys for Plaintiff 4630 Woodland Corporate Blvd.,

Tampa, FL 33614 Telephone: (813) 880-8888 Ext. 6701 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: aconcilio@logs.com By: Amy Concilio, Esq. FL Bar # 71107 13-266039 FC01 SPS

February 8, 15, 2019 19-00728H

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 18-CA-005417 DIVISION: B RF-Section I U.S. BANK N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF

THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2006-CH2 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-CH2,

Plaintiff, vs. FARIAS RENTAL & LEASING INC; UNKNOWN SPOUSE OF MARITZA

CUARTA A/K/A MARITZA M. CUARTA A/K/A MARITZA MENENDEZ-CUARTA; MARITZA CUARTA A/K/A MARITZA M. CUARTA A/K/A MARITZA MENENDEZ-CUARTA; BLUSKY RESTORATION CONTRACTORS, LLC; TAMPA BAY FEDERAL CREDIT UNION; THE GRAND RESERVE CONDOMINIUMS ASSOCIATION AT TAMPA, INC.; PABLO ALAMO; UNKNOWN SPOUSE OF PABLO ALAMO; CESAR CORREDOR; DELBERT SNYDER; DISASTER UNKNOWN TENANT NO. 2; and

ONE; UNKNOWN TENANT NO. 1; 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 Final Judgment of foreclosure dated January 22, 2019, and entered in Case No. 18-CA-005417 of the Circuit Court in and for Hillsborough County, Florida, wherein U.S. BANK N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MOR-GAN MORTGAGE ACQUISITION TRUST 2006-CH2 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-CH2 is Plaintiff and FARIAS RENTAL & LEASING INC; UNKNOWN SPOUSE OF MARITZA CUARTA A/K/A MARITZA M. CU-ARTA A/K/A MARITZA MENEN-DEZ-CUARTA; MARITZA CUARTA A/K/A MARITZA M. CUARTA A/K/A MARITZA MENENDEZ-CUARTA; BLUSKY RESTORATION CON-TRACTORS, LLC; TAMPA BAY FEDERAL CREDIT UNION; THE GRAND RESERVE CONDOMINI-UMS ASSOCIATION AT TAMPA, INC · PABLO ALAMO · LINKNOWN SPOUSE OF PABLO ALAMO; CESAR CORREDOR; DELBERT SNYDER; DISASTER ONE; UNKNOWN TEN-ANT NO. 1; UNKNOWN TENANT

NO. 2; and ALL UNKNOWN PAR-TIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAT FRANK, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at http://www.hillsborough.realforeclose.com, 10:00 a.m., on February 25, 2019 the following described property as set forth in said Order or Final Judgment,

UNIT 4314, OF THE GRAND RESERVE CONDOMINIUMS AT TAMPA, FLORIDA, A CON-DOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THERETO AS RECORDED IN OFFICIAL RECORDS BOOK 16005, PAGE 672, THE PUBLIC RECORDS OF HILLSBOROUGH COUN-

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

Pursuant to Florida 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at

least 5 days prior to the sale.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PRO-CEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSIS-TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRA-TIVE OFFICE OF THE COURTS WITHIN TWO WORKING DAYS OF THE DATE THE SERVICE IS NEEDED: COMPLETE THE RE-QUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. IF YOU ARE HEARING IMPAIRED, CALL 1-800-955-8771, VOICE IMPAIRED, CALL 1-800-955-8770 OR EMAIL ADA@ FLJUD13.ORG.

DATED February 4, 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, Esq. Florida Bar No.: 92171 Roy Diaz, Attorney of Record Florida Bar No. 767700 1162-149557 / DJ1 19-00671H February 8, 15, 2019

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA CASE NO. 16-CA-003613 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST, INC. 2006-NC1, ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2006-NC1 Plaintiff, v. JOHN L. FEDRICK; DEBORAH FEDRICK; UNKNOWN TENANT 1;

UNKNOWN TENANT 2; Defendants. Notice is hereby given that, pursuant

to the Final Judgment of Foreclosure entered on May 17, 2018, in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall sell the property situated in Hillsborough County, Florida, described as:

ALL THAT CERTAIN PARCEL OF LAND SITUATE IN THE COUNTY OF HILLSBOR-OUGH, STATE OF FLORIDA, BEING KNOWN AND DESIG-NATED AS BEGINNING 175.0 FEET EAST AND 91.21 FEET NORTH OF THE SOUTHWEST CORNER OF THE NORTH-WEST ONE-QUARTER OF SOUTHWEST ONE-QUARTER; RUN THENCE EAST 175.0 FEET: THENCE SOUTH 335.0 FEET; THENCE WEST 175.0 FEET; THENCE NORTH 336.2 FEET TO THE POINT OF BEGINNING. LESS RIGHT OF WAY FOR RACE TRACK ROAD, BEING ALL IN SECTION 26, TOWNSHIP 27 SOUTH, RANGE 17 EAST,

HILLSBOROUGH COUNTY, FLORIDA.

a/k/a 16731 RACE TRACK RD, ODESSA, FL 33556-3024 at public sale, to the highest and best bidder, for cash, online at http://www. hillsborough.realforeclose.com,

March 19, 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed by contacting: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street , Tampa, FL 33602 Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771; Voice impaired: 1-800-955-8770

; or e-mail: ADA@fljud13.org Dated at St. Petersburg, Florida this 5th day of February, 2019. eXL Legal, PLLC Designated Email Address: efiling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff By: DAVID L. REIDER FBN# 95719 885110614

February 8, 15, 2019 19-00704H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

> CIVIL DIVISION Case No. 18-CA-000115 Division D

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. THE ESTATE OF ELSIE M.

HOLLAND A/K/A ELSIE M. HOLLAND (DECEASED) and all unknown parties claiming by, through, under and against the above named Defendant who are unknown to be dead or alive whether said unknown are persons, heirs, devisees, grantees, or other claimants; UNKNOWN SPOUSE OF ELSIE M. HOLLAND; LISA STATZER: KEITH HOLLAND: TENANT I/UNKNOWN TENANT; TENANT II/UNKNOWN TENANT; TENANT III/UNKNOWN TENANT and TENANT IV/UNKNOWN TENANT, in possession of the

Defendants Notice is hereby given pursuant to the final judgment/order entered on January 30, 2019, the above noted case, that the Clerk of Court of Hillsborough County, Florida will sell the following property situated in Hillsborough County, Florida described as:

subject real property,

FROM THE SE CORNER OF THE W ½ OF THE SE 1/4 OF THE NE 1/4 OF SECTION 36, TOWNSHIP 28 SOUTH, RANGE 21 EAST, RUN THENCE NORTH 524.84 FEET TO POINT OF BEGINNING THENCE CONTINUE NORTH 158 FEET; THENCE WEST 300 FEET: THENCE S 158 FEET: THENCE EAST 300

FEET TO THE POINT OF BE-GINNING; ALL LYING AND BEING; ALL LYING AND BE-ING IN HILLSBOROUGH COUNTY, FLORIDA.

The Clerk of this Court shall sell the property to the highest bidfor cash, on March 5, 2019 10:00 a.m. on Hillsborough County's Public Auction website: www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statues. The highest bidder shall immediately post with the Clerk, a deposit equal to five percent (5%) of the final bid. The deposit must be cash or cashier's check payable to the Clerk of the Court. Final payment must be made by 12:00 p.m. the next business day.

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

If you are an individual with a disability who needs an accommodation in order access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least seven (7) days before your scheduled court appearance or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. LAW OFFICE OF GARY GASSEL, P.A.

2191 Ringling Boulevard Sarasota, Florida 34237 (941) 952-9322 Attorney for Plaintiff By GARY GASSEL, ESQUIRE

19-00663H February 8, 15, 2019

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA CASE NO. 17-CA-002690 SPECIALIZED LOAN SERVICING

Plaintiff, v. THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF ANTHONY C. BARRALE, DECEASED; LISA A. BARRALE; CHRISTOPHER BARRALE; ALYSSA BARRALE; MICHAEL BARRALE: ESTATE BARRALE: UNKNOWN TENANT 1; UNKNOWN TENANT 2; CROSSTOWN CENTER ASSOCIATION, INC.; CROSSWYNDE CONDOMINIUM ASSOCIATION, INC.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on January 30, 2019, in this cause, in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall sell the property situated in Hillsborough County, Florida, described

Defendants.

UNIT NO.22-102 OF CROSS-WYNDE CONDOMINIUM. ACCORDING TO THE DEC-LARATION OF CONDOMIN-IUM DATED RECORDED IN O.R. BOOK 15774, PAGE 503, AS AMENDED BY FIRST AMENDMENT TO DECLARA-TION OF CONDOMINIUM OF CROSSWYNDE CONDO-MINIUM RECORDED IN O.R. BOOK 17350, PAGE 555, AND ALL EXHIBITS AND AMEND-MENTS THEREOF, PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA, TOGETHER WITH AN UN-

DIVIDED INTEREST IN THE COMMON ELEMENTS OF SAID CONDOMINIUM AP-PURTENANT THERETO. a/k/a 9316 CRESCENT LOOP CIR APT 102, TAMPA, FL 33619 - 7672

at public sale, to the highest and best bidder, for cash, online at http://www. hillsborough.realforeclose.com, 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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed by contacting: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street , Tampa, FL 33602 Phone: 813-272-7040 , Hearing Impaired: 1-800-955-8771; Voice impaired: 1-800-955-8770 ; or e-mail: ADA@fljud13.org

Dated at St. Petersburg, Florida this 4th day of February, 2019. eXL Legal, PLLC Designated Email Address: efiling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff By: DAVID L. REIDER FBN# 95719 888170252 February 8, 15, 2019 19-00705H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION Case No. 2018-CA-4501

Plaintiff, vs. JASON C. TURK and all unknown parties claiming by, through, under and against the above named Defendant who are unknown to be dead or alive whether said unknown are persons, heirs, devisees, grantees, or other claimants; UNKNOWN SPOUSE OF JASON C. TURK; AMANDA CARLISLE TURK; UNKNOWN SPOUSE OF AMANDA CARLISLE TURK: CACH LLC; ASSET ACCEPTANCE LLC; TENANT I/UNKNOWN TENANT; TENANT II/UNKNOWN TENANT TENANT III/UNKNOWN TENANT and TENANT IV/UNKNOWN TENANT, in possession of the

Notice is hereby given pursuant to the final judgment/order entered on January 31, 2019, the above noted case, that the Clerk of Court of Hillsborough County, Florida will sell the following property situated in Hillsborough County, Florida described as: LOT 7, BLOCK 1, BLOOMING-

subject real property,

DALE, SECTION EE, PHASE 1B, ACCORDING TO THE MAP OR PLAT THEREOF AS RE-CORDED IN PLAT BOOK 83 PAGE 54, OF THE PUBLIC RE-

CORDS OF HILLSBOROUGH

The Bank of New York Mellon, f/k/a The Bank of New York, successor in interest to JPMorgan Chase Bank, N.A. as Trustee for Structured Asset Mortgage Investments II Inc., Bear Stearns ALT-A Trust, Mortgage Pass-Through Certificates, Series 2005-8

COUNTY, FLORIDA The Clerk of this Court shall sell

the property to the highest bidfor cash, on March 4, 2019 at 10:00 a.m. on Hillsborough County's Public Auction website: www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statues. The highest bidder shall immediately post with the Clerk, a deposit equal to five percent (5%) of the final bid. The deposit must be cash or cashier's check payable to the Clerk of the Court. Final payment must be made by 12:00 p.m. the next business day.

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

If you are an individual with a disability who needs an accommodation in order access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least seven (7) days before your scheduled court appearance or immediately upon receiving this notification if the time before the scheduled appearance is less than seven

(7) days; if you are hearing or voice impaired, call 711. LAW OFFICE OF GARY GASSEL, P.A. 2191 Ringling Boulevard Sarasota, Florida 34237 (941) 952-9322 Attorney for Plaintiff By GARY GASSEL, ESQUIRE Florida Bar No. 500690 19-00662H February 8, 15, 2019

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION

Case #: 2018-CA-007249 DIVISION: D Wells Fargo Bank, N.A. Plaintiff. -vs.-Frank Edwin LaFountain a/k/a

Frank E. LaFountain; Unknown Spouse of Frank Edwin LaFountain a/k/a Frank E. LaFountain; Wells Fargo Bank, National Association, as Successor by Merger to Wachovia Bank, National Association; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown

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

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2018-CA-007249 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Wells Fargo Bank, N.A., Plaintiff and Frank Edwin LaFountain a/k/a Frank E. LaFountain are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose. com beginning at 10:00 a.m. on March 5, 2019, the following described property as set forth in said Final Judgment, to-wit:

COMMENCE AT NORTHWEST CORNER OF THE SOUTHWEST 1/4 OF

SECTION 16, TOWNSHIP 28 SOUTH, RANGE 18 EAST, HILLSBOROUGH COUNTY FLORIDA: THENCE SOUTH 146.45 FEET; THENCE SOUTH 46°00' EAST, 680.5 FEET; THENCE NORTH 50°19' EAST, 413.15 FEET FOR A POINT BEGINNING; THENCE NORTH 50°19' EAST, 124.0 FEET; THENCE SOUTH 39°41' EAST, 268.56 FEET; THENCE SOUTH 17°00' WEST, 148.0 FEET; THENCE NORTH 39°41 WEST, 347.36 FEET TO THE POINT OF REGINNING. ANY PERSON CLAIMING AN IN-

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

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

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

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770." SHAPIRO, FISHMAN & GACHÉ, LLP

Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100

Tampa, FL 33614 Telephone: (813) 880-8888 Ext. 6701 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: aconcilio@logs.com By: Amy Concilio, Esq. FL Bar # 71107 18-314173 FC01 WNI

19-00726H

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

February 8, 15, 2019

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CASE No. 16-CA-000252 SPECIALIZED LOAN SERVICING

PLAINTIFF, VS. ERIC C. VOLINSKI, ET AL. DEFENDANT(S).

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

Lot 9, Block B, Copper Ridge Tract B2, according to the Plat thereof, as recorded in Plat Book 87, at Page 60, of the Public Records of Hillsborough 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 ADA Coordinator Hill-sborough County, ADA Coordinator at 813-272-7040 or at ADA@fljud13.org, 800 E. Twiggs Street, Tampa, FL 33602 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.

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.comBy: Wienna Hamilton, Esq. FBN 35857

Our Case #: 15-002129-FHLMC-FST February 8, 15, 2019 19-00695H

SECOND INSERTION

NOTICE OF ACTION FOR TERMINATION OF PARENTAL RIGHTS IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOUROUGH COUNTY, FLORIDA

Case No.: 18-DR-017573 IN THE MATTER OF THE TERMINATION OF PARENTAL RIGHTS FOR THE PROPOSED ADOPTION OF KAYLA DANIELLE DELUNA

Adoptee TO: Herman D. Deluna Address unknown Laurie Ann Lemieux Address unknown

YOU ARE NOTIFIED that a Petition for Termination of Parental Rights Pending Adoption has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Laurel C. Ackley, whose address is 23542 SR 54 Lutz, FL 33559 $\,$ and file the original with the clerk of this Court at 800 E. Twiggs St. Tampa, FL 33602, before March 8, 2019 or immediately thereafter. If you fail to do so. a default may be entered against you for the relief demanded in the petition. A hearing has been scheduled in this matter for March 12, 2019 at 3:00 p.m. at 800 E. Twiggs St. Tampa, FL 33602 Courtroom 410, before Judge Wesley

The minor child identified as follows: Name KAYLA DANIELLE DELUNA Date of Birth 4/22/2004 Place of County,Florida Birth Hillsborough

Physical Description of Herman D. Deluna:

Age: 35 Race: White Hair Color: Black Eye Color: Brown Approximate Height: 5'9 Approximate Weight: 175lbs Physical Description of Laurie Ann Lemieux:

Age: 36 Race: White Hair Color: Brown Eve Color: Brown Approximate Height: 5'4

Approximate Weight: 120 lbs Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed or e-mailed to the addresses on record at the clerk's

ANY PERSONS WITH A DISABIL-ITY REQUIRING REASONABLE AC-COMMODATIONS SHOULD CALL (727)464-4062 (V/TDD), NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

Laurel C. Ackley 23542 SR 54 Lutz, FL 33559

Feb. 8, 15, 22; Mar. 1, 2019

19-00721H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN ND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 15-CA-008879 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 2006-24,** Plaintiff, v.

CARLOS A. IGLESIAS AKA CARLOS IGLESIAS, Defendant.

NOTICE IS HEREBY GIVEN pursu ant to an Order dated February 1, 2019 entered in Civil Case No. 15-CA-008879 in the Circuit Court of the 13th Judicial Circuit in and for Hillsborough 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 2006-24, Plaintiff and CARLOS A. IGLESIAS AKA CARLOS IGLESIAS; LISA L. IGLESIAS are defendants, Clerk of Court, will sell the property at public sale at www.hillsborough.realforeclose. com beginning at 10:00 AM on March 6, 2019 the following described property as set forth in said Final Judgment,

LOT 18, BLOCK F, PINECREST VILLA ADDITION NUMBER 3, ACCORDING TO THE MAP OR PLAT THEREOF AS RE-CORDED IN PLAT BOOK 16, PAGE 51 OF THE PUBLIC RE-CORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 7209 N Cor-

HOW TO

PUBLISH YOUR

tez Avenue, Tampa, FL 33614 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 60DAYS AFTER THE SALE.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PRO-CEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSIS-TANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE TACT COURT ADMINISTRATION AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING A NOTIFICATION OF A SCHEDULED COURT PROCEEDING IF THE TIME BEFORE THE SCHED-ULED APPEARANCE IS LESS THAN $7\,\mathrm{DAYS}.\,$ COMPLETE THE REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604, TAMPA, FL 33602. ADA COORDINATION HELP LINE (813) 272-7040; HEARING IMPAIRED LINE 1-800-955-8771; VOICE IMPAIRED LINE 1-800-955-8770.

Kelley Kronenberg 8201 Peters Road, Suite 4000 Fort Lauderdale, FL 33324 Phone: (954) 370-9970 Fax: (954) 252-4571 Service E-mail: jvanslette@kelleykronenberg.com Jason M. Vanslette, Esq. FBN: 92121 File No: M170344

19-00691H February 8, 15, 2019

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

or e-mail legal@businessobserverfl.com

SECOND INSERTION

HILLSBOROUGH COUNTY

NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO: 2009-CA-029098 BANK OF AMERICA, NATIONAL ASSOCIATION, AS SUCCESSOR BY MERGER TO LASALLE BANK, NA, AS TRUSTEE FOR WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2006-6 TRUST,

MARY ELLEN D. WOLFINGTON; ET. AL. .

Defendant(s), NOTICE IS GIVEN that, in accordance with the Uniform Consent Final Judgment of Foreclosure dated May 30, 2014, and the Order on Plaintiff's Motion to Reset Foreclosure Sale dated January 25, 2019, in the above-styled cause, the Clerk of Circuit Court, Pat Frank, shall sell the subject property at public sale on the 6th day of March, 2019, at 10:00 AM, to the highest and best bidder for cash, at www.

hillsborough.realforeclose.com for the

following described property: LOT 45, BLOCK 4, WEST-WOOD LAKES PHASE 1A, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 82, PAGE 33, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 12533 SPAR-KLEBERRY ROAD, TAMPA, FLORIDA 33626.

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 access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771: Voice Impaired Line 1-800-955-8770.

Dated: February 1, 2019. BITMAN, O'BRIEN & MORAT, PLLC Samantha M. Darrigo, Esquire Florida Bar No.: 0092331 sdarrigo@bitman-law.com svanegas@bitman-law.com 485 N. Keller Road, Suite 401 Maitland, Florida 32751 Telephone: (407) 815-3110 Facsimile: (407) 815-3111 Attorney for Plaintiff 19-00720H February 8, 15, 2019

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 18-CA-5616 HILLSBOROUGH COUNTY, a political subdivision of the State of . Florida, Plaintiff, v.

THE ESTATE OF RUDEN LOVE SR., and ALL HEIRS AND PERSONS CLAIMING THROUGH BY OR ON BEHALF OF RUDEN LOVE, SR.

pursuant to the Order Granting Plaintiff's Motion to Reset Foreclosure Sale Date entered January 31, 2019 and Final Judgment of Foreclosure dated October 29, 2018 and entered in Case No.: 18-CA-5616 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida wherein HILLSBOROUGH COUNTY, a political subdivision of the State of Florida, is the Plaintiff and THE ESTATE OF RUDEN LOVE SR. and ALL HEIRS AND PERSONS CLAIMING THROUGH BY OR ON BEHALF OF RUDEN LOVE, SR are the Defendants. Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com at 10:00 a.m. on April 2, 2019 the following described properties set forth in said Final Judgment to wit:

The West 85 feet of the North 224 feet of the SW 1/4 of the SE1/4 of Section 3, Township 29 South, Range 19 East, LESS the West 25 feet, and also Less the North 30 feet thereof for Road Right-of-Way, all Lying and being in Hillsborough County, Florida.

Folio No. 041772-0000 Commonly referred to as 5601 E

Any person or entity claiming an interthe Foreclosure Sale, other than the with the Clerk of Court within sixty (60)

ability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated in Pinellas County, Florida this 4th day of February, 2019. Matthew D. Weidner, Esq. Florida Bar No.: 185957 Weidner Law 250 Mirror Lake Drive St. Petersburg, FL 33701 727-954-8752

Attorney for Plaintiff

CIVIL DIVISION

Defendants. NOTICE IS HEREBY GIVEN that

CHELSEA ST. TAMPA, FL

est in the surplus, if any, resulting from property owner as of the date of the Lis Pendens, must file a claim on the same days after the Foreclosure Sale.

If you are a person with a dis-

service@mattweidnerlaw.com

19-00701H February 8, 15, 2019

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO: 15-CA-006870 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE ON BEHALF OF THE CERTIFICATEHOLDERS OF MORGAN STANLEY ABS CAPITAL LINC, TRUST 2004-SD3, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-SD3, Plaintiff, vs

SEAN H. RUSSELL; DIANNE S. DUPREE RUSSELL A/K/A DIANE S DUPREE RUSSELL A/K/A DIANNE S. DUPREE; EVERETT F. PREVATT; SHARON S. PREVATT; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY; FORD MOTOR CREDIT COMPANY: UNKNOWN TENANT #1; UNKNOWN TENANT

Defendants. NOTICE IS HEREBY GIVEN pursuant to a Uniform Exparte Order Rescheduling Foreclosure Sale entered in Civil Case No. 15-CA-006870 of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COM-PANY AS TRUSTEE FOR MOR-GAN STANLEY ABS CAPITAL I INC. TRUST 2004-SD3 is Plaintiff and DUPREE RUSSELL, DIANE S AND SEAN, et al, are Defendants. The clerk PAT FRANK shall sell to the highest and best bidder for cash at Hillsborough County On Line Public Auction website: www.hillsborough. realforeclose.com, at 10:00 AM on March 29, 2019, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Uniform Final Judgment of Foreclosure Sale, to-wit:

THE NORTH 166.36 FEET OF THE EAST 785.52 FEET OF THE WEST 815.52 FEET OF THE SOUTH 1/2 OF THE NORTH 1/2 OF THE SOUTH-WEST 1/4 OF THE NORTH-EAST 1/4 OF SECTION 13, TOWNSHIP 32 SOUTH, RANGE 20 EAST, HILLSBOR-OUGH COUNTY, FLORIDA, LESS THE WEST 30 FEET FOR

ROAD RIGHT-OF-WAY. PROPERTY ADDRESS: 1128 CHERT ROCK TRL WIMAU-MA, FL 33598-6306

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 an individual with a disability who needs an accommodation in order access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least seven (7) days before your scheduled court appearance or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. Anthony Loney, Esq. FRENKEL LAMBERT

WEISS WEISMAN & GORDON, LLP One East Broward Blvd, Suite 1430 Fort Lauderdale, Florida 33301 Telephone: (954) 522-3233 | Fax: (954) 200-7770 FL Bar #: 108703 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. **R. JUD. ADMIN 2.516** fleservice@flwlaw.com

19-00674H

04-075689-F00

February 8, 15, 2019

SECOND INSERTION NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT

IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-CA-5713 DIV.: J

HILLSBOROUGH COUNTY, a political subdivision of the State of Florida.

Plaintiff, v. THE ESTATE OF NORMAN J. WOOD, DECEASED, THE BENEFICIARIES OF THE ESTATE OF NORMAN J. WOOD, DECEASED, FINANCIAL SERVICES OF AMERICA, INC.,

Defendants.
NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated January 31, 2019 and entered in Case No.: 18-CA-5713 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida wherein HILLSBOROUGH COUNTY, a political subdivision of the State of Florida, is the Plaintiff and THE ESTATE OF NORMAN J. WOOD, DECEASED, THE BENEFI-CIARIES OF THE ESTATE OF NOR-MAN J. WOOD, DECEASED, FINAN-CIAL SERVICES OF AMERICA, INC. are the Defendants. Pat Frank will sell to the highest bidder for cash at www. hillsborough.realforeclose.com 10:00 a.m. on March 7, 2019 the following described properties set forth in

said Final Judgment to wit: Lot 1, Block 2, THE WINDS SUBDIVISION, according to the plat thereof as recorded in Plat Book 45, Page 12, Public Records of Hillsborough County, Florida. Property No. 067589-6050 Commonly referred to as 802

Windsor Circle, Brandon, 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated in Pinellas County, Florida this 4th day of February, 2019. Matthew D. Weidner, Esq. 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 19-00699H SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-CA-5714 DIV.: I

HILLSBOROUGH COUNTY, a political subdivision of the State of Florida. Plaintiff, v.

DANIEL WHISENANT; LAURA WHISENANT; and DBI/ASG Mortgage Holdings, LLC, Defendants.
NOTICE IS HEREBY GIVEN that

pursuant to the Order Granting Plaintiff's Motion to Reset Foreclosure Sale Date entered February 4, 2019 and Final Judgment of Foreclosure dated December 12, 2018 and entered in Case No.: 18-CA-5714 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida wherein HILLSBOROUGH COUNTY, a political subdivision of the State of Florida, is the Plaintiff and DANIEL WHISENANT, LAURA WHISENANT and DBI/ASG Mortgage Holdings, LLC are the Defendants. Pat Frank will sell to the highest bidder for cash at www. hillsborough.realforeclose.com 10:00 a.m. on March 14, 2019 the following described properties set forth in

said Final Judgment to wit: The Lot 14, Mill Point Subdivision, according to the map or plat thereof as recorded in Plat Book 38, Page 17, Public Records of Hillsborough County, Florida. Folio No. 049481-0000

Commonly referred to as 8826 E Millpoint Road, Riverview, FL 33578

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, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated in Pinellas County, Florida this 4th day of February, 2019. Matthew D. Weidner, Esq. Florida Bar No.: 185957 Weidner Law 250 Mirror Lake Drive St. Petersburg, FL 33701 727-954-8752 service@mattweidnerlaw.com Attorney for Plaintiff 19-00698H February 8, 15, 2019

SECOND INSERTION

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

CASE NO.: 18-CA-7844 HILLSBOROUGH COUNTY, a political subdivision of the State of Florida. Plaintiff, v.

JOHNNIE M. NICHOLS; THE ESTATE OF ARVIE KISER, JR., A/K/A ARVLE KISER, JR.; and THE UNKNOWN BENEFICIARIES OF THE ESTATE OF ARVIE KISER. JR., A/K/A ARVLE KISER, JR., Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Order Granting Plaintiff's Motion to Reset Foreclosure Sale Date entered February 1, 2019 and Final Judgment of Foreclosure dated December 17, 2018 and entered in Case No.: 18-CA-7844 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida wherein HILLSBOROUGH COUNTY, a political subdivision of the State of Florida, is the Plaintiff and JOHNNIE M. NICHOLS, THE ESTATE OF ARVIE KISER, JR., A/K/A ARVLE KISER, JR., and THE UNKNOWN BENEFI-CIARIES OF THE ESTATE OF ARVIE KISER, JR., A/K/A ARVLE KISER, JR. are the Defendants. Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com at 10:00 a.m. on March 6, 2019 the following described properties set forth in said Final Judgment to wit:

Lot 1: That part of Tracts 82 and 83 of REVISED MAP OF FLOR-IDA GARDENLANDS, as per map or plat thereof as recorded in Plat Book 6, Pages 42 & 43, Public Records of Hillsborough County, Florida, described as follows: Commence at the SW corner of said Tract 83; thence run Northerly along the West boundary of said Tract 83, a distance of 10 feet to the Northerly right of way line of Honeywell Road; Thence run Westerly, along said right of way, a distance of 60 feet to the POINT OF BEGIN-NING; Thence continued Westerly along said right of way, a distance of 15 feet; thence run Northerly, parallel with East boundary of said Tract 82, a distance of 740 feet; Thence run Easterly, parallel with the South boundary of said Tract 82, a distance of 75 feet to the East Boundary of said Tract 82, (also being the West boundary of Tract 83); Thence run Northerly, along the West Boundary of said Tract 83, a distance of 271 feet, more or less, to a point on the water's edge of Bullfrog Creek, said point hereinafter called Point "A"; Thence return to the Point of Beginning; Thence run Northerly, parallel with the East Boundary of said Tract 82, a distance of 722 feet; Thence run Easterly, parallel with the South Boundary of said Tract 82, a distance of 130 feet; Thence run Northerly, parallel with the West Boundary of said Tract 83, a distance of 397 feet, more or less, to the water's edge of Bullfrog Creek; Thence run Southwesterly along said water's edge of Bullfrog Creek to aforementioned Point "A". Said property situated in the County of Hillsborough, State of Florida Folio No. 50731-2000 Commonly referred to as 11313

FISH HOOK PL, GIBSONTON, 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated in Pinellas County, Florida this 4th day of February, 2019. Matthew D. Weidner, Esq. 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 19-00700H