

SARASOTA COUNTY LEGAL NOTICES

BUSINESS OBSERVER FORECLOSURE SALES

SARASOTA COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2016 CA 002584 NC	08/09/2019	James B Nutter vs. Suella Morgan etc et al	Unit 7, Crestwood Villas of Sarasota, Section V, CB 27/46	Brock & Scott, PLLC
2019 CA 001059 NC	08/14/2019	Jerald G Steiner vs. Gulf Coast Home Buyers et al	Lot 89, Green Manor Estates, PB 15/7-7A	Bentley & Bruning, P.A.
2018-CA-002113	08/14/2019	Roundpoint Mortgage Servicing vs. Benjamin W Conner et al	2425 Clematis Street, Sarasota, FL 34239	Sirote & Permutt, PC
2015 CA 004506 NC	08/14/2019	21st Mortgage Corporation vs. Andrew M Badolato etc et al	Lands lying east of Casey Key Road, Hwy #789	West Coast Law, PLLC
2015 CA 002695 NC	08/14/2019	Deutsche Bank National Trust Company vs. Joseph S Taylor	Lot 551, Kensington Park, Unit 5, PB 11/9	Aldridge Pite, LLP
2015 CA 004061 NC	08/14/2019	Ocwen Loan Servicing LLC vs. Margie E Jones et al	Lot 26, Kensington Park, Unti No 1, PB 8/112	Aldridge Pite, LLP
2010 CA 012116 NC Div A	08/16/2019	Wells Fargo Bank vs. Miles Christian Hart et al	3439 Belmont Blvd, Sarasota, FL 34232-4905	Albertelli Law
2018 CA 004040 NC	08/19/2019	Flagstar Bank vs. Robert C Messier et al	Lot 14, Block 2763, 55th Addition to Port Charlotte, PB 22/40	McCalla Raymer Leibert Pierce, LLC
2019CA001375ANC Div E	08/21/2019	Bayway Investment Fund vs. Real Estate Mortgage Grants	Lot 13, Norwood Park, PB 9/51	Moore, Steven W.
2017 CA 002275 Div A	08/21/2019	Siesta Acquisitions LLC vs. Melissa Demarco et al	5435 Avenida Del Mare, Siesta Key, Florida 34242	West Coast Law, PLLC
2016 CA 005070 NC	08/21/2019	Wells Fargo Bank vs. Alfred Stephen Morency etc et al	Lot 63, River Forest, PB 8/114	Phelan Hallinan Diamond & Jones, PLLC
2018 CA 002951 NC	08/21/2019	The Bank of New York Mellon vs. German Calderon	Lot 623, Kensington Park Subdivision, Unit No. 5	Van Ness Law Firm, PLC
2018 CA 005215 NC	08/21/2019	The Bank of New York Mellon vs. Paul Wiesman et al	Unit 38, Siesta Harbor Condominium Apartment	Tromberg Law Group
2016 CA 005756 NC	08/22/2019	Wells Fargo Bank vs. Nancy V Williams Unknowns et al	2731 Forest Knoll Dr, Sarasota, FL 34232-3835	eXL Legal PLLC
2018 CA 003099 NC Div E	08/22/2019	The Bank of New York Mellon vs. Janet A Guffey et al	1480 17th St, Sarasota, FL 34234	Kass, Shuler, P.A.
2019 CA 000734 NC	08/22/2019	Bank of America vs. Meagan Redding et al	6189 Jordan Street, North Port, FL 34287	Padgett Law Group
58-2018-CA-000452 NC	08/22/2019	Nationstar Mortgage LLC vs. Joan Coladner et al	2019 Panama Drive, Sarasota, FL 34234	Robertson, Anschutz & Schneid
2018 CA 003213 NC	08/22/2019	New Penn Financial LLC vs. John McCann et al	2358 Tangerine Dr, Sarasota, FL 34239	Robertson, Anschutz & Schneid
2018 CA 006579 NC	08/22/2019	US Bank National Association vs. Mary M Johnson etc et al	4784 Prime Ter, North Port, FL 34286	Robertson, Anschutz & Schneid
2018 CA 004096 NC	08/22/2019	JPMorgan Chase Bank vs. Brian Pape et al	Lot 19, Block 422, of Ninth Addition to Port Charlotte	Kahane & Associates, P.A.
2018 CA 002082 NC Div e	08/23/2019	US Bank National Association vs. Shantel Holdings Inc et al	414 Granada Blvd, Units A & B, North Port, FL	Kass, Shuler, P.A.
2016CA002993 NC	08/23/2019	Ocwen Loan Servicing vs. Andrew Risner etc et al	1765 Oak Lakes Dr, Sarasota, Florida 34232-3458	McCabe, Weisberg & Conway, LLC
2018 CA 005211 NC	08/23/2019	Sun West Mortgage Company vs. Kocbek Milan et al	Lot 169, of Gran Paradiso, Phase 1, PB 47/6	Greenspoon Marder, LLP (Ft Lauderdale)
2018 CA 000131 NC	08/23/2019	Bank of America vs. Nicole Orena et al	5520 Secluded Oaks Way Sarasota, FL 34233	Frankel Lambert Weiss Weisman
2018 CA 002290 NC	08/26/2019	Federal National Mortgage vs. Connie L Johnson et al	Section 24, Township 38 S, Range 18 E, Sarasota County	Choice Legal Group P.A.
2019 CA 001058 NC	08/26/2019	The Bank of New York Mellon vs. Shaun Bromley etc et al	Unit 42, Forty Three West of Sarasota, Section II	Popkin & Rosaler, P.A.
58-2019-CA-002912-XXXX-NC	08/26/2019	Madison Alamosa HECM LLC vs. Marcel J Jelinek	Unit 28, Somerset, A Condominium, OR 1436/581	McIntyre Thanasides Bringgold Elliott
2019-CA-000441	08/26/2019	Pennymac Loan Services LLC vs. Kyle Russell Ebersole et al	2550 Comet Lane, North Port, FL 34286	Sirote & Permutt, PC
2017 CA 004218 NC	08/29/2019	US Bank Trust vs. Judson T Villa et al	Lot 13, Blk 132, South Gate # 30, PB 79	Popkin & Rosaler, P.A.
2017 CA 004414 NC	08/29/2019	Deutsche Bank National Trust vs. Serge Leon et al	564 Urbana Road, Venice, FL 34293	Robertson, Anschutz & Schneid
2017 CA 003440 NC	08/29/2019	The Bank of New York Mellon vs. Richard J Bobka etc et al	4233 Malden Dr, Sarasota, FL 34241	Robertson, Anschutz & Schneid
2019-CA-1777-NC	09/09/2019	James Barr vs. Brian Carter Bishop et al	Lot 81, Morris Industrial Park, PB 28/18	Turffs, PA; James C.
2018-CA-002677-NC Div E	09/10/2019	Wells Fargo Bank vs. Joseph R Martirano et al	Lot 11, Block B, Sunset, PB 1/163	Shapiro, Fishman & Gache (Boca Raton)
2015 CA 001894 NC	09/18/2019	Christiana Trust vs. Willard D Ferguson etc et al	Lots 3609, 3610, and the east 1/2 of Lot 3611	SHD Legal Group
2018-CA-004317-NC Div: E	09/24/2019	Wells Fargo Bank vs. Patricia Posey et al	Lot 11, Blk D, Unit 2, PB 26/17, 1A-17B	Shapiro, Fishman & Gache (Boca Raton)
2017 CA 004167 NC	09/24/2019	Deutsche Bank National Trust vs. Erika Ginsberg-Klemmt etc	11 Sunset Drive, Unit 904, Sarasota, FL 34236	Robertson, Anschutz & Schneid
2018 CA 000134 NC	09/26/2019	US Bank vs. Bradford Scott Langworthy et al	Lot 3, Blk D, Clark Lakes, PB 6 \29	Tromberg Law Group
2018 CA 005852 NC	11/14/2019	Caliber Home Loans Inc vs. Jennifer L Ellingsworth et al	Lots 20 and 21, Block 799, 19th Addition to Port Charlotte	Popkin & Rosaler, P.A.2018 CA 005852 NC

MANATEE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2018CA002173AX	08/09/2019	Wells Fargo Bank vs. Salvatore Boccio et al	6725 Ladyfish Trl, Bradenton, FL 34202	Robertson, Anschutz & Schneid
2018CA002243AX	08/09/2019	U.S. Bank vs. Eric Maser et al	4121 9th Ave W., Bradenton, FL 34205	Robertson, Anschutz & Schneid
2018CA004860AX	08/09/2019	Bank of New York vs. Melanie Laccanic et al	805 Wee Burn St., Sarasota, FL 34243	Robertson, Anschutz & Schneid
41-2016-CA-002839 Div D	08/09/2019	Bank of America vs. Leonard A Dent et al	2211 13th St W., Bradenton, FL 34205	Albertelli Law
2019CA000287AX	08/13/2019	Nationstar Mortgage vs. Estate of Wanda L Soule Unknowns	8427 Gardens Circle #104, Sarasota, FL 34243	Robertson, Anschutz & Schneid
2019CA000992AX	08/13/2019	U.S. Bank vs. Elis D Perez etc et al	2506 25th Ave Dr W., Bradenton, FL 34205	Robertson, Anschutz & Schneid
2016CA002509 Div D	08/13/2019	Wilmington Savings vs. George Widunas et al	1918 Saint George Dr., Bradenton, FL 34208	Quintairos, Prieto, Wood & Boyer
2018-CA-001106	08/13/2019	U.S. Bank vs. Bonnie A Shine et al	4616 Noble Place, Parrish, FL 34219	Bitman, O'Brien & Morat, PLLC
2018-CA-004984 Div D	08/13/2019	Wells Fargo Bank vs. Michael W Gross et al	#277, Terraces at Wild Oak Bay II, ORB 981/66	Shapiro, Fishman & Gaché, LLP (Tampa)
2017CA000545	08/13/2019	Federal National vs. Louis C Waldron et al	13180 State Route 62, Parrish, FL 34219	Robertson, Anschutz & Schneid
2018CA004999AX	08/14/2019	Pennymac Loan vs. Kayla Nicole Antkiewicz etc et al	Lot 8, Blk D, Hill Park, PB 4/64	McCalla Raymer Leibert Pierce, LLC
2018CA003071AX	08/14/2019	CU Members vs. James F West II et al	Lot 10, W 1/2 Lot 11, N Side Subn, PB 8/128	McCalla Raymer Leibert Pierce, LLC
2018CA005777AX	08/14/2019	The Bank of New York vs. Roberta Perry et al	Lot 47, Manatee Gardens 3rd Scn, PB 3/6	Van Ness Law Firm, PLC
2016CA000743AX	08/15/2019	Wells Fargo Bank vs. Marius Talos-Prodan et al	5506 18th St W., Bradenton, FL 34207	Robertson, Anschutz & Schneid
2018CA002457AX	08/16/2019	Homebridge Financial vs. Dawn M McMullen et al	Lot 112, Oakhurst-Revised Portion, PB 54/100	McCalla Raymer Leibert Pierce, LLC
2012-CA-1612	08/20/2019	Multibank 2009-1 vs. Stephen McCammond etc et al	Tax ID # 7939.1531/9	Becker & Poliakoff, P.A. (Main Street)
2018CA003851AX	08/20/2019	Ditech Financial vs. Allison Betts et al	5419 Lansdowne Way, Palmetto, FL 34221	Robertson, Anschutz & Schneid
2018-CA-005284 Div D	08/20/2019	Quicken Loans Inc vs. Mark Babbage et al	6509 95th St Ct E., Bradenton, FL 34202	Quintairos, Prieto, Wood & Boyer
2016CA001474AX Div B	08/21/2019	Wells Fargo Bank vs. William Brescia III et al	7605 Tuttle Ave., Sarasota, FL 34243	Kass, Shuler, P.A.
2018-CA-001079 Div B	08/21/2019	U.S. Bank vs. Jerome R Pilonis et al	#101, Bldg M, Bolletieri Resort Villas III, ORB 1546/949	Shapiro, Fishman & Gaché, LLP (Tampa)
2017CA001039AX	08/21/2019	U.S. Bank National Association vs. Linda N Jesel et al	10615 Restoration Terrace, Bradenton, FL 34212	Albertelli Law
2015CA003163AX	08/21/2019	Wells Fargo Bank vs. Martin E Smith et al	Lot 3, PB 21/120-121	Aldridge Pite, LLP
41-2016-CA-000397	08/23/2019	Nationstar Mortgage vs. Vonkeyia Rodgers et al	9712 E. 46th Court, Parrish, FL 34219	Robertson, Anschutz & Schneid
2018CA006012	08/27/2019	Freedom Mortgage vs. Samuel G Wyrick III etc et al	2807 Rutgers Ave., Bradenton, FL 34207	Choice Legal Group P.A.
2019CA001104AX	08/27/2019	The Bank of New York Mellon vs. Michele Katsabekis et al	Unit 201, Blkgd 16, ORB 2057/3888	Van Ness Law Firm, PLC
2018-CA-001550	08/28/2019	American Advisors Group vs. Penny M Rosenthal etc	1607 10th St W., Palmetto, FL 34221	Geheren Firm, P.C.; The
2014-CA-004942 Div D	08/28/2019	JPMorgan Chase Bank vs. Michael Steele etc et al	Lot 10, Imperial Ridge, PB 23/143	Shapiro, Fishman & Gaché, LLP (Tampa)
2018CA003774AX	08/28/2019	Nationstar Mortgage vs. Gina Gray etc et al	Lot 11, Parklawn, PB 11/26	McCalla Raymer Leibert Pierce, LLC
2015 CA 004180	08/30/2019	C1 Bank vs. Patrick Ryan Bray et al	Lot 5, Blk C, Riverside Terrace, PB 1/69	Esposito Law Group, P.A.
2016-CA-001989 Div B	09/06/2019	JPMorgan Chase Bank vs. Sharon Kay Watkins etc et al	Lot 7, Blk L, Kirkhaven Subn, #3, PB 10/92	Shapiro, Fishman & Gaché, LLP (Tampa)
2016-CA-004323	09/10/2019	Lakeview Loan vs. Gregory Helling etc et al	Lot 20, McKinley Oaks, PB 52/20	McCalla Raymer Leibert Pierce, LLC
2018CA005128AX	09/10/2019	Lakeview Loan Servicing vs. Bryan C Reska et al	Lot 46, Plantation Oaks, PB 22/71	McCalla Raymer Leibert Pierce, LLC
41-2017-CA-003687	09/13/2019	U.S. Bank vs. Mohammad D Adnan Rahman et al	Lot 3, Indian Meadow Subn, PB 36/186	McCalla Raymer Leibert Pierce, LLC
2019-CA-000792 Div D	09/17/2019	First Federal Bank vs. Daniel Edwards et al	1612 61st St E., Palmeto, FL 34221	Quintairos, Prieto, Wood & Boyer
2008-CA-007211	09/18/2019	U.S. Bank National Association vs. Rinat Khaybullin et al	Lot 38, Unit F, PB 40/162	McCalla Raymer Leibert Pierce, LLC

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019-CP-3334-SC
Division Probate
IN RE: ESTATE OF
GRACE E. SEE

The administration of the estate of Grace E. See, deceased, whose date of death was July 13, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Room 102, Sarasota, FL 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:

Rhea Dawn See
2205 Park Road
Venice, Florida 34293

Attorney for Personal Representative:
Dorothy L. Korszen

Attorney
Florida Bar Number: 765317
Farr, Farr, Emerich, Hackett,
Carr & Holmes, P.A.
4130 Woodmere Park Blvd. #12
Venice, FL 34293
Telephone: (941) 484-1996
Fax: (941) 639-0028
E-Mail: dkorszen@farr.com
Secondary E-Mail: probate@farr.com
hbarry@farr.com
August 9, 16, 2019 19-02295S

FIRST INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019 CP 003384 SC
Division H
IN RE: ESTATE OF
GAYLE MARIE NEHER
Deceased.

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

You are hereby notified that an Order of Summary Administration has been entered in the estate of Gayle Marie Neher, deceased, File Number 2019 CP 003384 SC, by the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 4000 S. Tamiami Trail, Venice, Florida 34293; that the decedent's date of death was April 28, 2019; that the total value of the estate is \$9,089.07 and that the names and addresses of those to whom it has been assigned by such order are:

Name Address
Steven Earl Neher as Trustee of the Neher Joint Trust dated December 11, 2014
c/o Steven W. Ledbetter, Esq.
229 Pensacola Rd.
Venice, FL 34285

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

The date of first publication of this Notice is August 9, 2019.
Attorney for Person Giving Notice
/s/ Steven W. Ledbetter
Steven W. Ledbetter
Attorney
Florida Bar Number: 41345
229 Pensacola Road
Venice, FL 34285
Telephone: (941) 256-3965
Fax: (941) 866-7514
E-Mail: steve@ledbetterlawfl.com
Secondary E-Mail:
probate@ledbetterlawfl.com
August 9, 16, 2019 19-02306S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY,
FLORIDA
PROBATE DIVISION
File No. 19-CP-2591SC
IN RE: ESTATE OF
KARL F. KLUCKHOHN
Deceased.

The administration of the estate of Karl F. Kluckhohn, deceased, whose date of death was February 22, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is PO Box 3079, Sarasota, Florida 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:

Thomas W. Kluckhohn
6080 Reserve Circle, Apartment 1001,
Naples, Florida 34119

Attorney for Personal Representative:
Bradley R. Gould, B.C.S.

Attorney
Florida Bar Number: 502571
Dana M. Apfelbaum, B.C.S.
Florida Bar Number: 73947
Dean, Mead, Minton & Zwemer
1903 South 25th St.,
Suite 200
Ft. Pierce, FL 34947
Telephone: (772) 464-7700
Fax: (772) 464-7877
E-Mail: bgould@deanmead.com
dapfelbaum@deanmead.com
Secondary E-Mail:
probate@deanmead.com
02422038.v1
August 9, 16, 2019 19-02297S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2018-CP-5212-NC
IN RE: ESTATE OF
ARLINE D. STEINBERG,
Deceased.

The administration of the estate of Arline D. Steinberg, deceased, whose date of death was May 24, 2017, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Room 102, Sarasota, Florida 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: August 9, 2019.

Signed on this 31st day of July, 2019.

BRENDA S. STEINBERG

Personal Representative
13 Gannon Terrace
Framingham, MA 01702

LISA H. LIPMAN
Attorney for Personal Representative
Florida Bar No. 030485
Roetzel & Andress, LPA
850 Park Shore Drive, 3rd Floor
Naples, Florida 34103
Telephone: 239-649-6200
Email: llipman@ralaw.com
Secondary Email:
serve.lipman@ralaw.com
Tertiary Email: cboughton@ralaw.com
August 9, 16, 2019 19-02296S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019 CP 003368 NC
IN RE: ESTATE OF
COLETTE M. NOZICKA,
Deceased.

The administration of the estate of Colette M. Nozicka, deceased, whose date of death was June 11, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P.O. Box 3079, Sarasota, FL 34231. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:

WELLS FARGO BANK, N.A.
C/O ROBERT H. CLARKE
SENIOR ADVISORY SPECIALIST
9110 Strada Place, Third Floor,
Suite 6300
Naples, FL 34108

Attorney for Personal Representative:

JEFFREY T. TROIANO
Florida Bar No. 0031557
Williams Parker Harrison
Dietz & Getzen
200 S. Orange Ave.
Sarasota, FL 34236
Telephone: 941-366-4800
Designation of Email Addresses
for service:
Primary:
jtroiانو@williamsparker.com
Secondary: bbird@williamsparker.com
August 9, 16, 2019 19-02303S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019CP3055SC
Division Probate
IN RE: ESTATE OF
DOROTHY E. TITUS
Deceased.

The administration of the estate of Dorothy E. Titus, deceased, whose date of death was April 22, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is PO Box 3079, Sarasota, Florida 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:

Randall K. Titus
25 Robin Glen Court
Springboro, Ohio 45066

Attorney for Personal Representative:
T. Thomas Shirley
Attorney
Florida Bar Number: 154581
Dunkin & Shirley, P.A.
170 West Dearborn Street
Englewood, Florida 34223
Telephone: (941) 474-7753
Fax: (941) 475-1954
E-Mail: tom@dunkinshirley.com
August 9, 16, 2019 19-02305S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT, IN
AND FOR SARASOTA COUNTY,
FLORIDA
CIVIL DIVISION
CASE NO.: 2018 CA 002208 NC
DITECH FINANCIAL LLC
Plaintiff, vs.
BURGESS MARTIN, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated July 18, 2019, and entered in Case No. 2018 CA 002208 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for SARASOTA COUNTY, Florida, wherein DITECH FINANCIAL LLC, is Plaintiff, and BURGESS MARTIN, et al are Defendants, the clerk, Karen E. Rushing, will sell to the highest and best bidder for cash, beginning at 09:00 AM www.sarasota.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 17 day of September, 2019, the following described property as set forth in said Final Judgment, to wit:

Lot 4, Block 1815, THIRTY-SEVENTH ADDITION TO PORT CHARLOTTE SUBDIVISION, according to the plat thereof recorded in Plat Book 16, Pages 4, 4A through 4H, of the Public Records of Sarasota County, Florida.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than the date that the clerk reports the funds as unclaimed. If you fail to file a claim, you will not be entitled to any remaining funds. After the funds are reported as unclaimed, only the owner of record as of the date of the lis pendens may claim the surplus.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated: August 6, 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: /s/ Heather Griffiths
Phelan Hallinan Diamond
& Jones, PLLC
Heather Griffiths, Esq.,
Florida Bar No. 0091444
PH # 87551
August 9, 16, 2019 19-02301S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2019 CP 2320 NC
IN RE: ESTATE OF
RUTH M. SWAN,
Deceased

The administration of the estate of RUTH M. SWAN, deceased, whose date of death was December 18, 2018, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P.O. Box 3079, Sarasota, FL 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

GAILS PIPPEN

Personal Representative
Mary E. King
Attorney for Personal Representative
Florida Bar No. 0987001
LAW OFFICE OF
MARY E. KING, P.L.
3389 Magic Oak Lane
Sarasota, FL 34232
Telephone: (941) 906-7585
E-Mail: tom@kinglawpl.com
August 9, 16, 2019 19-02258S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT, IN
AND FOR SARASOTA COUNTY,
FLORIDA
CIVIL DIVISION
CASE NO.: 2018 CA 003425 NC
JPMORGAN CHASE BANK, N.A.
Plaintiff, vs.
EARL MCMINN, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated July 17, 2019, and entered in Case No. 2018 CA 003425 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for SARASOTA COUNTY, Florida, wherein JPMORGAN CHASE BANK, N.A., is Plaintiff, and EARL MCMINN, et al are Defendants, the clerk, Karen E. Rushing, will sell to the highest and best bidder for cash, beginning at 09:00 AM www.sarasota.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 18 day of September, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 33228, VENICE GARDENS UNIT 33, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 22, PAGES 36, 36A THROUGH 36F, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than the date that the clerk reports the funds as unclaimed. If you fail to file a claim, you will not be entitled to any remaining funds. After the funds are reported as unclaimed, only the owner of record as of the date of the lis pendens may claim the surplus.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated: August 6, 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: /s/ Heather Griffiths
Phelan Hallinan Diamond
& Jones, PLLC
Heather Griffiths, Esq.,
Florida Bar No. 0091444
PH # 89613
August 9, 16, 2019 19-02302S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2019 CP 3165 SC
Division Probate
IN RE: ESTATE OF
RALPH J. VERDINI
Deceased.

The administration of the estate of Ralph J. Verdini, deceased, whose date of death was June 14, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is PO Box 3079, Sarasota, Florida 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Attorney & Personal Representative:
T. Thomas Shirley
Attorney & Personal Representative
Florida Bar Number: 154581
Dunkin & Shirley, P.A.
170 West Dearborn Street
Englewood, Florida 34223
Telephone: (941) 474-7753
Fax: (941) 475-1954
E-Mail: tom@dunkinshirley.com
August 9, 16, 2019 19-02294S

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019-CP-003214-NC
IN RE: ESTATE OF
FRANK L. MANCINI, JR.
Deceased

The name of the decedent, the designation of the court in which the administration of this estate is pending, and the file number are indicated above. The address of the court is 2002 Ringling Boulevard, Sarasota, FL 34237. The names and addresses of the personal representative and the personal representative's attorney are indicated below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. EVEN IF A CLAIM IS NOT BARRED BY THE LIMITATIONS DESCRIBED ABOVE, ALL CLAIMS WHICH HAVE NOT BEEN FILED WILL BE BARRED TWO YEARS AFTER DECEDENT'S DEATH.

The date of death of the decedent is April 25, 2019. The date of first publication of this notice is AUGUST 9th, 2019.

Personal Representative:
Anthony Mancini

Personal Representative
11 Magnolia Avenue

Larkspur, CA 94939

Attorney for Personal Representative:

Kevin Hernandez, Esquire

Attorney for the Personal

Representative

FBN 0132179

SPN 02602269

28059 U.S. Highway 19 N, Suite 101

Clearwater, FL 33761

Telephone: (727) 712-1710

Email:

eservice1@thehernandezlaw.com

Secondary Email:

jm@thehernandezlaw.com

August 9, 16, 2019 19-02262S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019CP003302NC
Division Probate
IN RE: ESTATE OF
JACK E. LAUGHNER
Deceased

The administration of the estate of JACK E. LAUGHNER, deceased, whose date of death was June 4, 2019, is pending in the Circuit Court for SARASOTA COUNTY, Florida, Probate Division, the address of which is P.O. Box 3079, Sarasota, FL 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:
LARRY GEIMER

c/o P.O. Box 49348

Sarasota, Florida 34230

Attorney for Personal Representative:

JONATHAN T. ANDERSON

Attorney

Florida Bar Number: 188530

WOOD, SEITL & ANDERSON, P.A.

3665 Bee Ridge Rd.

Suite 300

Sarasota, FL 34233

Telephone: (941) 954-5772

Fax: (941) 925-9164

E-Mail: jonathan@wsa-law.com

August 9, 16, 2019 19-02290S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019-CP-2195-NC
Twelfth Judicial Circuit
IN RE: ESTATE OF
DAVID S. GENT,
Deceased.

The administration of the estate of David S. Gent, deceased, whose date of death was March 21, 2019, and whose social security number is xxx-xx-9146, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2002 Ringling Boulevard, Sarasota, Florida 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:
John M. Compton

1819 Main Street, Suite 610

Sarasota, Florida 34236

Cristopher J. Fowler (FL Bar # 104085)

Attorney for Personal Representative

Primary Email: cfowler@nhslaw.com

Secondary Email:

tpayne@nhslaw.com

Norton, Hammersley,

Lopez & Skokos, P.A.

1819 Main Street,

Suite 610

Sarasota, Florida 34236

Telephone: (941) 954-4691

13414-1 01180397.DOCX.1 4/29/2019

August 9, 16, 2019 19-02263S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019CP003309SC
Division Probate
IN RE: ESTATE OF
LAWRENCE A. GRAB
Deceased.

The administration of the estate of Lawrence A. Grab, deceased, whose date of death was June 28, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main St., Sarasota, Florida 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:
s/Julia A. Grab

6659 Marius Road

North Port, Florida 34287

Attorney for Personal Representative:

s/Cord C. Mellor

Attorney

Florida Bar Number: 0201235

Mellor, Grissinger & Backo, LLP

13801-D Tamiami Trail

North Port, Florida 34287

Telephone: (941) 426-1193

Fax: (941) 426-5413

E-Mail: cord@northportlaw.com

August 9, 16, 2019 19-02288S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File Number: 2019CP003363NC
IN RE: ESTATE OF
JOSEPH KANE, deceased

The administration of the estate of JOSEPH KANE, deceased, whose date of death was June 15, 2019, is pending in the Circuit Court for SARASOTA County, Florida, Probate Division, the address of which is POST OFFICE BOX 3079, SARASOTA, FLORIDA 34230-3079. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:
KASY KANE,

Personal Representative

300 S. Osprey Ave.,

Sarasota, FL 34236

Sarasota, FL 34236

Attorney for Personal Representative:

Paul A. Moran of

PAUL A. MORAN, P.A.

Attorney for Personal Representative

Florida Bar No: 320137

46 N. Washington Boulevard

Suite 25

Sarasota, FL 34236-5928

(941) 955-1717

Paul@pamoranesq.com

Darci@pamoranesq.com

August 9, 16, 2019 19-02274S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019 CP 003247 SC
Division Probate
IN RE: ESTATE OF
KATHERINE IRENE DAVIS
Deceased.

The administration of the estate of KATHERINE IRENE DAVIS, deceased, whose date of death was March 24, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 4000 Tamiami Trail S., Venice Florida 34293. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:
AMY MONDAY

4039 Altemus Street

North Port, Florida 34291

Attorney for Personal Representative:

JULIE A. COLLINS, Attorney

Florida Bar Number: 0151843

Staas Law Group, P.L.L.C.

230 Tamiami Trail S., Suite 1

Venice, FL 34285

Telephone: (941) 408-8555

Fax: (941) 408-8556

E-Mail:

jcollins@staaslawgroup.com

Secondary E-Mail:

e-service@veniceclerlaw.com

August 9, 16, 2019 19-02280S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019 CP 003251 SC
Division Probate
IN RE: ESTATE OF
CHARLOTTE V. NEAGLE,
Deceased.

The administration of the estate of Charlotte V. Neagle, deceased, whose date of death was December 4, 2018, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota, Florida 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:
Richard H. Palmer

701 Silk Oak Drive

Venice, Florida 34293-7270

Attorney for Personal Representative:

John T. Griffin

Attorney

Florida Bar Number: 0674281

7077 S. Tamiami Trail

Sarasota, FL 34231

Telephone: (941) 966-2700

Fax: (941) 966-2722

E-Mail: john@griffinelderlaw.com

Secondary E-Mail:

tish@griffinelderlaw.com

August 9, 16, 2019 19-02273S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019CP003434SC
Division Probate
IN RE: ESTATE OF
ANNA R. MIHLIK
Deceased.

The administration of the estate of Anna R. Mihlik, deceased, whose date of death was July 11, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main St., Sarasota, Florida 34237. The names and addresses of the personal representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representatives:
s/J. John Mihlik

5237 East Hashknife Rd.

Phoenix, Arizona 85054

s/John D. Brown

372 Colville Blvd.

London, Ontario N6K 2J5

Attorney for Personal Representatives:

s/Cord C. Mellor

Attorney

Florida Bar Number: 0201235

Mellor, Grissinger & Backo, LLP

13801-D Tamiami Trail

North Port, Florida 34287

Telephone: (941) 426-1193

Fax: (941) 426-5413

E-Mail: cord@northportlaw.com

August 9, 16, 2019 19-02289S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
SARASOTA COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019-CP-003452-NC
IN RE: ESTATE OF
EDWARD J. JOHANSON,
Deceased.

The administration of the Estate of Edward J. Johanson, deceased, whose date of death was April 24, 2019, and whose social security number is XXX-XX-8181, File No. 2019-CP-003452-NC, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota, FL 34236. The names and addresses of the personal representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:
Jennifer J. Saldanha

5622 S. Florence Street

Greenwood Village, Colorado 80111

Attorney for Personal Representative:

Thomas A. Dozier, Esq.

E-Mail Address:

tadozier@dozierattorneys.com

Florida Bar No. 0114714

Dozier & Dozier

2407 Fruitville Road

Sarasota, Florida 34237

Telephone: (941) 953-5797

August 9, 16, 2019 19-02271S

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR SARASOTA COUNTY,
FLORIDA
PROBATE DIVISION
FILE NO.: 2019-CP-003190 NC
IN RE: ESTATE OF
MICHELE SEDLAK,
Deceased.

The administration of the Estate of Michele Sedlak, deceased, whose date of death was January 3, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota, Florida 34237. 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

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION File No. 2019 CP 3461 NC IN RE: ESTATE OF TINA ALTORFER JOHNSON Deceased

The administration of the estate of TINA ALTORFER JOHNSON, deceased, whose date of death was January 18, 2019 is pending in the Circuit Court for Sarasota County, Florida, Probate Division; File Number 2019 CP 3461 NC ; the address of which is 2002 Ringling Blvd., Sarasota, FL 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

THE DATE OF FIRST PUBLICATION OF THIS NOTICE IS: August 9, 2019.

Personal Representative:

DALE BRADFORD JOHNSON 5218 San Jose Drive Sarasota, FL 34235-3537 Attorney for Personal Representative: George Browning III Attorney Florida Bar No. 125555 46 N. Washington Blvd., Suite 27 Sarasota, FL 34236 941-366-2782 August 9, 16, 2019 19-02248S

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION File No. 2019 CP 3246 NC Division: Probate IN RE: ESTATE OF NC JEANNE LUCCI, Deceased.

The administration of the estate of JEANNE LUCCI, deceased, whose date of death was March 31, 2018, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota, Florida 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Signed on this 16th day of July, 2019.

SUNTRUST BANK By: SCOTT P. CALLAHAN, SVP ESTATE SETTLEMENT ADVISOR Personal Representative 401 East Jackson Street, 19th Floor Tampa, Florida 33602 MacLEOD, MCGINNESS & BOWMAN, P.A. W. Lee McGinness, Esquire Attorney for Personal Representative Florida Bar No. 0520550 1800 Second Street, Suite 971 Sarasota, Florida 34236 Telephone: (941) 954-8788 Email: Lee@mandm-law.com Secondary Email: Mary@mandm-law.com August 9, 16, 2019 19-02261S

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION File No. 2019 CP 002908 NC Division Probate IN RE: ESTATE OF Betty S Miller Deceased.

The administration of the estate of Betty S Miller, deceased, whose date of death was June 5th, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is Judge Lynn N. Silvertooth Judicial Center, 2002 Ringling Blvd., Sarasota, Florida 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Kimberly A Colgate

P.O. Address: 6981 Curtiss Avenue, Suite 2, Sarasota, FL 34231 KIMBERLY A. COLGATE, P.A. Attorneys for Personal Representative 6981 CURTISS AVENUE SUITE 2 SARASOTA, FL 34231 Telephone: 9419272996 Florida Bar No. 875661 Email Addresses: kcolgate@flawyer.com August 9, 16, 2019 19-02249S

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION File No. 2019 CP 3217 NC Division: Probate IN RE: ESTATE OF ROBERT M. HARRIS, III, aka ROBERT MARVIN HARRIS, III Deceased.

The administration of the estate of ROBERT M. HARRIS, III, also known as ROBERT MARVIN HARRIS, III, deceased, whose date of death was February 12, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota, Florida 34237. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Signed on this 31 day of May, 2019. MARIÉ HARRIS Personal Representative 3603 North Point Drive #602 Osprey, Florida 34229 MacLeod, McGinness & Bowman, P.A. W. Lee McGinness, Esquire Attorney for Personal Representative Florida Bar No. 0520550 1800 Second Street, Suite 971 Sarasota, Florida 34236 Telephone: (941) 954-8788 Email: Lee@mandm-law.com Secondary Email: Mary@mandm-law.com August 9, 16, 2019 19-02260S

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION File No. 2019-CP-003450-NC Division Probate IN RE: ESTATE OF JACK BARROWS Deceased.

The administration of the estate of Jack Barrows, deceased, whose date of death was July 5, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P.O. Box 3079, Sarasota, FL 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:

Sally Barrows 6642 Draw Lane Unit 125 Sarasota, Florida 34238 Attorney for Personal Representative: Anthony G. Mowry Attorney Florida Bar Number: 107374 227 Pensacola Rd. Venice, FL 34285 Telephone: (941) 480-0333 Fax: (941) 486-4106 E-Mail: tony@mowrylawoffice.com August 9, 16, 2019 19-02253S

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION File No. 2019-CP-003336-NC IN RE: ESTATE OF BARTON L. BAINBRIDGE, Deceased.

The administration of the estate of BARTON L. BAINBRIDGE, deceased, whose date of death was February 12, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P.O. Box 3079, Sarasota, FL 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:

JERRY L. BAINBRIDGE 775 Longboat Club Road, Unit 907 Longboat Key, FL 34228 Attorney for Personal Representative: RIC GREGORIA Florida Bar No. 0908551 Williams Parker Harrison Dietz & Getzen 200 S. Orange Ave. Sarasota, FL 34236 Telephone: 941-366-4800 Designation of Email Addresses for service: Primary: rgregoria@williamsparke.com Secondary: mbussiere@williamsparke.com August 9, 16, 2019 19-02254S

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION File No. 2019-CP-002963-NC Division Probate IN RE: ESTATE OF RICHARD P. OVERMYER, JR. Deceased.

The administration of the estate of RICHARD P. OVERMYER, JR., deceased, whose date of death was May 13, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is Attn: Probate, 2000 Main Street, Sarasota, FL 34237. 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 FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:

MICHAEL D. OVERMYER 10525 Eureka Rd. Edinboro, PA 16412-9754 Attorney for Personal Representative: Dana Laganella Gerling, Esq. Florida Bar No. 0503991 Affordable Attorney Gerling Law Group Chartered 6148 State Road 70 East, Bradenton, FL 34203 Telephone: (941) 756-6600 Email: dlaganella@gerlinglawgroup.com August 9, 16, 2019 19-02252S

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION File No. 2019-CP-3136NC Division Probate IN RE: ESTATE OF Julio E. Enriquez Mussenden Deceased.

The administration of the estate of JULIO E. ENRIQUEZ MUSSENDEN, deceased, whose date of death was April 9, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is Attn: Probate, 2000 Main Street, Sarasota, FL 34237. 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 FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is August 9, 2019.

Personal Representative:

JAIME J. PEREZ FIGUEROA 4847 Oak Pointe Way Sarasota, FL 34233 Attorney for Personal Representative: Rodney D. Gerling, Esq. Florida Bar No. 0554340 Affordable Attorney Gerling Law Group Chartered 6148 State Road 70 East, Bradenton, FL 34203 Telephone: (941) 756-6600 Email: rgerling@gerlinglawgroup.com August 9, 16, 2019 19-02257S

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION FILE NUMBER 2019-CP-003235-NC Probate Division IN RE: ESTATE OF CARLEE HELEN CODDING, Deceased.

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

The administration of the estate of CARLEE HELEN CODDING, deceased, whose date of death was November 16, 2018, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Suite 102, Sarasota, Florida 34237. The name and address of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this Notice is August 9, 2019.

Person Giving Notice:

Scott Joseph Coddling Personal Representative 2968 Sequoia Lane Sarasota, FL 34237 Attorney for Person Giving Notice: J. Kevin Drake, Esq. J. KEVIN DRAKE, P.A. 1432 First Street Sarasota, FL 34236 (941) 954-7750 Florida Bar No. 705055 August 9, 16, 2019 19-02250S

FIRST INSERTION

NOTICE TO CREDITORS (summary administration) IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION CASE NO.: 2019 CP 003383 NC IN RE: ESTATE OF JAMES D. BAUGHMAN Deceased.

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

You are hereby notified that an Order of Summary Administration has been entered in the estate of James D. Baughman deceased, File Number 2019 CP 003383 NC by the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Sarasota, Florida 34237; that the decedent's date of death was August 6, 2018; that the total value of the estate is \$ zero and that the names and addresses of those to whom it has been assigned by such order are:

Judy Ann Baughman 2163 Hillview Street Sarasota, FL 34239

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

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

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

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

The date of first publication of this Notice is August 9, 2019.

Judy Ann Baughman

LEVIN LAW, LC 1444 1st Street, Suite A Sarasota, FL 34236 Telephone: (941) 953.5300 Facsimile: (941) 953.5355 Attorney for Petitioner Jerome S. Levin, Esq. Florida Bar No. 0213594 jlevin@levinmediation.com August 9, 16, 2019 19-02259S

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION FILE NUMBER 2019-CP-003303-NC Probate Division IN RE: ESTATE OF RICHARD E. HALDEMAN, Deceased.

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

The administration of the estate of RICHARD E. HALDEMAN, deceased, whose date of death was July 7, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is 2000 Main Street, Suite 102, Sarasota, Florida 34237. The name and address of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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 August 9, 2019.

Person Giving Notice:

Alan E. Willis Personal Representative 1861 Upper Cove Terrace Sarasota, FL 34231 Attorney for Person Giving Notice: J. Kevin Drake, Esq. J. KEVIN DRAKE, P.A. 1432 First Street Sarasota, FL 34236 (941) 954-7750 Florida Bar No. 705055 August 9, 16, 2019 19-02251S

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION File Number 2019-CP-003285-NC IN RE: ESTATE OF CHARLES F. STEILEN, Deceased.

The administration of the ESTATE OF CHARLES F. STEILEN, deceased, whose date of death was June 30, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P.O. Box 3079, Sarasota, Florida 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of the first publication of this Notice is August 9, 2019.

Personal Representative:

TERRY STEILEN c/o 1515 Ringling Blvd., 10th Floor Sarasota, Florida 34236 Attorney for Personal Representative: RICHARD R. GANS Florida Bar No. 0040878 FERGESON SKIPPER, P.A. 1515 Ringling Boulevard, 10th Floor Sarasota, Florida 34236 (941) 957-1900 rgans@fergesonskipper.com services@fergesonskipper.com 5468916.30529 August 9, 16, 2019 19-02275S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 2019 CA 000961 NC
R P FUNDING, INC.
Plaintiff, vs.
SHERICE A. HARRIS, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated July 17, 2019, and entered in Case No. 2019 CA 000961 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for SARASOTA COUNTY, Florida, wherein R P FUNDING, INC., is Plaintiff, and SHERICE A. HARRIS, et al are Defendants, the clerk, Karen E. Rushing, will sell to the highest and best bidder for cash, beginning at 09:00 AM www.sarasota.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 18 day of September, 2019, the following described property as set forth in said Final Judgment, to wit:

Lot 18, Block 2577, 51ST ADDITION TO PORT CHARLOTTE SUBDIVISION, according to the Plat thereof, recorded in Plat Book 21, Page(s) 8, 8A through 8GG, of the Public Records of Sarasota County, Florida.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than the date that the clerk reports the funds as unclaimed. If you fail to file a claim, you will not be entitled to any remaining funds. After the funds are reported as unclaimed, only the owner of record as of the date of the lis pendens may claim the surplus.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated: August 6, 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: /s/ Heather Griffiths
Phelan Hallinan Diamond & Jones, PLLC
Heather Griffiths, Esq.,
Florida Bar No. 0091444
PH # 94375
August 9, 16, 2019 19-02300S

FIRST INSERTION

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 La Violetta Rustic Italian Restaurant located at 3809 S. Tuttle Avenue Sarasota, FL 34239, in the County of Sarasota, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Sarasota, Florida, this 6th day of August, 2019.
PANE E SALAME, LLC
August 9, 2019 19-02304S

FIRST INSERTION

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 DESIGNER WAREHOUSING located at 2220 8th Street, in the County of Sarasota, in the City of Sarasota, Florida 34237 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Sarasota, Florida, this 31st day of July, 2019.
DESIGN SERVICES SARASOTA, INC.
August 9, 2019 19-02255S

FIRST INSERTION

NOTICE OF PUBLIC SALE
NOTICE IS HEREBY GIVEN that Big Jim Self Storage intends to sell the personal property described below to enforce a lien imposed on said property under the Florida Self Storage Facility Act statutes (section 83.801-83.809). The owner will sell at Public Sale on or after August 26, 2019 @ 11:00am at Big Jim Self Storage, 3000 Tamiami Trail South, Venice, FL 34293.
Ed & I Painting % Edwin E Millican
P O Box 1182
Venice Fl. 34284
August 9, 16, 2019 19-02307S

FIRST INSERTION

NOTICE BY THE LAKEWOOD RANCH STEWARDSHIP DISTRICT OF THE DISTRICT'S INTENT TO USE THE UNIFORM METHOD OF COLLECTION OF NON-AD VALOREM ASSESSMENTS

Notice is hereby given that the Lakewood Ranch Stewardship District (the "District") intends to use the uniform method of collecting non-ad valorem assessments to be levied by the District pursuant to section 197.3632, Florida Statutes. The Board of Supervisors of the District will conduct a public hearing at 9:00 a.m. on Friday, September 6, 2019, at 14400 Covenant Way, Lakewood Ranch, Florida 34202.

The purpose of the public hearing is to consider the adoption of a resolution authorizing the District to use the uniform method of collecting non-ad valorem assessments to be levied by the District on properties located on land included in the District.

The District may levy non-ad valorem assessments for the purpose of financing, acquiring, maintaining and/or operating community development facilities, services and improvements within and without the boundaries of the District, to consist of, among other things, the design, installation and construction of certain roadway improvements, stormwater management facilities, water and wastewater improvements, landscaping, hardscaping, signage, and any other lawful projects or services of the District.

Owners of the properties to be assessed and other interested parties may appear at the public hearing and be heard regarding the use of the uniform method of collecting such non-ad valorem assessments. This hearing is open to the public and will be conducted in accordance with the provisions of Florida law for community development districts. The public hearing may be continued to a date, time and location to be specified on the record at the hearing. There may be occasions when one or more Supervisors will participate by telephone.

Pursuant to provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in the hearing is asked to contact the District Office at (407) 723-5900, at least 48 hours before the hearing and/or meeting. If you are hearing or speech impaired, please contact the Florida Relay Service at (800) 955-8770, who can aid you in contacting the District Office.

Each person who decides to appeal any decision made by the Board with respect to any matter considered at the hearing and/or meeting is advised that person will need a record of the proceedings and that accordingly, the person may need to ensure that a verbatim record of the proceedings is made, including the testimony and evidence upon which such appeal is to be based.
Hank Fishkind
District Manager
August 9, 16, 23, 30, 2019 19-02277S

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that Sarasota Performing Arts Center, Inc., a Florida not-for-profit corporation, located at 777 N. Tamiami Trail, Sarasota, Florida, Sarasota County, intends to transact business under the fictitious name of "Van Wezel Foundation" and to register said fictitious name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 6th day of August 2019.
5180514.v1
August 9, 2019 19-02293S

FIRST INSERTION

FICTITIOUS NAME NOTICE
Notice is hereby given that CHROME REALTY LLC, owner, desiring to engage in business under the fictitious name of CHROME REALTY located at 1620 MAIN ST, STE 12, SARASOTA, FL 34236 intends to register the said name in SARASOTA county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
August 9, 2019 19-02278S

FIRST INSERTION

Per FS713.585 (6), Elsie Title Services of SW FL, LLC w/POA will sell listed units to highest bidder free of any liens; Net deposited with clerk of court per 713.585; owner/lienholders right to a hearing per FS713.585(6); to post bond per FS559.917; owner may redeem for cash sum of lien; held w/reserve; inspect 1 wk prior @ lienor facility; cash or cashier's check; 25% buyers prem. Sale @ 9:00am on 09/09/2019 @ 9:00 am @ Storage @ \$26.75 per day inc tax SUNCOAST MOTORSPORTS GROUP INC dba AUDI SARASOTA 4900 CLARK RD SARASOTA FL 34233-3218 MV-95943 941-922-0000 AUDiSAR M2 lien amt \$5,281.13 2010 AUDI Q5 UT WHI WAILKAFP4AA026785
August 9, 2019 19-02281S

FIRST INSERTION

NOTICE OF PUBLIC SALE

To satisfy the owner's storage lien, PS Orange Co. Inc. will sell at public lien sale on August 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 10:00 AM and continue until all units are sold.

PUBLIC STORAGE # 25949, 5425 N Washington Blvd, Sarasota, FL 34234, (941) 413-0887
Time: 10:00 AM

1017 - Moorfield, Victoria; 1129 - Moya, Marco; 1133 - Christensen, Brandon; 1180 - Lawson, Pamela; 1198 - Gorman, April; A20 - MILLS, TOINETTE; B31 - Wilson, Sarah; B33 - Hardenbergh, David; B38 - Householder, Nathaniel; B56 - Jones, Robert; C03 - Clary, Haley; C06 - Martin, Terri; C29 - Harper, Leslie; C40 - Brown, Derika; CC08 - Napolitano-Carroll, Jean; CC09 - Sharpe, Antonio; D01 - Smith, James; D06 - milch, tara; D12 - Daly, Cynthia; D34 - Romano, Deena; D37 - Bonilla, Johannes; D57 - Mongkhonsri, Jiraphong; E38 - Mary, Lassiter; E39 - Mcwhorter, Elizabeth; E46 - Ford, Tiera; F38 - Jefferson, Terrence; G32 - Bull, Dante; G38 - Slusher, Donald; H19 - Dowling, Jonathan; H25 - Preston, Latressa; L12 - Thompas, Joseph; XX25 - Brown, Dennis

PUBLIC STORAGE # 25855, 1169 N Beneva Rd, Sarasota, FL 34232, (941) 413-0819
Time: 11:00 AM

4004 - Carrasco, Jorge; 4127 - leguizamo, anggy; 4156 - Allan, Gliden; 4160 - Howard, Sabrina; 5010 - Byrd, Mary; 6004 - Pintero, Enid; 6010 - Botts, Jacob; 6036 - Peterson, Kendrick; 6117 - Hernandez, Jose; 6254 - Griner, Clayton; 7010 - Hays, Sheryl
PUBLIC STORAGE # 25854, 4050 Bee Ridge Rd, Sarasota, FL 34233, (941) 328-8654
Time: 12:00 PM

1038 - steiner, Lisa; 1111 - Koon, Thomas; 1218 - Hugine, Derrick; 1330 - Aiscowitz, Corey; 1332 - Hendrickson, Darin; 1411 - Staring, Michael; 1520 - Ward, Anna; 1726 - Hay, Golda; 2103 - Perez, Laine; 2213 - Chacon, Jon; 2607 - Myers, Clara; 2637 - Whitt, Patricia; 2817 - Fraser, Jamie; 2825 - stringfellow, stacy; 3006 - Refuge, Anthony; 3010 - Juzwa, Lea; 5017 - Cassanelli, Desire; 5018 - Gongaware, Donald

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2018 CA 006562 NC
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY,
Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVEISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DIANE CHERI JOHNSTON, DECEASED., et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 18, 2019, and entered in 2018 CA 006562 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVEISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DIANE CHERI JOHNSTON, DECEASED.; UNITED STATES OF AMERICA ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Karen Rushing as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.sarasota.realforeclose.com, at 09:00 AM, on September 17, 2019, the following described property as set forth in said Final Judgment, to wit:

PUBLIC STORAGE # 29209, 4550 Clark Rd, Sarasota, FL 34233, (941) 328-3541
Time: 01:00 PM

B133 - Hannah, Spencer; B148 - Grogg, Crystal; B161 - Wolven, William; D199 - Knight, Glenna; E231 - Cooke, Christopher; E252 - Barbieri, Jacqueline; E268 - Furlong, Wayne; E437 - Brickey, Tonda; E558 - McCarthy, Denise; E597 - Turoff, Ben; E612 - Fernandez Martinez, Rodrigo; E617 - Henriques, Odete; E682 - Selleck, Joy; E713 - Trocchia, Susan; E731 - Harden, Ashlee; E741 - Collins, Jason; E751 - Fox, Christine
PUBLIC STORAGE # 21005, 6133 S Tamiami Trail, Sarasota, FL 34231, (941) 316-6542
Time: 02:00 PM

1147 - Wisneski, Myriam; 2016 - Miller, Larry; 2109 - Newsom, Dawn
PUBLIC STORAGE # 25445, 1120 US Hwy 41 ByPass S, Venice, FL 34285, (941) 800-2068
Time: 03:00 PM

2088 - Piontek, Peter
PUBLIC STORAGE # 25445, 1120 US Hwy 41 ByPass S, Venice, FL 34285, (941) 800-2068
Time: 03:00 PM

B014 - Rehak, Kristina; B021 - Witman, Peter; B049 - Rose, Christine; B067 - Handrinos, John; B068 - West, Brent; C015 - Burton, Kimberly; C027 - Morales, Carolyn; C057 - Papurzynski, Ann; C092 - Ramos, Noah; D016 - Calderon, Pamela; E002 - Patterson, Dean; E005 - Dabney, Kenneth; GB13 - McCarthy, Lani; GD03 - Bonura, Josephine; GF01 - Cameron, Michael
Public sale terms, rules, and regulations will be made available prior to the sale. All sales are subject to cancellation. We reserve the right to refuse any bid. Payment must be in cash or credit card-no checks. Buyers must secure the units with their own personal locks. To claim tax-exempt status, original RESALE certificates for each space purchased is required. By PS Orangeco, Inc., 701 Western Avenue, Glendale, CA 91201. (818) 244-8080.
August 9, 16, 2019 19-02299S

FIRST INSERTION

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

CASE NO. 2019 CA 001144 NC
BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST,
Plaintiff, vs.
CYNTHIA LOUISE PAXTON F/K/A CYNTHIA P. GLASGOW, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF BETTY PAXTON A/K/A BETTY M. PAXTON, DECEASED, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 18, 2019, and entered in 2019 CA 001144 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Florida, wherein BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST is the Plaintiff and CYNTHIA LOUISE PAXTON F/K/A CYNTHIA P. GLASGOW, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF BETTY PAXTON A/K/A BETTY M. PAXTON, DECEASED; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; VILLAGE OAKS CONDOMINIUM ASSOCIATION, INC.; CYNTHIA LOUISE PAXTON F/K/A CYNTHIA P. GLASGOW; BRADLEY J. PAXTON; PATRICIA PAXTON ALAN are the Defendant(s). Karen Rushing as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.sarasota.realforeclose.com, at 09:00 AM, on September 17, 2019, the following described property as set forth in said Final Judgment, to wit:
UNIT 34, VILLAGE OAKS,
August 9, 16, 2019 19-02287S

SECTION "A", A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 1554, PAGE 282, AND AMENDMENTS THERETO, AND AS PER PLAT THEREOF, RECORDED IN CONDOMINIUM BOOK 19, PAGE 44, AND AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

Property Address: 266 OAK HILL DR UNIT 34, SARASOTA, FL 34232
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 in accordance with Florida Statutes, Section 45.031.

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated this 5 day of August, 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: \S\Nicole Ramjattan Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
18-238000 - MaS
August 9, 16, 2019 19-02287S

FIRST INSERTION

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

CASE NO. 2018 CA 002765 NC
CIT BANK, N.A.,
Plaintiff, vs.
GAY L. HAMMOND A/K/A GAY I. HAMMOND, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 18, 2019, and entered in 2018 CA 002765 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Florida, wherein BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST is the Plaintiff and GAY L. HAMMOND A/K/A GAY I. HAMMOND; UNKNOWN SPOUSE OF GAY L. HAMMOND A/K/A GAY I. HAMMOND; PREFERRED CREDIT, INC.; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Karen Rushing as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.sarasota.realforeclose.com, at 09:00 AM, on September 17, 2019, the following described property as set forth in said Final Judgment, to wit:
LOT NO. 799, UNIT NO. 15, VENICE GARDENS SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGE
18, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.
Property Address: 433 SHAM-ROCK BLVD, VENICE, FL 34293
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 in accordance with Florida Statutes, Section 45.031.

18, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

Property Address: 433 SHAM-ROCK BLVD, VENICE, FL 34293
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 in accordance with Florida Statutes, Section 45.031.

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated this 6 day of August, 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: \S\Nicole Ramjattan Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
18-165297 - MaS
August 9, 16, 2019 19-02284S

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

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

Business Observer

SAVE TIME

E-mail your Legal Notice legal@businessobserverfl.com

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2019 CA 000222 NC
REVERSE MORTGAGE FUNDING, LLC, Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF CHARLES KLEMENZ, DECEASED, et al. Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 18, 2019, and entered in 2019 CA 000222 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Florida, wherein REVERSE MORTGAGE FUNDING, LLC is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF CHARLES KLEMENZ, DECEASED; VILLAGE GREEN HOMEOWNERS ASSOCIATION, INC. (OF SARASOTA); UNITED STATES OF AMERICA ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; CLETUS KLEMENZ are the Defendant(s). Karen Rushing as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.sarasota.realforeclose.com, at 09:00 AM, on September 17, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 14, BLOCK 3, VILLAGE GREEN CLUB ESTATES UNIT A, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 18, PAGES 47 AND 47A, PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA. APN: 0059-07-0032
Property Address: 3304 SPRING MILL CIRCLE, SARASOTA, FL 34239
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 in accordance with Florida Statutes, Section 45.031.
If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.
Dated this 2 day of August, 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: \S\Nicole Ramjattan Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
18-223530 - MaS
August 9, 16, 2019 19-02269S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2018 CA 004008 NC
CIT BANK, N.A., Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ALDONA K. STANTON (DECEASED), et al. Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 18, 2019, and entered in 2018 CA 004008 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Florida, wherein BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ALDONA K. STANTON (DECEASED); MATILDA KURAPKA; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Karen Rushing as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.sarasota.realforeclose.com, at 09:00 AM, on September 17, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 2, DALE LAKE ESTATES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 26, PAGE 20, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.
Property Address: 1050 5TH STREET, ENGLEWOOD, FL 34223
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 in accordance with Florida Statutes, Section 45.031.
If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.
Dated this 2 day of August, 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: \S\Nicole Ramjattan Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
18-173661 - MaS
August 9, 16, 2019 19-02270S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2019 CA 001591 NC
LAKEVIEW LOAN SERVICING LLC, Plaintiff, vs.
FREDERICK V. MOON AND KAREN A. MOON, et al. Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 18, 2019, and entered in 2019 CA 001591 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Florida, wherein LAKEVIEW LOAN SERVICING LLC is the Plaintiff and FREDERICK V. MOON; KAREN A. MOON; AQUA FINANCE, INC. are the Defendant(s). Karen Rushing as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.sarasota.realforeclose.com, at 09:00 AM, on September 17, 2019, the following described property as set forth in said Final Judgment, to wit:

Property Address: 620 OXFORD DR, VENICE, FL 34293
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 in accordance with Florida Statutes, Section 45.031.
If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.
Dated this 6 day of August, 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: \S\Nicole Ramjattan Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
19-259582 - MaS
August 9, 16, 2019 19-02286S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
CASE NO.: 2017 CA 003585 NC
OCWEN LOAN SERVICING, LLC, Plaintiff, vs.
DEE E. MACIVER; et al, Defendant(s).
NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on June 24, 2019 in Civil Case No. 2017 CA 003585 NC, of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Florida, wherein, OCWEN LOAN SERVICING, LLC is the Plaintiff, and DEE E. MACIVER; are Defendants.
The Clerk of the Court, Karen E. Rushing will sell to the highest bidder for cash at www.sarasota.realforeclose.com on August 26, 2019 at 09:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
THE NORTHEAST 1/2 OF LOT 28 AND ALL OF LOT 29, BLOCK 267, 1ST ADDITION TO PORT CHARLOTTE SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 11, PAGE(S) 29, OF THE PUBLIC RECORDS OF SARASOTA 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 BEFORE THE CLERK REPORTS THE SURPLUS AS UNCLAIMED.
If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.
Dated this 31 day of July, 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: Jennifer Travieso, Esq.
FBN: 0641065
for Julia Poletti, Esq.
FBN: 100576
Primary E-Mail: ServiceMail@aldridgepите.com
1221-1299B
August 9, 16, 2019 19-02238S

FIRST INSERTION

NOTICE OF RESCHEDULED SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2016 CA 003588 NC
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-CW1, ASSET BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs.
KRISTIE MEREDITH, et al, Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated June 4, 2019, and entered in Case No. 2016 CA 003588 NC of the Circuit Court of the Twelfth Judicial Circuit in and for Sarasota County, Florida in which HSBC Bank USA, National Association as Trustee for ACE Securities Corp. Home Equity Loan Trust, Series 2006-CW1, Asset Backed Pass-Through Certificates, is the Plaintiff and Kristie Meredith, Unknown Party #2 nka Mike Doyle, Unknown Party #1 nka Devon Meredith, are defendants, the Sarasota County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at the Internet: www.sarasota.realforeclose.com, Sarasota County, Florida at 9:00am on the September 3, 2019 the following described property as set forth in said Final Judgment of Foreclosure:
LOT 13052, 13053 AND 13054

FIRST INSERTION

PUBLICATION SUMMONS STATE OF WISCONSIN CIRCUIT COURT WAUKESHA COUNTY
Case No. 2019PR000340
Case Classification Code: 50201
Kurt Hallin
5803 Windsona Circle
Fitchburg, WI 53711
Petitioner/Plaintiff vs.
In the Matter of the G & E Trust
Created by GUNNARD O. HALLIN
under agreement dated June 1, 1974
4432 Winners Circle, Apt. 2412
Sarasota, FL 34238;
The P & J Trust Created by PHYLLIS E. HALLIN
under agreement dated January 3, 1967
4432 Winners Circle, Apt. 2412
Sarasota, FL 34238;
The J & P Trust Created by JOHN G. HALLIN
under agreement dated January 3, 1967
4432 Winners Circle, Apt. 2412
Sarasota, FL 34238; and
The Trust Created by HAROLD C. SPENGLER
under agreement dated August 15, 1959
4432 Winners Circle, Apt. 2412
Sarasota, FL 34238
Respondents/Defendants.
THE STATE OF WISCONSIN
To: In the Matter of the G & E Trust
Created by GUNNARD O. HALLIN
under agreement dated June 1, 1974
4432 Winners Circle, Apt. 2412
Sarasota, FL 34238
The P & J Trust Created by PHYLLIS E. HALLIN
under agreement dated January 3, 1967
4432 Winners Circle, Apt. 2412
Sarasota, FL 34238
The J & P Trust Created by JOHN G. HALLIN
under agreement dated January 3, 1967

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 BEFORE THE CLERK REPORTS THE SURPLUS AS UNCLAIMED.
If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.
Dated this 31 day of July, 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: Jennifer Travieso, Esq.
FBN: 0641065
for Julia Poletti, Esq.
FBN: 100576
Primary E-Mail: ServiceMail@aldridgepите.com
1221-1299B
August 9, 16, 2019 19-02238S

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 58-2019-CA-000052-NC
WELLS FARGO BANK, N.A., Plaintiff, vs.
JILL K. HUSEMAN A/K/A JILL HUSEMAN, et al, Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 18, 2019, and entered in Case No. 58-2019-CA-000052-NC of the Circuit Court of the Twelfth Judicial Circuit in and for Sarasota County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Jill K. Huseman a/k/a Jill Huseman, Admirals Walk Condominium Association, Inc., Wells Fargo Bank NA, Jill Huseman, are defendants, the Sarasota County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at the Internet: www.sarasota.realforeclose.com, Sarasota County, Florida at 9:00am on the August 27, 2019 the following described property as set forth in said Final Judgment of Foreclosure:
CONDOMINIUM UNIT 203, BUILDING 11, ADMIRALS WALK, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED

IN INSTRUMENT NUMBER 2005102528, AS AMENDED FROM TIME TO TIME, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.
A/K/A 5500 ROSEHILL RD, APT. 203, SARASOTA, FL 34233
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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.
Dated this 29 day of July, 2019
ALBERTELLI LAW
P. O. Box 23028
Tampa, FL 33623
Tel: (813) 221-4743
Fax: (813) 221-9171
eService: servealaw@albertellilaw.com
By: /s/ Christopher Lindhardt
Florida Bar #28046
CT - 18-030317
August 9, 16, 2019 19-02237S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA
CIVIL DIVISION:
CASE NO.: 2018 CA 004527 NC
BAYVIEW LOAN SERVICING, LLC Plaintiff, vs.
CARY COHENOUR A/K/A CARY A. COHENOUR, et., al., Defendants.
NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 29th day of July 2019, and entered in Case No. 2018 CA 004527 NC, of the Circuit Court of the 12TH Judicial Circuit in and for Sarasota County, Florida, wherein BAYVIEW LOAN SERVICING, LLC is the Plaintiff and CARY COHENOUR A/K/A CARY A. COHENOUR; UNKNOWN SPOUSE OF CARY COHENOUR A/K/A CARY A. COHENOUR; SUNTRUST BANK; VILLAGIO CONDOMINIUM ASSOCIATION, INC.; SARASOTA COUNTY, FLORIDA; UNKNOWN TENANT #1 AND UNKNOWN TENANT #2, are defendants. Karen Rushing Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.sarasota.realforeclose.com, the Clerk's website for on-line auctions at, 9:00 AM on the 18th day of September 2019, the following described property as set forth in said Final Judgment, to wit:
UNIT 202, BUILDING 17, VILLAGIO CONDOMINIUM, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM AND PLAT THEREOF RECORDED IN OFFICIAL RECORDS IN-

STRUMENT#2003257048 OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.
PROPERTY ADDRESS: 2950 VISCAYA PLACE, #202, SARASOTA, FL 34237
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 WITH THE CLERK BEFORE THE CLERK REPORTS THE SURPLUS AS UNCLAIMED.
If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.
Dated this 5 day of August 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
18-02488-F
August 9, 16, 2019 19-02265S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2019 CA 000229 NC
BANK OF NEW YORK MELLON TRUST COMPANY N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, vs.
RALPH E. HERBST, et al. Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 18, 2019, and entered in 2019 CA 000229 NC of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Florida, wherein BANK OF NEW YORK MELLON TRUST COMPANY N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST is the Plaintiff and RALPH E. HERBST; UNITED STATES OF AMERICA ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; JPMORGAN CHASE BANK, N.A. are the Defendant(s). Karen Rushing as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.sarasota.realforeclose.com, at 09:00 AM, on September 17, 2019, the following described property as set forth in said Final Judgment, to wit:

PLAT BOOK 9, PAGES 94 AND 94A, OF THE PUBLIC RECORDS SARASOTA COUNTY, FLORIDA.
Property Address: 2338 W LEE-WYNN DRIVE, SARASOTA, FL 34240
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 in accordance with Florida Statutes, Section 45.031.
If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.
Dated this 2 day of August, 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: \S\Nicole Ramjattan Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com
18-229683 - MaS
August 9, 16, 2019 19-02268S

LOT 30, SARASOTA GOLF CLUB COLONY, UNIT NO. 1, ACCORDING TO THE PLAT THEREOF RECORDED IN

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
Case No. 2019 CA 000872 NC
Deutsche Bank National Trust Company As Trustee For Residential Asset Securitization Trust Series 2006-A4 Mortgage Pass-Through Certificates Series 2006-D, Plaintiff, vs.
Sam Buchbinder a/k/a Samuel Buchbinder, et al., Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 17, 2019, entered in Case No. 2019 CA 000872 NC of the Circuit Court of the Twelfth Judicial Circuit, in and for Sarasota County, Florida, wherein Deutsche Bank National Trust Company As Trustee For Residential Asset Securitization Trust Series 2006-A4 Mortgage Pass-Through Certificates Series 2006-D is the Plaintiff and Sam Buchbinder a/k/a Samuel Buchbinder; Renee M. Buchbinder a/k/a Renee Buchbinder; Islander Club of Longboat Condominium Association, Inc.;

The Bank of New York Mellon f/k/a The Bank of New York, as successor Trustee to JPMorgan Chase Bank, N.A., as Trustee on behalf of the Certificate-holders of the CWHEQ Inc., CWHEQ Revolving Home Equity Loan Trust, Series 2006-B are the Defendants, that Karen Rushing, Sarasota County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.sarasota.realforeclose.com, beginning at 9:00 AM on the 26th day of August, 2019, the following described property as set forth in said Final Judgment, to wit:

UNIT 93-N, ISLANDER CLUB OF LONGBOAT, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 918, PAGES 3 THROUGH 64, AND ALL AMENDMENTS THERETO, AND AS PER PLAT THEREOF RECORDED IN CONDOMINIUM BOOK 5, PAGE 8, OF THE PUBLIC RECORDS OF SARASOTA 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 before the clerk reports the surplus as unclaimed.

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated this 31st day of July, 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 Jimmy K. Edwards, Esq.
FL Bar No. 81855
for Giuseppe Cataudella, Esq.
Florida Bar No. 88976
Case No. 2019 CA 000872 NC
File # 18-FO0266
August 9, 16, 2019 19-02241S

FIRST INSERTION

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

CASE NO.: 2018 CA 005113 NC
SPECIALIZED LOAN SERVICING LLC, Plaintiff, vs.
JENNIFER NICHOLS; et al, Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resolving Sale entered on July 12, 2019 in Civil Case No. 2018 CA 005113 NC of the Circuit Court of the Twelfth Judicial Circuit in and for Sarasota County, Florida, wherein, SPECIALIZED LOAN SERVICING LLC is the Plaintiff, and JENNIFER NICHOLS; PAULA KELLY; LAKE SARASOTA COMMUNITY ASSOCIATION, INC; UNKNOWN TENANT 1 N/K/A CASSIE SMITH; are Defendants.
The Clerk of the Court, Karen E. Rushing will sell to the highest bidder for cash at www.sarasota.realforeclose.com on September 3, 2019 at 09:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 922, LAKE SARASOTA, UNIT 10, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 8, PAGE 91, OF THE PUBLIC RECORDS OF

SARASOTA 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 before the clerk reports the surplus as unclaimed.
If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated this 2 day of August, 2019.
ALDRIDGE PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: 561-392-6391
Facsimile: 561-392-6965
By: Jennifer Travieso, Esq.
FBN: 0641065
for Nusrat Mansoor, Esq.
FBN: 86110
Primary E-Mail:
ServiceMail@aldridgepite.com
1113-1722B
August 9, 16, 2019 19-02256S

FIRST INSERTION

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

CASE NO.: 2017 CA 002673 NC
BANK OF AMERICA, N.A., Plaintiff, vs.
JOHN C. MINDER; 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 May 2, 2019 in Civil Case No. 2017 CA 002673 NC, of the Circuit Court of the Twelfth Judicial Circuit in and for Sarasota County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and JOHN C. MINDER; CAROLYN L. MINDER; VILLA D'ESTE AT PRESTANCIA HOMEOWNERS ASSOCIATION, INC.; are Defendants.

The Clerk of the Court, Karen E. Rushing will sell to the highest bidder for cash at www.sarasota.realforeclose.com on August 29, 2019 at 09:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 40, VILLA D' ESTE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 31, PAGE 45, 45A-45D, INCLUSIVE, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, 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 before the clerk reports the surplus as unclaimed.

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated this 31 day of July, 2019.
ALDRIDGE PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: 561-392-6391
Facsimile: 561-392-6965
By: Jennifer Travieso, Esq.
FBN: 0641065
for Julia Pletti, Esq.
FBN: 100576
Primary E-Mail:
ServiceMail@aldridgepite.com
1092-10413B
August 9, 16, 2019 19-02240S

FIRST INSERTION

NOTICE OF ACTION FORECLOSURE PROCEEDINGS - PROPERTY

IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2019 CA 003492 NC
DIVISION: A

Quicken Loans Inc. Plaintiff, vs.-
Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Diana Ruth Master a/k/a Diana R. Master a/k/a Diana Ruth a/k/a Diana R. Stone, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s); Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Duane Richard Master a/k/a Duane Richard, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s); Harley Anne Master a/k/a Harley Anne; Samantha Master a/k/a Samantha Marie; Damon Master, a minor; Kelly L. Travis a/k/a Kelly Burch-Travis, as Natural Guardian of Damon Master, a minor; Jeffrey Paul Master; Tanya Ann Laban a/k/a Tanya A. Master; Unknown Spouse of Harley Anne Master a/k/a Harley Anne; Unknown Spouse of Samantha Master a/k/a Samantha Marie; Unknown Spouse of Jeffrey Paul Master; Unknown Spouse of Tanya Ann Laban a/k/a Tanya A. Master; Dividend Solar Finance LLC; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other

Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Diana Ruth Master a/k/a Diana R. Master a/k/a Diana Ruth a/k/a Diana R. Stone, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s); Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Duane Richard Master a/k/a Duane Richard, 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); and the aforementioned named Defendant(s) and such of the aforementioned 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 Sarasota County, Florida, more particularly described as follows:

LOT 29, BLOCK 525, 11TH ADDITION TO PORT CHARLOTTE SUBDIVISION AC-

CORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13 AT PAGE 2, 2A THROUGH 2I, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

more commonly known as 4111 Mokena Avenue, North Port, FL 34286.

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

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

WITNESS my hand and seal of this Court on the 31 day of July, 2019.

Karen E. Rushing
Circuit and County Courts
(SEAL) By: G. Kopinsky
Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP,
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Suite 100
Tampa, FL 33614
19-319786 FC01 RFT
August 9, 16, 2019 19-02245S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 2019 CA 000132 NC
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR ELLINGTON LOAN ACQUISITION TRUST 2007-2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2, Plaintiff, vs.
STEVEN WILLIAMS A/K/A STEVEN E. WILLIAMS; CITY OF NORTH PORT, FLORIDA; SOLANGE GLOCKSON; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 31st day of July, 2019, and entered in Case No. 2019 CA 000132 NC, of the Circuit Court of the 12TH Judicial Circuit in and for SARASOTA County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR ELLINGTON LOAN ACQUISITION TRUST 2007-2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2 is the Plaintiff and STEVEN WILLIAMS A/K/A STEVEN E. WILLIAMS; SOLANGE GLOCKSON; CITY OF NORTH PORT, FLORIDA; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. KAREN E. RUSHING as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.sarasota.realforeclose.com at 9:00 AM on the 4th day of September, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 48, BLOCK 2458, FORTY-NINTH ADDITION TO PORT CHARLOTTE SUBDIVISION,

ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 21, PAGES 1, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN THE DATE THAT THE CLERK REPORTS THE FUNDS AS UNCLAIMED. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER THE FUNDS ARE REPORTED AS UNCLAIMED, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated this 2 day of August, 2019.
By: Pratik Patel, Esq.
Bar Number: 98057
Submitted by:
Choice Legal Group, P.A.
P.O. Box 771270
Coral Springs, FL 33077
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE
PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clelegalgroup.com
18-02748
August 9, 16, 2019 19-02242S

FIRST INSERTION

NOTICE OF ACTION FORECLOSURE PROCEEDINGS - PROPERTY

IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
CIVIL DIVISION
Case #: 019 CA 003354 NC
DIVISION: A

JPMorgan Chase Bank, National Association Plaintiff, vs.-
Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Carol Dorothy Petterson a/k/a Carol D. Petterson, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); Eric K. Petterson; Unknown Spouse of Eric K. Petterson; Christs Evan Lutheran Church d/b/a Christ's Evangelical Lutheran Church; Emmanuel Lutheran Church, Inc.; Holiday Apartments Condominium Association, Inc.; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

Trustees of Carol Dorothy Petterson a/k/a Carol D. Petterson, 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); 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 Sarasota County, Florida, more particularly described as follows:

APARTMENT 103, HOLIDAY APARTMENTS, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 960, PAGES 1598, ET. SEQ., AND AMENDMENTS THERETO AND AS PER PLAT THEREOF, RECORDED IN CONDOMINIUM BOOK 5, PAGE 31, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA. TOGETHER WITH PARKING SPACE NO. 103 WITH CARPORT. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO

more commonly known as 708 Tamiami Trail South, Unit 103, Venice, FL 34285.

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

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

WITNESS my hand and seal of this Court on the 30 day of July, 2019.

Karen E. Rushing
Circuit and County Courts
(SEAL) By: J. Grecco
Deputy Clerk

SHAPIRO, FISHMAN & GACHÉ, LLP,
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Suite 100,
Tampa, FL 33614
19-319717 FC01 CHE
August 9, 16, 2019 19-02246S

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
Case No. 2019 CA 000839 NC
Reverse Mortgage Funding, LLC, Plaintiff, vs.
Carol Hanson, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 19, 2019, entered in Case No. 2019 CA 000839 NC of the Circuit Court of the Twelfth Judicial Circuit, in and for Sarasota County, Florida, wherein Reverse Mortgage Funding, LLC is the Plaintiff and Carol Hanson; Unknown Spouse of Carol Hanson; United States of America on behalf of the Secretary of Housing and Urban Development ; Laurel Hollow Condominium Association, Inc. are the Defendants, that Karen Rushing, Sarasota County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.sarasota.realforeclose.com, beginning at 9:00 AM on the 23rd day of August, 2019, the following described property as set forth in said Final Judgment, to wit:

UNIT 29, LAUREL HOLLOW, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 1893, PAGE 1194. AS THEREAFTER AMENDED, AND AS PER PLAT THEREOF, RECORDED IN CONDOMINIUM BOOK 26, PAGE 8 THROUGH 8D. AS

THEREAFTER AMENDED, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO AND ALL AMENDMENTS THERETO AS SET FORTH IN SAID DECLARATION.

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 before the clerk reports the surplus as unclaimed.

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated this 1st day of August, 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 Jimmy K. Edwards, Esq.
FL Bar No. 81855
for Giuseppe Cataudella, Esq.
Florida Bar No. 88976
Case No. 2019 CA 000839 NC
File # 18-F02149
August 9, 16, 2019 19-02239S

FIRST INSERTION

NOTICE OF PUBLIC SALE: JOHN'S TOWING OF VENICE gives Notice of Foreclosure of Lien and intent to sell these vehicles on 09/04/2019, 09:00 am at 604 TAMAMI TRL N NOKOMIS, FL 34275-2137, pursuant to subsection 713.78 of the Florida Statutes. JOHN'S TOWING OF VENICE reserves the right to accept or reject any and/or all bids.

1FM5K8AR3EGB96070
2014 FORD
1GCCS1440WK131078
1998 CHEVROLET
1HDICT3418K428637
2008 HARLEY-DAVISON
1HGCR2F51EA056534
2014 HONDA
5NPEB4AC0BH167884
2011 HYUNDAI
5TBRT341X1S182865
2001 TOYOTA
UNKNOWN SEACRAFT
UNKNOWN

August 9, 2019 19-02276S

FIRST INSERTION

FICTITIOUS NAME NOTICE
Notice is hereby given that MELISSA RUIZ, owner, desiring to engage in business under the fictitious name of DECOR & MORE STAGING located at 13368 COLUCCIO ST, VENICE, FL 34293 intends to register the said name in SARASOTA county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
August 9, 2019 19-02282S

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that Sarasota Performing Arts Center, Inc., a Florida not-for-profit corporation, located at 777 N. Tamiami Trail, Sarasota, Florida, Sarasota County, intends to transact business under the fictitious name of "Sarasota Performing Arts Center" and to register said fictitious name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 6th day of August 2019.
5180582.v1
August 9, 2019 19-02292S

SUBSEQUENT INSERTIONS

FIRST INSERTION

NOTICE OF ACTION CONSTRUCTIVE SERVICE - PROPERTY IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY FLORIDA CIVIL ACTION CASE NO. 2019-CA-1403-NC RESIDENTIAL LAND ACQUISITIONS, LLC, Plaintiff, v. FLOYD DUNLAP, EUPHEMIA THOMAS, THERESA F. ELDER, ALICE C. TIEDT, PATRICIA DYANN BONNER, PEGGY A. BONNER and BILLY BONNER, BRENDA LUDEMANN and RICHARD LUDEMANN, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as nominee for MARKET STREET MORTGAGE CORPORATION, MARKET STREET MORTGAGE CORPORATION, a Florida corporation, CIRAS, LLC, VLADIMIR DOVGOROUKI and ELIVRA DOVGOROUKI, AMERICAN ESTATE AND TRUST FBO TODD ANDERSON IRA, MARY E. JACKSON and PATSY A. JACKSON, CARLYLE W. ROGERS, JR. and TANAE R. ROGERS and SERGEY OSIPOV, Defendants. TO DEFENDANTS: FLOYD DUNLAP, ALICE C. TIEDT, PATRICIA DYANN BONNER, PEGGY A. BONNER and BILLY BONNER, VLADIMIR DOVGOROUKI and ELIVRA DOVGOROUKI, CARLYLE W. ROGERS, JR. and TANAE R. ROGERS, AND ALL OTHERS WHOM IT MAY CONCERN: YOU ARE HEREBY NOTIFIED that an action to quiet title on the following described property in Charlotte County, Florida: COUNT I Lot 17, Block 1185, Replat of Portion of 17th & 19th Additions to Port Charlotte Subdivision, according to the plat thereof, as recorded in Plat Book 15, Page 10, of the Public Records of Sarasota County, Florida. COUNT III Lot 19, Block 805, 19th Addition to Port Charlotte Subdivision,

according to the plat thereof, as recorded in Plat Book 14, Page 7, of the Public Records of Sarasota County, Florida. COUNT IV Lot 25, Block 529, 11th Addition to Port Charlotte Subdivision, according to the plat thereof, as recorded in Plat Book 13, Page 2, of the Public Records of Sarasota County, Florida. COUNT VI Lot 17, Block 1701, 36th Addition to Port Charlotte Subdivision, according to the plat thereof, as recorded in Plat Book 16, Page 3, of the Public Records of Sarasota County, Florida. COUNT IX Lot 10, Block 1122, 25th Addition to Port Charlotte Subdivision, according to the plat thereof, as recorded in Plat Book 15, Page 2, of the Public Records of Sarasota County, Florida. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Robert C. Benedict, Plaintiffs' attorney whose address is Wideikis, Benedict & Bernstson, LLC, The BIG W Law Firm, 3195 S. Access Rd., Englewood, Florida 34224, on or before September 9, 2019, and file the original with the Clerk of this Court either before service on Plaintiffs' attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint. WITNESS my hand and seal of this Court August 2, 2019. KAREN E. RUSHING, Clerk of Court (SEAL) By: G. Kopinsky Deputy Clerk Robert C. Benedict, Plaintiffs' attorney Wideikis, Benedict, & Bernstson, LLC The BIG W Law Firm 3195 S. Access Rd., Englewood, Florida 34224 (941) 627-1000 Email: hpalmer@bigwlaw.com By: ROBERT C. BENEDICT Florida Bar No.: 0361150 August 9, 16, 23, 30, 2019 19-022665

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA Case No.: 2019 CA 002744 NC THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE (CWALT 2005-72) Plaintiff, VS. ROBERT T. WRIGHT; ET AL Defendant(s). To the following Defendant(s): ROBERT T. WRIGHT Last Known Address: 1862 6TH ST SARASOTA, FL 34236 Also attempted: 11502 CELESTINE PASS SARASOTA, FL 34240 1337 46TH ST SARASOTA, FL 34234 1096 CANYON WAY THE DALLES, OR 97058 ELAINA WRIGHT Last Known Address: 1862 6TH ST SARASOTA, FL 34236 Also attempted: 1326 BANCHORY LN SARASOTA, FL 34237 11502 CELESTINE PASS SARASOTA, FL 34240 1096 CANYON WAY THE DALLES, OR 97058 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 20 AND THE EAST 6 FEET OF LOT 18, BLOCK 1, THE FIRST ADDITION TO INWOOD PARK, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 1, PAGE 168 1/2 OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA AND PLAT BOOK A, PAGE 23, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA. SAID PROPERTY IS NOT THE HOMESTEAD OF THE MORTGAGORS UNDER THE LAWS

AND CONSTITUTION OF THE STATE OF FLORIDA IN THAT NEITHER MORTGAGORS OR ANY MEMBER OF THE HOUSEHOLD OF MORTGAGOR RESIDE THEREON. a/k/a 1862 6TH ST, SARASOTA, FL 34236 SARASOTA has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W. Cypress Creek Road, Suite 1045, Fort Lauderdale, Florida 33309, within 30 days after the first publication of this Notice in the BUSINESS OBSERVER 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. WITNESS my hand and the seal of this Court this 29 day of July, 2019. Karen E. Rushing As Clerk of the Court by: (SEAL) By: J. Greco As Deputy Clerk Submitted by: Marinosci Law Group, P.C. 100 W. Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Telephone: (954) 644-8704 Facsimile: (401) 262-2110 CASE NO 2019 CA 002744 NC Our File Number: 12-13790 August 9, 16, 2019 19-022435

FIRST INSERTION

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 SAVE A PALM located at 2724 MONTEREY ST., in the County of SARASOTA in the City of SARASOTA, Florida 34231 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Sarasota, Florida, this 3rd day of August, 2019. August 9, 2019 19-022675

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes NOTICE IS HEREBY GIVEN that Sarasota Performing Arts Center, Inc., a Florida not-for-profit corporation, located at 777 N. Tamiami Trail, Sarasota, Florida, Sarasota County, intends to transact business under the fictitious name of "SPAC" and to register said fictitious name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 6th day of August 2019. 5158036.v1 August 9, 2019 19-022915

FIRST INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2019 CA 003844 NC BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF CAROLE A. MACLEAN, DECEASED, et al. Defendant(s). TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF CAROLE A. MACLEAN, 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: LOTS 18303, 18304 AND 18305, SOUTH VENICE, UNIT 69,

ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, PAGE 54, OF THE PUBLIC RECORDS OF SARASOTA 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 9/9/19 / (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. WITNESS my hand and the seal of this Court at Sarasota County, Florida, this 30 day of July, 2019. KAREN E. RUSHING, CLERK OF THE CIRCUIT COURT (SEAL) BY: J. Greco DEPUTY CLERK ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 19-285172 - JaR August 9, 16, 2019 19-022445

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE TO CREDITORS All interested persons are hereby required to file in the Estate of Caroline G. Eldridge, Deceased, File Number 2019-CP-003176 NC, in the Circuit Court for Sarasota County, Florida, Probate Division, County Courthouse, P.O. Box 3079, Sarasota, Florida 34230: (1) all claims or demands against this estate within the later of three months after the time of the first publication of this notice or thirty days after the date of service of a copy of this notice on a creditor or claimant; and (2) any objection by an interested person on whom notice was served that challenges the validity of the will, the qualifications of the personal representative, or the venue or the jurisdiction of the court, within the later of three months after the date of the first publication of this notice or thirty days after the date of service of a copy of this notice on the objecting person. ANY CLAIMS, DEMANDS AND OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED. The date of the first publication of this Notice is August 2, 2019. Personal Representative: Brian M. Dingman C/O Thomas R. Conklin, Esq. 442 South Tamiami Trail Osprey, FL 34229 Telephone: (941) 366-2608 Florida Bar #938823 August 2, 9, 2019 19-022045

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows: Certificate Number: 4205.000 Year of Issuance: 2017 Tax Deed File #: 19-0343 TD Description of Property: 0963066719 LOT 19 BLK 667 17TH ADD TO PORT CHARLOTTE Name in which the property is assessed: ROHEY SINGHATEH All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 29TH day of AUGUST, 2019. Karen E. Rushing Clerk Of The Circuit Court Sarasota County, Florida By: S. Armistead, Deputy Clerk Publication Dates: JULY 26, AUGUST 2, 9, 16 2019. 19-021585

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA CIVIL ACTION CASE NO.: 58-2018-CA-005698-NC LAKEVIEW LOAN SERVICING, LLC, Plaintiff, vs. DANIEL ORTIZ, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 17, 2019, and entered in Case No. 58-2018-CA-005698-NC of the Circuit Court of the Twelfth Judicial Circuit in and for Sarasota County, Florida in which Lakeview Loan Servicing, LLC, is the Plaintiff and Daniel Ortiz, Tropical Gulf Properties LLC, an inactive Florida Limited Liability Corporation, Any and All Unknown Parties Claiming By, Through, Under, and Against the Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants are defendants, the Sarasota County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at the Internet: www.sarasota.realforeclose.com, Sarasota County, Florida at 9:00am on the August 21, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 1 AND LOT 25, BOTH IN BLOCK 1052, 24TH ADDITION TO PORT CHARLOTTE, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGE 14, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA A/K/A 5694 GILROY AVE, NORTH PORT, FL 34288 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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. Dated this 24 day of July, 2019. ALBERTELLI LAW P. O. Box 23028 Tampa, FL 33623 Tel: (813) 221-4743 Fax: (813) 221-9171 eService: servealaw@albertellilaw.com By: /s/ Stuart Smith Florida Bar #9717 CT - 18-023004 August 2, 9, 2019 19-021835

SECOND INSERTION

NOTICE OF PUBLIC AUCTION/ SALE FOR NON-JUDICIAL TIME-SHARE FORECLOSURE RE: SANDPIPER BEACH RESORT CONDOMINIUM ASSOCIATION, INC. SARASOTA County, Florida Non-Judicial Timeshare foreclosure process NOTICE IS HEREBY GIVEN that, pursuant to an action for non-judicial foreclosure of timeshare units on the Claim of Lien, which is dated April 9, 2019, and was recorded May 22, 2019, in the Official Records of Sarasota County, Florida, Instrument Number 2019067118, I will sell, to the highest and best bidder for cash, at SANDPIPER BEACH CLUB OF SIESTA KEY Manager's Office, 6414 Midnight Pass Road, Sarasota, FL 34242 on the 27th day of August, 2019, at 11:00 a.m., the following described real property located in Sarasota County, Florida, to-wit: Unit Numbers and Week Numbers as set forth below in SANDPIPER BEACH CLUB OF SIESTA KEY, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 1732, Page 1098, and as per Plat thereof recorded in Condominium Book 23, Pages 27 thru 27J, of the Public Records of Sarasota County, Florida. Unit Number: 101 Week Number: 49 303 26, 27 TO: Owner(s) Address Unit/Week Number(s) Amount due:

Y.S. Kim-Epstein C/O Peggy Miller 20005 Wayne Avenue Torrance, CA 90503 303/26 & 27 \$4,336.25 with a per diem amount of \$2.14 from March 5, 2019 Mary Lou Ricketts, Individually and as Trustee Under Agreement Dated 8/17/1995 C/O Linda Reeves 5800 Sabal Trace Drive, Unit 901 North Port, FL 34287 101/49 \$759.72 with a per diem amount of \$0.37 from March 5, 2019 The assessment lien created by the Claim of Lien was properly created and authorized pursuant to the timeshare instrument and applicable law, and the amounts secured by said lien are as set above. You may cure the default at any time prior to the public auction by paying the amount due, as set forth in this notice, to the undersigned Trustee at the address set forth below. THIS NOTICE OF PUBLIC AUCTION/SALE is dated this 26th, day of August, 2019. ROBERT P WATROUS, CHARTERED ROBERT P WATROUS ROBERT P WATROUS, ESQUIRE TRUSTEE FOR SANDPIPER BEACH CLUB CONDOMINIUM ASSOCIATION, INC 1800 Second Street, Suite 780 Sarasota, FL 34236 Telephone (941) 953-9771 Facsimile (941) 953-9426 August 2, 9, 2019 19-022055

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION File No. 2019-CP-001944-NC IN RE: ESTATE OF GREGORY ALLEN REINHARDT, Deceased The administration of the Estate of Gregory Allen Reinhardt, deceased, whose date of death was April 21, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is PO Box 3079, Sarasota, Florida 34230 as File No. 2019-CP-001944-NC. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent

and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is August 2, 2019. Personal Representative: Carmen Reinhardt 8540 Woodbriar Drive Sarasota, FL 34238 Attorney for Personal Representative: Patrick T. Hogan, Esq. Hogan Legal Services, P.A. 1058 N. Tamiami Trail #108-125 Sarasota, Florida 34236 Florida Bar No. 99090 E-Mail Address: Pat@HoganLegalServices.com Telephone (941) 952-5000 August 2, 9, 2019 19-022365

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR SARASOTA COUNTY, FLORIDA PROBATE DIVISION File No. 2019CP002961NC Division PROBATE IN RE: ESTATE OF RICHARD TRACY LEE, Deceased. The administration of the estate of Richard Tracy Lee, deceased, whose date of death was June 1st, 2019, is pending in the Circuit Court for Sarasota County, Florida, Probate Division, the address of which is P.O. Box 3079, Sarasota, Florida 34230. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent

and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is August 2, 2019. Personal Representative: Jon R. Lee 1924 South Osprey Avenue, Suite 202 Sarasota, FL 34239 ROBERT W. DARNELL ATTORNEY AT LAW Attorneys for Personal Representative 2639 FRUITVILLE ROAD SUITE 201 SARASOTA, FL 34237 Florida Bar No. 0611999 August 2, 9, 2019 19-022255

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows: Certificate Number: 3748.000 Year of Issuance: 2017 Tax Deed File #: 19-0347 TD Description of Property: 0954143214 Lot 14 BLK 1432 29TH ADD TO PORT CHARLOTTE

Name in which the property is assessed: KENNETH PICKETT All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 29TH day of AUGUST, 2019. Karen E. Rushing Clerk Of The Circuit Court Sarasota County, Florida By: S. Armistead, Deputy Clerk Publication Dates: JULY 26, AUGUST 2, 9, 16 2019. 19-021615

SECOND INSERTION

NOTICE OF ACTION IN THE COUNTY COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
 CIVIL DIVISION
CASE NO.: 2018 CC 5334 NC
VERANDA BEACH CLUB CONDOMINIUM ASSOCIATION, INC., a Florida not for profit corporation, Plaintiff, vs. DOUGLAS L. CRAWFORD AND ELIZABETH S. CRAWFORD, PAULA M. LACROSSE, RICHARD P. SHEA, JR., JOHN W. SHEA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS OF RICHARD P. SHEA, DECEASED, ANITA GONIN Defendants.
 STATE OF FLORIDA
 COUNTY OF SARASOTA
 TO: ANY AND ALL UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS OF RICHARD P. SHEA, DECEASED
 Last Known Address: Unknown
 YOU ARE NOTIFIED that an action has been filed against you to foreclose your interest in the following described property:
 Unit Week 41 in Condominium Parcel 304, VERANDA BEACH CLUB, a Condominium according to the Declaration of Condominium recorded in Official Records Book 1525, Pages 1328 through 1419, and Amendments

thereto, and as per Plat thereof recorded in Condominium Book 19, Pages 6 and 6A through 6J of the Public Records of Sarasota County, Florida.
 You are required to serve a copy of your written defenses, if any, to Plaintiff's attorney, Shannon Hankin, 100 Wallace Avenue, Suite 100, Sarasota, FL 34237 on or before thirty (30) days from the first date of publication, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter. If you fail to do so, a default will be entered against you for the relief demanded in the Complaint.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.
 WITNESS my hand and seal of said Court on this 24 day of July, 2019.
KAREN RUSHING
 CLERK OF THE COURT
 (SEAL) By: G Kopinsky
 Deputy Clerk
 Plaintiff's attorney
 Shannon Hankin,
 Hankin & Hankin,
 100 Wallace Avenue, Suite 100
 Sarasota, FL 34237
 August 2, 9, 2019 19-02190S

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA
CASE NO. 2019 CA 003260 NC
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 CWABS 2005-BC4, Plaintiff, vs. DOREEN PRICE, ET AL. Defendants
 To the following Defendant(s):
 DOREEN PRICE (CURRENT RESIDENCE UNKNOWN)
 Last Known Address: 4168 CHIFFON LANE, NORTH PORT FL 34287
 Additional Address: 612 SAINT GEORGE AVE, NORTH BABYLON NY 11703
 UNKNOWN SPOUSE OF DOREEN PRICE (CURRENT RESIDENCE UNKNOWN)
 Last Known Address: 4168 CHIFFON LANE, NORTH PORT FL 34287
 Additional Address: 612 SAINT GEORGE AVE, NORTH BABYLON NY 11703
 YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
 LOT(S) 6, BLOCK 75, 4TH ADDITION TO PORT CHARLOTTE SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE(S) 32, 32A, THROUGH 32H, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.
 A/K/A 4168 CHIFFON LANE, NORTH PORT, FLORIDA 34287
 has been filed against you and you are

required to serve a copy of your written defenses, if any, to J. Anthony Van Ness, Esq. at VAN NESS LAW FIRM, PLC, Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before September 3, 2019 a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. This notice is provided to Administrative Order No. 2065.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.
 WITNESS my hand and the seal of this Court this 24 day of July, 2019.
KAREN E. RUSHING
 SARASOTA COUNTY, FLORIDA
 CLERK OF COURT
 (SEAL) By G Kopinsky
 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
 BF14728-19/gjd
 August 2, 9, 2019 19-02191S

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA.
CASE No. 2018 CA 003056 NC
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. RUTH L. STEMERMAN AKA RUTH LINDA STEMERMAN, AS TRUSTEE OF THE TRUST DATED JULY 25, 2003, et. al., Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2018 CA 003056 NC of the Circuit Court of the 12TH Judicial Circuit in and for SARASOTA County, Florida, wherein, NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, and, RUTH L. STEMERMAN AKA RUTH LINDA STEMERMAN, AS TRUSTEE OF THE TRUST DATED JULY 25, 2003, et. al., are Defendants, Clerk of the Circuit Court, Karen E. Rushing, will sell to the highest bidder for cash at, FORECLOSURE SALE TO BE CONDUCTED VIA THE INTERNET: WWW.SARASOTA.REALFORECLOSE.COM, at the hour of 9:00 A.M., on the 22nd day of August, 2019, the following described property:
 UNIT 26, MODEL C, CENTER GATE VILLAGE CONDOMINIUM, SECTION VI, AS PER DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 1939, PAGE 1670, ET. SEQ., AND AS PER PLAT

THEREOF RECORDED IN CONDOMINIUM BOOK 26, PAGE(S) 27 THROUGH 27F, OF THE PUBLIC RECORDS OF SARASOTA 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.
 DATED this 24 day of July, 2019.
GREENSPOON MARDER LLP
 TRADE CENTRE SOUTH,
 SUITE 700
 100 WEST CYPRESS CREEK ROAD
 FORT LAUDERDALE, FL 33309
 Telephone: (954) 343 6273
 Hearing Line: (888) 491-1120
 Facsimile: (954) 343 6982
 Email 1:
 karissa.chin-duncan@gmlaw.com
 Email 2:
 gmforeclosure@gmlaw.com
 By: Karissa Chin-Duncan, Esq.
 Florida Bar No. 98472
 33585.2219 / AJBruhn
 August 2, 9, 2019 19-02185S

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
 GENERAL JURISDICTION DIVISION
Case No. 2018 CA 005722 NC
HSBC Bank USA, N.A., as Indenture Trustee for the registered Noteholders of Renaissance Home Equity Loan Trust 2005-4, Renaissance Home Equity Loan Asset-Backed Notes, Series 2005-4 Plaintiff, vs. Unknown Spouse, Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against the Estate of Helen A. Knowles, deceased Defendants.
 TO: Aaron Knowles
 Last Known Address: Unknown
 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Sarasota County, Florida:
 LOT 17, BLOCK A OF HILL-CREST PARK, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 1, PAGE 15, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jimmy Edwards, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before September 3, 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.
 If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.
 DATED ON July 25, 2019.
Karen Rushing
 As Clerk of the Court
 (SEAL) By G Kopinsky
 As Deputy Clerk
 Jimmy Edwards, Esquire,
 Brock & Scott, PLLC.,
 the Plaintiff's attorney,
 2001 NW 64th St, Suite 130
 Ft. Lauderdale, FL 33309
 Case No. 2018 CA 005722 NC
 File # 17-F03067
 August 2, 9, 2019 19-02203S

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 3763.000
 Year of Issuance: 2017
 Tax Deed File #: 19-0345 TD
 Description of Property: 0955071120 LOT 20 BLK 711 17TH ADD TO PORT CHARLOTTE
 Name in which the property is assessed: RUTHANN J SATTERLEE & CHARLES D SATTERLEE
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 29TH day of AUGUST, 2019.
Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: S. Armistead, Deputy Clerk
 Publication Dates: JULY 26, AUGUST 2, 9, 16 2019. 19-02159S

FOURTH INSERTION

NOTICE OF ACTION FOR VERIFIED PETITION FOR DISSOLUTION OF MARRIAGE AND FOR RELATED RELIEF IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
CASE NO. 2019 DR 1805 SC
IN RE: THE MARRIAGE OF CRISTI LYNN COOK, Petitioner/Wife, and JAMIE RUSSELL COOK, Respondent/Husband, JAMES R. COOK, PURVEYOR OF QUALITY BIMBO BAKED GOODS, LLC. Corporate Defendant.
 Action for Verified Petition for Dissolution of Marriage and for Related Relief to be published in the Business Observer due to Husband avoiding service of process.
 TO: Jamie Russell Cook
 3689 Partidge Ave
 North Port, FL 34286
 YOU ARE NOTIFIED that an action for Dissolution of Marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Cristi Lynn Cook, whose address is c/o Blanton Law, P.A. 1100-C S. Tamiami Tr. Venice, FL 34285 on or before 8-19-19 and file the original with the clerk of this Court at 4000 S. Tamiami Tr. Venice, FL 34293 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 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 office.
WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.
 Dated: 7-10-19
KAREN E. RUSHING, CLERK CLERK OF THE CIRCUIT COURT
 (Seal) By: C. Overholt
 Deputy Clerk
 July 19, 26; August 2, 9, 2019 19-02003S

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 4060.000
 Year of Issuance: 2017
 Tax Deed File #: 19-0341 TD
 Description of Property: 0960111910 LOT 10 BLK 1119 25TH ADD TO PORT CHARLOTTE
 Name in which the property is assessed:
Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: S. Armistead, Deputy Clerk
 Publication Dates: JULY 26, AUGUST 2, 9, 16 2019. 19-02156S

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 3764.000
 Year of Issuance: 2017
 Tax Deed File #: 19-0346 TD
 Description of Property: 0955071122 LOT 22 BLK 711 17TH ADD TO PORT CHARLOTTE
 Name in which the property is assessed: RUTHANN J SATTERLEE & CHARLES D SATTERLEE
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 29TH day of AUGUST, 2019.
Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: S. Armistead, Deputy Clerk
 Publication Dates: JULY 26, AUGUST 2, 9, 16 2019. 19-02160S

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 3763.000
 Year of Issuance: 2017
 Tax Deed File #: 19-0345 TD
 Description of Property: 0955071120 LOT 20 BLK 711 17TH ADD TO PORT CHARLOTTE
 Name in which the property is assessed: RUTHANN J SATTERLEE & CHARLES D SATTERLEE
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 29TH day of AUGUST, 2019.
Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: S. Armistead, Deputy Clerk
 Publication Dates: JULY 26, AUGUST 2, 9, 16 2019. 19-02159S

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that DURFEE WILLIAM M, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 6348.000
 Year of Issuance: 2012
 Tax Deed File #: 19-1001 TD
 Description of Property: 0970061209 LOT 9 BLK 612 14TH ADD TO PORT CHARLOTTE REPLAT
 Name in which the property is assessed: JOHN S KYNNERSLEY EST
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of AUGUST, 2019.
Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: S. Armistead, Deputy Clerk
 Publication Dates: JULY 19, 26, AUGUST 2, 9 2019. 19-02076S

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA
CASE NO.: 582018CA002027XXXANC
HMC ASSETS, LLC SOLELY IN ITS CAPACITY AS SEPARATE TRUSTEE FOR CIVIC HOLDINGS V-C TRUST, Plaintiff, vs. KEVIN FREEMAN, ET AL., Defendants.
 NOTICE IS HEREBY GIVEN that pursuant to an Order Rescheduling the Foreclosure Sale entered on July 18, 2019 and entered in Case No. 2018-CA-002027 in the Circuit Court of the 12th Judicial Circuit and in Sarasota County, Florida, wherein KEVIN FREEMAN and UNKNOWN TENANT #1 N/K/A WENDY ALLAN are the Defendants. The Clerk of the Court, Karen E. Rushing, will sell to the highest bidder for cash at https://www.sarasota.realforeclose.com, on August 26, 2019 at 9:00 AM, following described real property as set forth in said Final Judgment, to wit:
 LOT 3, BLOCK C, ORANGE GROVE PARK, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 7, PAGE 1, PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.
 And commonly known as 2713 Robinson Avenue, Sarasota, FL 34232.
 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.
 WITNESS my hand and the seal of the court on July 24, 2019.
GHDOTTI | BERGER LLP
 Attorneys for Plaintiff
 3050 Biscayne Boulevard, Suite 402
 Miami, FL 33137
 Telephone: (305) 501 2808;
 Facsimile: (954) 780.5578
 By: /s/ Tara L. Rosenfeld
 Chase A. Berger, Esq.
 Florida Bar No.: 083794
 Tara L. Rosenfeld, Esq.
 Florida Bar No.0059454
 fepleadings@ghdottiberger.com
 August 2, 9, 2019 19-02184S

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that DURFEE WILLIAM M, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 6348.000
 Year of Issuance: 2012
 Tax Deed File #: 19-1001 TD
 Description of Property: 0970061209 LOT 9 BLK 612 14TH ADD TO PORT CHARLOTTE REPLAT
 Name in which the property is assessed: JOHN S KYNNERSLEY EST
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of AUGUST, 2019.
Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: S. Armistead, Deputy Clerk
 Publication Dates: JULY 19, 26, AUGUST 2, 9 2019. 19-02076S

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that DURFEE WILLIAM M, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 6348.000
 Year of Issuance: 2012
 Tax Deed File #: 19-1001 TD
 Description of Property: 0970061209 LOT 9 BLK 612 14TH ADD TO PORT CHARLOTTE REPLAT
 Name in which the property is assessed: JOHN S KYNNERSLEY EST
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of AUGUST, 2019.
Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: S. Armistead, Deputy Clerk
 Publication Dates: JULY 19, 26, AUGUST 2, 9 2019. 19-02076S

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA
CASE NO.: 2018CA005732
DIVISION: E
CALIBER HOME LOANS, INC., Plaintiff, vs. UNKNOWN SPOUSE, HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ROCCO DENISCO; ET AL. Defendants.
 NOTICE IS GIVEN that, in accordance with the Order on Plaintiff's Motion to Cancel and Reschedule Foreclosure Sale entered on July 2, 2019 in the above-styled cause, Karen E. Rushing, Sarasota county clerk of court shall sell to the highest and best bidder for cash on August 29, 2019 at 9:00 A.M., at www.sarasota.realforeclose.com, the following described property:
 LOT 1, UNIT 39 SOUTH GATE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 17, PAGE 44, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.
 Property Address: 2311 TANGLEWOOD DRIVE, SARASOTA, FL 34239
 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 BEFORE THE CLERK REPORTS THE SURPLUS AS UNCLAIMED
 If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.
 Dated: July 25, 2019
 /s/ Michelle A. DeLeon
 Michelle A. DeLeon, Esquire
 Florida Bar No.: 68587
 Quintarros, Prieto, Wood & Boyer, P.A.
 255 S. Orange Ave., Ste. 900
 Orlando, FL 32801-3454
 (855) 287-0240
 (855) 287-0211 Facsimile
 E-mail: servicecopies@qpwbllaw.com
 E-mail: mdeleon@qpwbllaw.com
 Matter # 121462
 August 2, 9, 2019 19-02188S

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that DURFEE WILLIAM M, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 6348.000
 Year of Issuance: 2012
 Tax Deed File #: 19-1001 TD
 Description of Property: 0970061209 LOT 9 BLK 612 14TH ADD TO PORT CHARLOTTE REPLAT
 Name in which the property is assessed: JOHN S KYNNERSLEY EST
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of AUGUST, 2019.
Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: S. Armistead, Deputy Clerk
 Publication Dates: JULY 19, 26, AUGUST 2, 9 2019. 19-02076S

THIRD INSERTION

NOTICE OF APPLICATION FOR TAX DEED
 Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:
 Certificate Number: 4244.000
 Year of Issuance: 2017
 Tax Deed File #: 19-0334 TD
 Description of Property: 0963083104 LOT 4 BLK 831 19TH ADD TO PORT CHARLOTTE
 Name in which the property is assessed: AMERICAN ESTATE AND TRUST & THOMAS KOTYK IRA F/B/O
 All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 27TH day of AUGUST, 2019.
Karen E. Rushing
 Clerk Of The Circuit Court
 Sarasota County, Florida
 By: S. Armistead, Deputy Clerk
 Publication Dates: JULY 26, AUGUST 2, 9, 16 2019. 19-02149S

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

SAVE TIME
 E-mail your Legal Notice
 legal@businessobserverfl.com

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
Case No. 2019 CA 001353 NC
SunTrust Bank,
Plaintiff, vs.
Showkat A. Chowdhury, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 17, 2019, entered in Case No. 2019 CA 001353 NC of the Circuit Court of the Twelfth Judicial Circuit, in and for Sarasota County, Florida, wherein SunTrust Bank is the Plaintiff and Showkat A. Chowdhury; Unknown Spouse of Showkat A. Chowdhury; Borhan A. Sikdar are the Defendants, that Karen Rushing, Sarasota County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.sarasota.realforeclose.com, beginning at 9:00 AM on the 23rd day of August, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 45, BLOCK 2395, OF FORTY-NINTH ADDITION TO PORT CHARLOTTE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 21, PAGE 1, OF THE PUBLIC RE-

CORDS OF SARASOTA 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 before the clerk reports the surplus as unclaimed.

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated this 31st day of July, 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 Jimmy K. Edwards, Esq.
FL Bar No. 81855
for Giuseppe Cataudella, Esq.
Florida Bar No. 88976
Case No. 2019 CA 001353 NC
File # 19-F00411
August 2, 9, 2019 19-022335

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO.: 2019 CA 000856 NC
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.
JODI FRAUHLIGER; UNKNOWN SPOUSE OF JODI FRAUHLIGER; JANET FRAUHLIGER A/K/A JANET KAY FRAUHLIGER; UNKNOWN SPOUSE OF JANET FRAUHLIGER A/K/A JANET KAY FRAUHLIGER, Defendant(s).

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated July 23, 2019, and entered in Case No. 2019 CA 000856 NC of the Circuit Court of the 12TH Judicial Circuit in and for Sarasota County, Florida, wherein U.S. Bank National Association, as Trustee for Residential Asset Securities Corporation, Home Equity Mortgage Asset-Backed Pass-Through Certificates, Series 2007-KS2, is Plaintiff and Jodi Frauhlinger; Unknown Spouse of Jodi Frauhlinger; Janet Frauhlinger a/k/a Janet Kay Frauhlinger and Unknown Spouse of Janet Frauhlinger a/k/a Janet Kay Frauhlinger, are Defendants, the Office of the Clerk, Sarasota County Clerk of the Court will sell to the highest bidder for cash via online at www.sarasota.realforeclose.com at 9:00 a.m. on the 23rd day of August, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 1038, RIDGEWOOD ESTATES, 19TH ADDITION, A SUBDIVISION AS PER PLAT THEREOF RECORDED IN PLAT BOOK 24, PAGE(S) 38, 38A, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.
Property Address: 5439 Wine-wood Drive, Sarasota, Florida 34232

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

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed.

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated: 7/25/19
McCabe, Weisberg & Conway, LLC
By: Robert McLain, Esq.
FL Bar No. 195121
McCabe, Weisberg & Conway, LLC
500 S. Australian Ave.,
Suite 1000
West Palm Beach, Florida, 33401
Telephone: (561) 713-1400
Email: FLpleadings@mwc-law.com
File No. 18-400975
August 2, 9, 2019 19-021865

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CIRCUIT CIVIL DIVISION
CASE NO.: 2015 CA 002011 NC
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST

Plaintiff(s), vs.
RONALD R. FRANK; ELIZABETH E. HOWARD;
QUEST SYSTEMS LLC, A NEW MEXICO LIMITED LIABILITY COMPANY, AS SUCCESSOR TRUSTEE UNDER THE 406 LONDONDERRY LAND TRUST DATED NOVEMBER 5, 2012; TATUM RIDGE OWNERS ASSOCIATION, INC.; THE UNKNOWN TENANT IN POSSESSION OF 406 LONDONDERRY DR, SARASOTA, FL 34240,
Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on 17th day of July, 2019, in the above-captioned action, the Clerk of Court, Karen E. Rushing, will sell to the highest and best bidder for cash at www.sarasota.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 26th day of August, 2019 at 09:00 AM on the following described property as set forth in said Final Judgment of Foreclosure or order, to wit:

Lot 10, Block J, of Tatum Ridge according to the plat thereof as recorded in Plat book 40, Page 49-49J, of the Public Records of Sarasota County, Florida.
Property address: 406 Lon-

donderry Dr, Sarasota, FL 34240
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within sixty (60) days after the sale.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS 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 SARASOTA COUNTY JURY OFFICE, P.O. BOX 3079, SARASOTA, FLORIDA 34230-3079, (941)861-7400, 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.

Respectfully submitted,
Harrison Smalbach
PADGETT LAW GROUP
HARRISON SMALBACH, ESQ.
Florida Bar # 116255
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlawgroup.com
Attorney for Plaintiff
Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlawgroup.com as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.
Wilmington Savings Fund Society, FSB vs. Ronald R. Frank; Elizabeth E. Howard
TDP File No. 13-100224-4
August 2, 9, 2019 19-021875

SECOND INSERTION

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

CASE NO.: 2019 CA 000096 NC
U.S. BANK NA, SUCCESSOR TRUSTEE TO BANK OF AMERICA, NA, SUCCESSOR IN INTEREST TO LASALLE BANK NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2006-AR9,
Plaintiff, vs.
PIERRE MENETRIER; 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 July 18, 2019 in Civil Case No. 2019 CA 000096 NC, of the Circuit Court of the TWELFTH Judicial Circuit in and for Sarasota County, Florida, wherein, U.S. BANK NA, SUCCESSOR TRUSTEE TO BANK OF AMERICA, NA, SUCCESSOR IN INTEREST TO LASALLE BANK NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2006-AR9 is the Plaintiff, and PIERRE MENETRIER; YVETTE MENETRIER; THE LAKESIDE CLUB OF SARASOTA CONDOMINIUM ASSOCIATION, INC.; are Defendants.

The Clerk of the Court, Karen E. Rushing will sell to the highest bidder for cash at www.sarasota.realforeclose.com on August 22, 2019 at 09:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

UNIT 7238, THE LAKESIDE

CLUB OF SARASOTA, PHASE IV, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 1341, PAGE 271, AND AMENDMENTS THERE-TO, AS PER PLAT THEREOF, RECORDED IN CONDOMINIUM BOOK 21, PAGE 28, AND AMENDMENTS THERETO OF THE PUBLIC RECORDS OF SARASOTA 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 before the clerk reports the surplus as unclaimed.

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated this 29 day of July, 2019.
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: 561-392-6391
Facsimile: (561) 392-6965
By: Nusrat Mansoor, Esq.
FBN: 86110
Primary E-Mail:
ServiceMail@aldridgepite.com
1012-2879B
August 2, 9, 2019 19-022185

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA
CIVIL DIVISION:

CASE NO.: 2013 CA 004055 NC
FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs.
ROBERT JOHN VAN DER BERG A/K/A ROBERT J. VAN DER BERG; KATHERINE NICOLE VAN DER BERG A/K/A KATHERINE N. VAN DER BERG A/K/A KATHERINE N. KELLNER; BOCA STEL 2 LLC; CEDAR CREEK MASTER ASSOCIATION, INC.; CITIBANK, N.A.; DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE; UNKNOWN TENANT; IN POSSESSION OF THE SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 24th day of July, 2019, and entered in Case No. 2013 CA 004055 NC, of the Circuit Court of the 12TH Judicial Circuit in and for SARASOTA County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and ROBERT JOHN VAN DER BERG A/K/A ROBERT J. VAN DER BERG; KATHERINE NICOLE VAN DER BERG KATHERINE N. VAN DER BERG A/K/A KATHERINE N. KELLNER; BOCA STEL 2 LLC; CEDAR CREEK MASTER ASSOCIATION, INC.; CITIBANK, N.A.; DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE; UNKNOWN TENANT N/K/A TIM MILLER; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. KAREN E. RUSHING as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.sarasota.realforeclose.com at 9:00 AM on the 28th day of August, 2019, the following

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

LOT 44, CEDAR CREEK, UNIT NO II, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 31, PAGE 7, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA.

IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN THE DATE THAT THE CLERK REPORTS THE FUNDS AS UNCLAIMED. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER THE FUNDS ARE REPORTED AS UNCLAIMED, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941) 861-7400, 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.

Dated this 30 day of July, 2019.
By: Pratik Patel, Esq.
Bar Number: 98057
Submitted By:
Choice Legal Group, P.A.
P.O. Box 771270
Coral Springs, FL 33077
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@cleagalgroup.com
11-26271
August 2, 9, 2019 19-022245

SECOND INSERTION

Extra Space Storage will hold a public auction to sell personal property described below belonging to those individuals listed below at the location indicated:

4515 S Tamiami Trail, Sarasota, FL. 34231 Tel. 941-400-7122
Date: August 22, 2019 @11:30 AM
1078 Kimberly Buchroeder - Household Items
1075 Jerald Berry- Furnitures
2062 Margaret Richmond - Personal Items
3065 Andrew Goldy- Furnitures
3319 Dena Romero- Household Goods
2044 James Kemp- Household Goods
3049 Jason McCauley- Furnitures
2060 Laura Schoelles - Household Goods

The auction will be listed and advertised on www.storage-treasures.com. Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.
August 2, 9, 2019 19-021975

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO. 2019 CC 003568 SC
GRW, LTD., a Florida limited partnership d/b/a SPANISH LAKES MOBILE HOME PARK, Plaintiff, vs.
CATHERINE SHARON SPRENGER and ALL UNKNOWN PARTIES IN POSSESSION, Defendants.

NOTICE is hereby given pursuant to a Final Judgment and Foreclosure Sale entered on July 25, 2019, in case number 2019 CC 003568 SC, of the Twelfth Judicial Circuit in and for Sarasota County, Florida wherein GRW, LTD., a Florida limited partnership d/b/a Spanish Lakes Mobile Home Park, is the Plaintiff and Catherine Sharon Sprenger, is the Defendant. The Clerk of Court sell to the highest bidder for cash via the foreclosure sale conducted via internet at www.sarasota.realforeclose.com on 30th day of August, 2019, at 9:00 a.m., the following described property in Sarasota County, Florida, as set forth in said Final Judgment, to wit:

Mobile Home owned by CATHERINE SHARON SPRENGER located at 224 Spanish Lakes Drive, Nokomis, Sarasota County, Florida, bearing VIN #0165208AK and #0165208BK located within Spanish Lakes Mobile Home Park, located in Nokomis, Sarasota 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 FINAL JUDGMENT AND FORECLOSURE SALE 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated this 29th day of July, 2019.
BENTLEY & BRUNING, P.A.
/s/ Kevin R. Bruning
KEVIN R. BRUNING, ESQ.
Florida Bar No. 0411485
783 So. Orange Ave., Suite 300
Sarasota, FL 34236
Telephone: 941-556-9030/
Facsimile: 941-312-5316
Primary Email:
kbruning@bentleyandbruning.com
Secondary Email:
nwhite@bentleyandbruning.com
Attorney for Plaintiff
August 2, 9, 2019 19-022175

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA

CASE NO. 2019 CA 001687 NC
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2005-7CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-7CB,
Plaintiff, vs.
ANNA M. BRUNER A/K/A ANNA BRUNER; MARC MAROIS;
THOMAS J. WELLS A/K/A THOMAS WELLS, et al.
Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 17, 2019, and entered in Case No. 2019 CA 001687 NC, of the Circuit Court of the Twelfth Judicial Circuit in and for SARASOTA County, Florida. THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2005-7CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-7CB, is Plaintiff and ANNA M. BRUNER A/K/A ANNA BRUNER; MARC MAROIS; THOMAS J. WELLS A/K/A THOMAS WELLS; CITIBANK FEDERAL SAVINGS BANK; CITY OF NORTH PORT, FLORIDA, are defendants. Karen E. Rushing, Clerk of Circuit Court for SARASOTA, County Florida will sell to the highest and best bidder for cash via the Internet at www.sarasota.realforeclose.com, at 9:00 a.m., on the 26TH day of AUGUST,

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR SARASOTA COUNTY, FLORIDA
CIVIL DIVISION

CASE NO. 2018 CA 006050 NC
VALLEY NATIONAL BANK, Plaintiff, vs.
ZACKERY RYAN HAWKINS; UNKNOWN SPOUSE OF ZACKERY RYAN HAWKINS; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY,
Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed July 22, 2019 and entered in Case No. 2018 CA 006050 NC, of the Circuit Court of the 12th Judicial Circuit in and for SARASOTA County, Florida, wherein VALLEY NATIONAL BANK is Plaintiff and ZACKERY RYAN HAWKINS; UNKNOWN SPOUSE OF ZACKERY RYAN HAWKINS; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. KAREN E. RUSHING, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.SARASOTA.REALFORECLOSE.COM, at 9:00 A.M., on August 26, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 27, BLOCK 73, FOURTH ADDITION TO PORT CHARLOTTE SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE(S) 32, 32A THROUGH 32H, INCLUSIVE, OF THE PUBLIC RECORDS OF SARASOTA 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 before the Clerk reports the surplus as unclaimed.

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.

Dated this 25 day of July, 2019.
Eric Knopp, Esq.
Bar No.: 709921
Kahane & Associates, P.A.
8201 Peters Road, Suite 3000
Plantation, Florida 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 18-02343 JPC
August 2, 9, 2019 19-022025

2019, the following described property as set forth in said Final Judgment, to wit:

LOT 13, BLOCK 15, FIRST ADDITION TO NORTH PORT CHARLOTTE ESTATES, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 19, PAGE 29 OF THE PUBLIC RECORDS OF SARASOTA 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 before the clerk reports the surplus as unclaimed.

If you are a person with a disability who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079, (941)861-7400, 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.
VAN NISS LAW FIRM, PLC
1239 E. Newport Center Drive, Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
/s/ Tammi Calderone
Tammi M. Calderone, Esq.
Florida Bar #: 84926
Email: TCalderone@vanlawfl.com
BF14239-19/tro
August 2, 9, 2019 19-022105

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

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

Business Observer

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 2981.000
Year of Issuance: 2017
Tax Deed File #: 19-0335 TD

Description of Property: 0770070014 LOT 18 BLK 40 WARM MINERAL SPRINGS REPLAT OF UNIT 85
Name in which the property is assessed: DINA GRINSHUPUN & ZHENYA GRINSHUPUN & KARL GRINSHUPUN
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 27TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 26,
AUGUST 2, 9, 16 2019. 19-02150S

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4134.000
Year of Issuance: 2017
Tax Deed File #: 19-0336 TD

Description of Property: 0961089839 LOT 39 BLK 898 20TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: AMBER AHMED IRA (F/B/O) & AMERICAN ESTATE AND TRUST
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 27TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 26,
AUGUST 2, 9, 16 2019. 19-02151S

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 3966.000
Year of Issuance: 2017
Tax Deed File #: 19-0337 TD

Description of Property: 0958114133 LOT 33 BLK 1141 25TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: FIDELIDAD F BATTUNG
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 27TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 26,
AUGUST 2, 9, 16 2019. 19-02152S

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4302.000
Year of Issuance: 2017
Tax Deed File #: 19-0338 TD

Description of Property: 0964084919 LOT 19 BLK 849 19TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: MARY FELTZ & PETER E FELTZ
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 27TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 26,
AUGUST 2, 9, 16 2019. 19-02153S

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4218.000
Year of Issuance: 2017
Tax Deed File #: 19-0339 TD

Description of Property: 0963080709 LOT 9 BLK 807 19TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: MIRIAM IVONNE RIVERA CALLE & JOSE EMILIO SALAZAR MAGUINA
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 27TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 26,
AUGUST 2, 9, 16 2019. 19-02154S

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that SOUTHERN PROPERTY LOGISTICS LL, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 3100.000
Year of Issuance: 2017
Tax Deed File #: 19-0321 TD

Description of Property: 0796020680 LOT 68 TARPON POINT UNIT 2
Name in which the property is assessed: LEE P ROBERTS
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 22ND day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 19, 26,
AUGUST 2, 9 2019. 19-02078S

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that BUFFALO BILL, LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 5136.000
Year of Issuance: 2012
Tax Deed File #: 19-0204 TD

Description of Property: 0952124817 LOT 17 BLK 1248 27TH ADD TO PORT CHARLOTTE

Name in which the property is assessed: SHIRLEY DAWKINS-SMITH & EUGENE SMITH
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 27TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 26,
AUGUST 2, 9, 16 2019. 19-02144S

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that FORICH LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4574.000
Year of Issuance: 2012
Tax Deed File #: 19-0300 TD

Description of Property: 0853120006 COM NW COR SEC 31 TH S-0-42-11-W 1948.44 TH S-88-28-49-E 50 FT TO E R/W STATE RD 775 FOR POB TH CONT S-88-28-49-E 629.11 FT TH S -01-05-11-W 50 FT TH N-89-28-

49- W 629.11 FT TH N-0-42-11-E 50 FT TO POB BEING PART OF LOT 8 PROSPECT PARK
Name in which the property is assessed: JOHN R CALHOUN
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 19, 26,
AUGUST 2, 9 2019. 19-02057S

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4204.000
Year of Issuance: 2017
Tax Deed File #: 19-0342 TD

Description of Property: 0963066718 LOT 18 BLK 667 17TH ADD TO PORT CHARLOTTE

Name in which the property is assessed: MARIO JAVIER NUNEZ CORNEJO
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 29TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 26,
AUGUST 2, 9, 16 2019. 19-02157S

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that COMIAN XII TAX LIEN FUND LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 185.000
Year of Issuance: 2012
Tax Deed File #: 19-0302 TD

Description of Property: 0025130001 PART OF LOTS 1 & 2, BLK C, & S 1/2 OF VAC 49TH ST DESC AS COM AT INTR'S OF C/L OF VACATED 49TH ST & E R/W OF OLD BRADENTON RD, TH N-89-36-24-E 103 FT FOR POB TH N-89-36-24-E 74.50 FT TH

S-10-19-10-E 142.09 TH S-89-31-27-W 50 FT TH N 40 FT TH S-89-31-27-W 57 FT TH N 75 FT TH N-89-36-24-E 10 FT TH N 25 FT TO POB KENNEL CLUB PARK

Name in which the property is assessed: METROPOLITAN LAND INC
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 19, 26,
AUGUST 2, 9 2019. 19-02059S

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4131.000
Year of Issuance: 2017
Tax Deed File #: 19-0331 TD

Description of Property: 0961089802 LOT 2 BLK 898 20TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: HORIZON TRUST COMPANY FBO & CARL GREENLER IRA (F/B/O) & HORIZON TRUST COMPANY
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 27TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 26,
AUGUST 2, 9, 16 2019. 19-02146S

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that JOSEPH RADZIEWICZ, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 6512.000
Year of Issuance: 2012
Tax Deed File #: 19-0312 TD

Description of Property: 0972064908 LOT 8 BLK 649 14TH ADD TO PORT CHARLOTTE

Name in which the property is assessed: SPARTAN DEVELOPMENT INC
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 19, 26,
AUGUST 2, 9 2019. 19-02069S

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 3848.000
Year of Issuance: 2017
Tax Deed File #: 19-0348 TD

Description of Property: 0956143912 LOT 12 BLK 1439 29TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: DHARMADI TJONG & SIONG TJONG
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 29TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 26,
AUGUST 2, 9, 16 2019. 19-02162S

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 3962.000
Year of Issuance: 2017
Tax Deed File #: 19-0349 TD

Description of Property: 0958113912 LOT 12 BLK 1139 25TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: JEAN MILLER & JOE MILLER
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 29TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 26,
AUGUST 2, 9, 16 2019. 19-02163S

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 3838.000
Year of Issuance: 2017
Tax Deed File #: 19-0330 TD

Description of Property: 0956069705 LOT 5, BLK 697, 17TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: AMERICAN ESTATE AND TRUST
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 27TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 26,
AUGUST 2, 9, 16 2019. 19-02145S

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that CERTMAX LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 4123.000
Year of Issuance: 2017
Tax Deed File #: 19-0333 TD

Description of Property: 0961089309 LOT 9 BLK 893 20TH ADD TO PORT CHARLOTTE
Name in which the property is assessed: ELIAD LLC
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 27TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 26,
AUGUST 2, 9, 16 2019. 19-02148S

FOURTH INSERTION

NOTICE OF APPLICATION
FOR TAX DEED

Notice is hereby given that NEWLINE HOLDINGS, LLC, the holder of the certificate listed below, has filed said certificate for a tax deed to be issued. The certificate number and year of issuance, the description of the property, and the names in which the property is assessed are as follows:

Certificate Number: 649.000
Year of Issuance: 2017
Tax Deed File #: 19-0315 TD

Description of Property: 0057142008 UNIT 8 OAK RIDGE PLAZA

Name in which the property is assessed: SUNG HWAN CHO
All of said property being in the County of Sarasota, State of Florida. Unless the certificate is redeemed according to law, the property described in the certificate will be sold to the highest bidder at the Sarasota County Court House, 2000 Main Street, Historic Courtroom, East Wing, Sarasota, Florida, at 9:00 a.m. on the 20TH day of AUGUST, 2019.

Karen E. Rushing
Clerk Of The Circuit Court
Sarasota County, Florida
By: S. Armistead, Deputy Clerk
Publication Dates: JULY 19, 26,
AUGUST 2, 9 2019. 19-02070S