

HERNANDO COUNTY
HERNANDO COUNTY

IN THE CIRCUIT CIVIL COURT OF THE
FIFTH JUDICIAL CIRCUIT OF FLORIDA,
IN AND FOR HERNANDO COUNTY
CIVIL DIVISION
Case No. 2016-CA-000939

SUNCOAST CREDIT UNION, A
FEDERALLY INSURED STATE
CHARTERED CREDIT UNION
Plaintiff,
vs.

JOSEPH N. COTONE, JPMORGAN
CHASE BANK, N.A., AND UNKNOWN
TENANTS/OWNERS,
Defendants.

AMENDED NOTICE OF SALE TO
CORRECT SALE DATE

Notice is hereby given, pursuant to Final
Judgment of Foreclosure for Plaintiff en-
tered in this cause on December 9, 2016,
in the Circuit Court of Hernando County,
Florida, Don Barbee, Jr., Clerk of the Cir-
cuit Court, will sell the property situated in
Hernando County, Florida described as:

LOT 51, BLOCK 65, SPRING HILL,
UNIT 2, A SUBDIVISION ACCORD-
ING TO THE PLAT THEREOF RE-
CORDED AT PLAT BOOK 7, PAGES
65 THROUGH 79, IN THE PUBLIC
RECORDS OF HERNANDO COUN-
TY, FLORIDA.

and commonly known as: 1155 TREL-
LIS AVE, SPRING HILL, FL 34606; includ-
ing the building, appurtenances, and fix-
tures located therein, at public sale, to the
highest and best bidder, for cash, at the
Hernando County Courthouse, 20 N. Main
St., Room 245, Brooksville, FL 34601, on
FEBRUARY 21, 2017 at 11:00 A.M.

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

If you are a person with a disability who
needs any accommodation in order to par-
ticipate in a proceeding, you are entitled,
at no cost to you, the provision of certain
assistance. Please contact the ADA Co-
ordinator Peggy Welch (352) 754-4402
for the Courts, at least 7 days before your
scheduled court appearance, or imme-
diately upon receiving your notification if
the time before the scheduled appearance
is less than 7 days; if you are hearing or
voice impaired, call 711.

Dated this 11th day of January, 2017.

Clerk of the Circuit Court
Don Barbee, Jr.

By: Barbara Bartolomeo
Deputy Clerk
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
(813) 229-0900 x1309
ForeclosureService@kasslaw.com

1/20-1/27/17 2T

IN THE CIRCUIT COURT OF THE
FIFTH JUDICIAL CIRCUIT IN AND FOR
HERNANDO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 27-2011-CA-002067

WELLS FARGO BANK, N.A.,
Plaintiff,
vs.
FERNANDEZ, BELEN, et al,
Defendant(s).

NOTICE OF RESCHEDULED SALE

NOTICE IS HEREBY GIVEN Pursuant to
an Order Rescheduling Foreclosure Sale
dated November 7, 2016, and entered in
Case No. 27-2011-CA-002067 of the Cir-
cuit Court of the Fifth Judicial Circuit in and
for Hernando County, Florida in which Wells
Farbo Bank, N.A., is the Plaintiff and Belen
Fernandez a/k/a Belen V. Fernandez, Pe-
dro Ramirez, Any And All Unknown Parties
Claiming by, Through, Under, And Against
The Herein named Individual Defendant(s)
Who are Not Known To Be Dead Or Alive,
Whether Said Unknown Parties May Claim
An Interest in Spouses, Heirs, Devisees,
Grantees, Or Other Claimants, are defend-
ants, the Hernando County Clerk of the
Circuit Court will sell to the highest and
best bidder for cash in/on Hernando Coun-
ty Courthouse, 20 N. Main Street, Room
245, Brooksville, Florida 34601, Hernando
County, Florida at 11:00AM on the 14th day
of February, 2017, the following described
property as set forth in said Final Judgment
of Foreclosure:

**LOT 91, THE OAKS, UNIT 3, AC-
CORDING TO THE PLAT THEREOF,
AS RECORDED IN PLAT BOOK 21,
PAGES 28 AND 29, OF THE PUBLIC
RECORDS OF HERNANDO COUN-
TY, FLORIDA.**

**14008 BRUNI DR, SPRING HILL, FL
34609-8727**

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 assistance in order to participate in
a program or service of the State Courts
System, you should contact the ADA Co-
ordinator, Peggy Bryant, (352) 754-4402
within two (2) working days of receipt of
this notice; if you are hearing or voice im-
paired, please call 1-800-955-8771. To file
response please contact Hernando Coun-
ty Clerk of Court, 20 N. Main Street,
Room 130, Brooksville, FL 34601-2800,
Tel: (352) 540-6377; Fax: (352) 754-4247.

Dated in Hillsborough County, Florida
this 13th day of January, 2017.

/s/ Agnes Mombrun
Agnes Mombrun, Esq.
FL Bar # 77001

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-15-183756

1/20-1/27/17 2T

IN THE CIRCUIT COURT OF THE
FIFTH JUDICIAL CIRCUIT IN AND FOR
HERNANDO COUNTY, FLORIDA
CASE NO.: 2016-CA-000667

HERNANDO COUNTY

WILMINGTON SAVINGS FUND
SOCIETY, FSB, DOING BUSINESS
AS CHRISTIANA TRUST, NOT IN ITS
INDIVIDUAL CAPACITY, BUT SOLELY
AS TRUSTEE FOR BCAT 2015-14ATT,
Plaintiff,
vs.

VIRGEN QUIRINDONGO; et al.,
Defendants.

NOTICE OF SALE

NOTICE is hereby given that pursuant to
the Final Judgment of Foreclosure entered
in the cause pending in the Circuit Court
of the Twentieth Judicial Circuit, in and
for Hernando County, Florida, Case No.
2016-CA-000667, in which WILMINGTON
SAVINGS FUND SOCIETY, FSB, DOING
BUSINESS AS CHRISTIANA TRUST,
NOT IN ITS INDIVIDUAL CAPACITY,
BUT SOLELY AS TRUSTEE FOR BCAT
2015-14ATT, is Plaintiff, and Virgen Qui-
rindongo and Royal Highlands Property
Owners Association, Inc., Defendants, the
undersigned Clerk will sell the following
described property situated in Hernando
County, Florida:

**LOT 6, BLOCK 134, ROYAL HIGH-
LANDS UNIT 9, ACCORDING TO
THE MAP OR PLAT THEREOF, AS
RECORDED IN PLAT BOOK 12,
PAGE 16 THROUGH 28, INCLUSIVE,
OF THE PUBLIC RECORDS OF HER-
NANDO COUNTY, FLORIDA.**

**Property Address: 7425 Mandrake
Rd., Weeki Wachee, FL 34613 (here-
inafter referred to as the "Property").**

Together with an undivided percentage
interest in the common elements per-
taining thereto at public sale, to the high-
est and best bidder for cash at 11:00
am on the 2nd day of March, 2017, at
Hernando County Courthouse, Room 245,
Brooksville, Florida 34601.

Any person claiming interest in the sur-
plus 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 par-
ticipate in this proceeding, you are en-
titled, at no cost to you, to the provision of
certain assistance. Please contact Peggy
Welch, the ADA Coordinator at the Office
of the Trial Court Administrator, Hernando
County Courthouse, 20 North Main Street,
Brooksville, Florida 34601, Telephone
(352) 754-4402, at least 7 days before
your scheduled court appearance, or im-
mediately upon receiving notification if the
time before the scheduled appearance
is less than 7 days; if you are hearing or
voice impaired, call 711.

Dated this 12th day of January, 2017.

Don Barbee Jr.
CLERK OF THE CIRCUIT COURT
As Clerk of the Court

By: Jay Raghinardan
Deputy Clerk

1/20-1/27/17 2T

IN THE CIRCUIT COURT OF THE
FIFTH JUDICIAL CIRCUIT IN AND FOR
HERNANDO COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 2014-CA-001545

BRANCH BANKING AND TRUST
COMPANY,
Plaintiff,
v.

DEBORAH M. BROOKS; BONAFIDE
PROPERTIES, LLC, AS TRUSTEE
UNDER THE 9115 GIBRALTER STREET
LAND TRUST DATED JUNE 1, 2014;
RAYMOND BRADFIELD, JR., INC.,
FLORIDA HOUSING FINANCE COR-
PORATION, ANY AND ALL UNKNOWN
PARTIES CLAIMING BY, THROUGH,
UNDER, AND AGAINST THE HEREIN
NAMED INDIVIDUAL DEFENDANTS
WHO ARE NOT KNOWN TO BE DEAD
OR ALIVE, WHETHER SAID UNKNOWN
PARTIES MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES, GRANT-
EES, OR OTHER CLAIMANTS; TENANT
#1; TENANT #2,
Defendants.

NOTICE OF SALE

Notice is hereby given, pursuant to Final
Judgment of Foreclosure for Plaintiff en-
tered in this cause, in the Circuit Court of
HERNANDO County, Florida, the Clerk of
the Court will sell the property situated in
HERNANDO County, Florida described as:

**LOT 6, BLOCK 1395, SPRING HILL,
UNIT 21, ACCORDING TO THE MAP
OR PLAT THEREOF AS RECORD-
ED IN PLAT BOOK 9, PAGES 81,
THROUGH 96 OF PUBLIC RECORDS
OF HERNANDO COUNTY, FLORIDA.**

and commonly known as: 9115 GIBRAL-
TER ST., SPRING HILL, FL 34608, at
public sale, to the highest and best bidder,
for cash, at www.hernando.realforeclose.com,
on February 28, 2017, at 11:00 A.M.

ANY PERSON CLAIMING AN INTER-
EST IN 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 par-
ticipate in a proceeding, you are entitled,
at no cost to you, the provision of certain
assistance. Please contact the ADA Co-
ordinator Peggy Welch (352) 754-4402 for
the Courts below at least 7 days before
your scheduled court appearance, or im-
mediately upon receiving your notification
if the time before the scheduled appear-
ance is less than 7 days; if you are hearing
or voice impaired, call 711.

Dated this 1/16/2017
Elizabeth C. Fitzgerald, Esq.
FL Bar #46328
ROBERT M. COPLEN, P.A.
10225 Ulmerton Road, Suite 5A
Largo, FL 33771
Telephone (727) 588-4550
TDD/TTY please first dial 711
Designated e-mail:
Foreclosure@coplenlaw.net
Attorney for Plaintiff

1/20-1/27/17 2T

IN THE CIRCUIT COURT FOR
HERNANDO COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-CP-1347

HERNANDO COUNTY

Division Probate

IN RE: ESTATE OF
RICHARD L. FORD
Deceased.

NOTICE TO CREDITORS
(Summary Administration)

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 Richard L. Ford, deceased,
File Number 16-CP-1347, by the Circuit
Court for Hernando County, Florida, Pro-
bate Division, the address of which is 20 N
Main St #362, Brooksville, FL 34601; that
the decedent's date of death was July 19,
2016; that the total value of the estate is
\$5.00 and that the names and addresses
of those to whom it has been assigned by
such order are:

Name	Address
Debra Brown	2481 Sunset Vista Drive Spring Hill, Florida 34607

Sheri Osburne	10255 Jollett Street Spring Hill, Florida 34608
---------------	--

The 2010 Ford Family Trust	2481 Sunset Vista Drive Spring Hill, Florida 34607
----------------------------	---

ALL INTERESTED PERSONS ARE NOTI-
FIED 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 pay-
ment 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. NOTWITHSTAND-
ING ANY OTHER APPLICABLE TIME
PERIOD, ANY CLAIM FILED TWO (2)
YEARS OR MORE AFTER THE DECE-
DENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice
is January 13, 2017

Person Giving Notice:

Debra Brown
2481 Sunset Vista Drive
Spring Hill, Florida 34607

Attorney for Person Giving Notice:

Kara Evans, Attorney
Florida Bar Number: 381136
5308 Van Dyke Road
Lutz, FL 33558
Telephone: (813) 758-2173
Fax: (813) 926-6517
E-Mail: kara@karaevansattorney.com
Secondary E-Mail: evanskeene@aol.com

1/13-1/20/17 2T

IN THE COUNTY COURT OF THE
FIFTH JUDICIAL CIRCUIT IN AND FOR
HERNANDO COUNTY, FLORIDA
CIVIL DIVISION
Case No. 2016-CC-488

THE HEATHER PROPERTY OWNERS
ASSOCIATION, INC., a Florida not-for-
profit corporation,
Plaintiff,
vs.
CHARLES E. KOZDERKA and GLORIA
A. KOZDERKA, his wife and UNKNOWN
TENANT,
Defendants.

NOTICE OF SALE
PURSUANT TO CHAPTER 45

NOTICE IS HEREBY GIVEN pursuant
to a Final Judgment of Foreclosure dated
December 27, 2016 and entered in Case
No. 2016-CC-488, of the County Court
of the Fifth Judicial Circuit in and for
Hernando County, Florida, wherein THE
HEATHER PROPERTY OWNERS ASSO-
CIATION, INC. is Plaintiff, and Charles E.
Kozderka, Gloria A. Kozderka, Unknown
Tenant, is/are Defendant(s). The Clerk of
the Court will sell to the highest bidder
for cash on **February 14, 2017**, at the
Hernando County Courthouse, Room
245, 20 N. Main Street, Brooksville, FL
34601, beginning at 11:00 AM, the fol-
lowing property as set forth in said Final
Judgment, to wit:

Lot 4, Block 22, ROYAL HIGHLANDS
WEST "THE HEATHER", as per plat
thereof as recorded in Plat Book 13,
Pages 41-48, Public Records of Her-
nando County, Florida.

Property Address: 7248 McGinnes
Court, Weeki Wachee, FL 34613-5143

ANY PERSON CLAIMING AN INTER-
EST IN 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 assistance in order to participate in
a program or service of the State Courts
System, you should contact the ADA Co-
ordinator, Peggy Bryant, (352) 754-4402
within two (2) working days of receipt of
this notice; if you are hearing or voice im-
paired, please call 1-800-955-8771. To file
response please contact Hernando Coun-
ty Clerk of Court, 20 N. Main Street,
Room 130, Brooksville, FL 34601-2800,
Tel: (352) 540-6377; Fax: (352) 754-4247.

DATED: December 30, 2016

Don Barbee Jr.
Clerk of County Court Hernando
County, Florida

Robin Gregory
Clerk of Courts

TANKEL LAW GROUP
1022 Main St., Suite D
Dunedin, FL 34698
(727) 736-1901

1/13-1/20/17 2T

HILLSBOROUGH
COUNTY

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

Case No: 16-CA-004833, Division N

BANK OF AMERICA, N.A.,
Plaintiff,

HILLSBOROUGH COUNTY

vs.
GERALD J. MCCABE, et al.,
Defendants.

NOTICE OF FORECLOSURE SALE

NOTICE IS HEREBY GIVEN that pur-
suant the Final Judgment of Foreclosure
dated **December 19, 2016** and entered in
Case No. 16-CA-004833, Division N of the
Circuit Court of the Thirteenth Judicial Cir-
cuit in and for Hillsborough County, Florida
wherein **BANK OF AMERICA, N.A.**, is
the Plaintiff and **GERALD J. MCCABE
A/K/A GERALD MCCABE; UNKNOWN
SPOUSE OF GERALD J. MCCABE
A/K/A GERALD MCCABE; JESSICA
S. MCCABE; UNKNOWN SPOUSE OF
JESSICA S. MCCABE; MANDARIN
LAKES ASSOCIATION, INC. A/K/A
MANDARIN LAKES HOMEOWNERS
ASSOCIATION, INC. A/K/A THE MAN-
DARIN LAKES ASSOCIATION, INC.;
SECRETARY OF HOUSING AND UR-
BAN DEVELOPMENT; UNKNOWN TEN-
ANT #1; UNKNOWN TENANT #2,** are
Defendants, Pat Frank, Clerk of the Court,
will sell to the highest and best bidder for
cash at www.hillsborough.realforeclose.com
on **March 20, 2017 at 10:00 A.M.** the
following described property set forth in
said Final Judgment, to wit:

**LOT 20, BLOCK 3, MANDARIN
LAKES, ACCORDING TO THE MAP
OR PLAT THEREOF RECORDED IN
PLAT BOOK 58, PAGE 41 OF THE
PUBLIC RECORDS OF HILLSBOR-
OUGH COUNTY, FLORIDA.**

**Property Address: 5821 Bitter Or-
ange Ave., Tampa, FL 33625**

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

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

DATED January 17, 2017

Jason Ruggerio, Esq.
Florida Bar No. 70501
Lender Legal Services, LLC
201 East Pine Street, Suite 730
Orlando, Florida 32801
Tel: (407) 730-4644
Fax: (888) 337-3815
Attorney for Plaintiff

Service Emails:
JRuggerio@lenderlegal.com
EService@lenderlegal.com

1/20-1/27/17 2T

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

Case No: 10-CA-011262

DEUTSCHE BANK NATIONAL TRUST
COMPANY, AS TRUSTEE FOR CAR-
RINGTON MORTGAGE LOAN TRUST,
SERIES 2005-NC3 ASSET-BACKED
PASS-THROUGH CERTIFICATES,
Plaintiff,
vs.
JOHN Y. LEROY, et al.,
Defendants.

NOTICE OF FORECLOSURE SALE

NOTICE IS HEREBY GIVEN that pur-
suant the Final Judgment of Foreclosure
dated **December 20, 2016** and entered in
Case No. 10-CA-011262 of the Circuit
Court of the Thirteenth Judicial Circuit
in and for Hillsborough County, Florida
wherein **DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE FOR
CARRINGTON MORTGAGE LOAN
TRUST, SERIES 2005-NC3 ASSET-
BACKED PASS-THROUGH CERTIFI-
CATES,** is the Plaintiff and **MARC AS-
SOCIATES, INC. AS TRUSTEE FOR
1202 LONDONWOOD STREET TRUST;
MICHELINE TURGEON; GTE FEDERAL
CREDIT UNION; JOHN Y. LEROY; MAR-
LENE LEROY; UNKNOWN TENANT OR
TENANTS IN POSSESSION; U.S. BANK,
N.A.; UNKNOWN BENEFICIARIES OF
THE 1202 LONDONWOOD STREET
TRUST; 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, GRANT-
EES, OR OTHER CLAIMANTS,** are De-
fendants, Pat Frank, Clerk of the Court,
will sell to the highest and best bidder for
cash at www.hillsborough.realforeclose.com
on **April 18, 2017 at 10:00 A.M.** the
following described property set forth in
said Final Judgment, to wit:

**LOT 17, BLOCK 9, WOODBERY ES-
TATES FIRST ADDITION ACCORD-
ING TO MAP OR PLAT THEREOF,
AS RECORDED IN PLAT BOOK 46,
PAGE 71-1 AND 71-2, OF THE PUB-
LIC RECORDS OF HILLSBOROUGH
COUNTY, FLORIDA.**

**Property Address: 1202 London-
wood St, Brandon, FL 33510**

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

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

DATED January 17, 2017

Jason Ruggerio, Esq.

HILLSBOROUGH COUNTY

Florida Bar No. 70501
Lender Legal Services, LLC
201 East Pine Street, Suite 730
Orlando, Florida 32801
Tel: (407) 730-4644
Fax: (888) 337-3815
Attorney for Plaintiff

Service Emails:
JRuggerio@lenderlegal.com
EService@lenderlegal.com

1/20-1/27/17 2T

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

CASE NO: 17-0000748

DIVISION: D-P

YANNERIS PEREZ GOMEZ,
Petitioner,

and
ALFREDO URIA HERNANDEZ,
Respondent.

NOTICE OF ACTION FOR
DISSOLUTION OF MARRIAGE

TO: ALFREDO URIA HERNANDEZ

Last Known Address:
4733 W. Waters Ave #212,
Tampa, FL 33614

YOU ARE NOTIFIED that an action for
Family-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 Yanneris Perez Gomez, whose
address is 7804 N. Woodylyne Ave., Tampa,
FL 33614, on or before February 20, 2017
and file the original with the clerk of this
Court at 800 E. Twiggs Street, Room 101,
Tampa, Florida 33602 or P.O. Box 3450,
Tampa, Florida 33601-4358, 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 ad-
dress. (You may file Notice of Current Ad-
dress, Florida Supreme Court Approved
Family Law Form 12.915.) Future papers
in this lawsuit will be mailed to the address
on record at the clerk's office.

WARNING: Rule 12.285, Florida Family
Law Rules of Procedure, requires certain
automatic disclosure of documents and in-
formation. Failure to comply can result in
sanctions, including dismissal or striking
of pleadings.

Dated: January 17, 2017

Pat Frank
Clerk of the Circuit Court

By: Lucielsa Diaz
Deputy Clerk

1/20-2/10/17 4T

IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY, FLORIDA

PROBATE DIVISION

LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT
<div>HILLSBOROUGH COUNTY needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 18th day of January, 2017. Laurie C. Satel, Esq., For the Firm Attorney for Plaintiff Nathan A. Frazier, Esquire 2111 W. Swann Ave. Suite 204 Tampa, FL 33606 Laurie@frazierbrownlaw.com 45084.42 1/20-1/27/17 2T ----- IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY JUVENILE DIVISION DIVISION: S IN THE INTEREST OF: S.K. DOB: 5/28/2015 CASE ID: 15-595 S.K. DOB: 5/28/2015 CASE ID: 15-595 Children <u>NOTICE OF AN ADVISORY HEARING ON A TERMINATION OF PARENTAL RIGHTS PROCEEDINGS</u> STATE OF FLORIDA TO: Martina Smith-Kinman Last Known Local Address: 220 Hoboken Avenue, Tampa, FL 33612 A Petition for Termination of Parental Rights under oath has been filed in this court regarding the above-referenced child(ren). You are to appear before the Honorable Judge Laura E. Ward, at 10:00 a.m. on February 28, 2017, at 800 E. Twiggs Street, Court Room 309, Tampa, Florida 33602 for a TERMINATION OF PARENTAL RIGHTS ADVISORY HEARING. You must appear on the date and at the time specified. FAILURE TO PERSONALLY APPEAR AT THIS ADVISORY HEARING CONSTI-</div>	<div>HILLSBOROUGH COUNTY TUTES CONSENT TO THE TERMINATION OF PARENTAL RIGHTS TO THIS CHILD (THESE CHILDREN). IF YOU FAIL TO APPEAR ON THE DATE AND TIME SPECIFIED YOU MAY LOSE ALL LEGAL RIGHTS TO THE CHILD (OR CHILDREN) WHOSE INITIALS APPEAR ABOVE. Pursuant to Sections 39.802(4)(d) and 63.082(6)(g), Florida Statutes, you are hereby informed of the availability of availability of private placement of the child with an adoption entity, as defined in Section 63.032(3), Florida Statutes. If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org within two working days of your receipt of this summons at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Witness my hand and seal of this court at Tampa, Hillsborough County, Florida on January 13, 2017. CLERK OF COURT BY: Pamela Morena DEPUTY CLERK 1/20-2/10/17 4T ----- IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY JUVENILE DIVISION DIVISION: S IN THE INTEREST OF: S.K. DOB: 5/28/2015 CASE ID: 15-595 S.K. DOB: 5/28/2015 CASE ID: 15-595 Children <u>NOTICE OF AN ADVISORY HEARING ON A TERMINATION OF PARENTAL RIGHTS PROCEEDINGS</u> STATE OF FLORIDA TO: Martina Smith Last Known Local Address:</div>	<div>HILLSBOROUGH COUNTY 220 Hoboken Avenue, Tampa, FL 33612 A Petition for Termination of Parental Rights under oath has been filed in this court regarding the above-referenced child(ren). You are to appear before the Honorable Judge Laura E. Ward, at 10:00 a.m. on February 28, 2017, at 800 E. Twiggs Street, Court Room 309, Tampa, Florida 33602 for a TERMINATION OF PARENTAL RIGHTS ADVISORY HEARING. You must appear on the date and at the time specified. FAILURE TO PERSONALLY APPEAR AT THIS ADVISORY HEARING CONSTITUTES CONSENT TO THE TERMINATION OF PARENTAL RIGHTS TO THIS CHILD (THESE CHILDREN). IF YOU FAIL TO APPEAR ON THE DATE AND TIME SPECIFIED YOU MAY LOSE ALL LEGAL RIGHTS TO THE CHILD (OR CHILDREN) WHOSE INITIALS APPEAR ABOVE. Pursuant to Sections 39.802(4)(d) and 63.082(6)(g), Florida Statutes, you are hereby informed of the availability of availability of private placement of the child with an adoption entity, as defined in Section 63.032(3), Florida Statutes. If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org within two working days of your receipt of this summons at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Witness my hand and seal of this court at Tampa, Hillsborough County, Florida on January 13, 2017. CLERK OF COURT BY: Pamela Morena DEPUTY CLERK 1/20-2/10/17 4T ----- IN THE COUNTY COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 16-CC-021285 RIVERCREST COMMUNITY ASSOCIATION, INC., Plaintiff, vs. ALFRED J. NAVA AND JENNIFER NAVA, HUSBAND AND WIFE, Defendant(s). NOTICE OF SALE NOTICE IS HEREBY GIVEN that, pursuant to the Order of Final Judgment of Foreclosure entered in this cause on January 10, 2017 by the County Court of Hillsborough County, Florida, the property described as: Lot 9, Block 12, RIVERCREST PHASE 1A, according to the plat thereof as recorded in Plat Book 90, at Page 99, of the Public Records of Hillsborough County, Florida. will be sold by the Hillsborough County Clerk at public sale on February 10, 2017, at 10:00 A.M., electronically online at http://www.hillsborough.realforeclose.com. 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 ADA Coordinator, Hillsborough County Courthouse 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. /s/Charles Evans Glausier, Esquire Florida Bar No.: 0037035 cglausier@bushross.com BUSH ROSS, P.A. Post Office Box 3913 Tampa, FL 33601 Telephone No.: (813) 204-6492 Facsimile No.: (813) 223-9620 Attorneys for Plaintiff, Rivercrest Community Association, Inc. 1/20-1/27/17 2T ----- IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY JUVENILE DIVISION DIVISION: C IN THE INTEREST OF: R.W. DOB: 10/21/2015 CASE ID: 15-1188 Child <u>NOTICE OF AN ADVISORY HEARING ON A TERMINATION OF PARENTAL RIGHTS PROCEEDINGS</u> STATE OF FLORIDA TO: Stacey Maples Residence/Whereabouts Unknown A Petition for Termination of Parental Rights under oath has been filed in this court regarding the above-referenced child(ren). You are to appear before the Honorable Caroline Tesche Arkin, at 9:25 a.m. on February 23, 2017, at 800 E. Twiggs Street, Court Room 308, Tampa, Florida 33602 for a TERMINATION OF PARENTAL RIGHTS ADVISORY HEARING. You must appear on the date and at the time specified. FAILURE TO PERSONALLY APPEAR AT THIS ADVISORY HEARING CONSTITUTES CONSENT TO THE TERMINATION OF PARENTAL RIGHTS TO THIS CHILD (THESE CHILDREN). IF YOU FAIL TO APPEAR ON THE DATE AND TIME SPECIFIED YOU MAY LOSE ALL LEGAL RIGHTS TO THE CHILD (OR CHILDREN) WHOSE INITIALS APPEAR ABOVE. Pursuant to Sections 39.802(4)(d) and 63.082(6)(g), Florida Statutes, you are hereby informed of the availability of availability of private placement of the</div>	<div>HILLSBOROUGH COUNTY child with an adoption entity, as defined in Section 63.032(3), Florida Statutes. If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org within two working days of your receipt of this summons at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Witness my hand and seal of this court at Tampa, Hillsborough County, Florida on January 17, 2017. CLERK OF COURT BY: Pamela Morena DEPUTY CLERK 1/20-2/10/17 4T ----- IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY JUVENILE DIVISION DIVISION: C IN THE INTEREST OF: R.W. DOB: 10/21/2015 CASE ID: 15-1188 Child <u>NOTICE OF AN ADVISORY HEARING ON A TERMINATION OF PARENTAL RIGHTS PROCEEDINGS</u> STATE OF FLORIDA TO: Richard Wilmot Jr. Residence/Whereabouts Unknown A Petition for Termination of Parental Rights under oath has been filed in this court regarding the above-referenced child(ren). You are to appear before the Honorable Caroline Tesche Arkin, at 9:25 a.m. on February 23, 2017, at 800 E. Twiggs Street, Court Room 308, Tampa, Florida 33602 for a TERMINATION OF PARENTAL RIGHTS ADVISORY HEARING. You must appear on the date and at the time specified. FAILURE TO PERSONALLY APPEAR AT THIS ADVISORY HEARING CONSTITUTES CONSENT TO THE TERMINATION OF PARENTAL RIGHTS TO THIS CHILD (THESE CHILDREN). IF YOU FAIL TO APPEAR ON THE DATE AND TIME SPECIFIED YOU MAY LOSE ALL LEGAL RIGHTS TO THE CHILD (OR CHILDREN) WHOSE INITIALS APPEAR ABOVE. Pursuant to Sections 39.802(4)(d) and 63.082(6)(g), Florida Statutes, you are hereby informed of the availability of availability of private placement of the child with an adoption entity, as defined in Section 63.032(3), Florida Statutes. If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org within two working days of your receipt of this summons at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Witness my hand and seal of this court at Tampa, Hillsborough County, Florida on January 17, 2017. CLERK OF COURT BY: Pamela Morena DEPUTY CLERK 1/20-2/10/17 4T ----- IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION Case No. 2015-CP-001651 IN RE: ESTATE OF GARY LYNN GARBENUS Deceased. NOTICE TO CREDITORS The administration of the estate of GARY LYNN GARBENUS, deceased, whose date of death was February 3, 2015, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twiggs St. Room 101, Tampa, Florida 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate 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 January 20, 2017. Personal Representative: Glen W. Garbenus 211 West 54th St., Apt. 3 Ashtabula, OH 44004 Attorney for Personal Representative: Brice Zoecklein Florida Bar No. 0085615</div>	<div>HILLSBOROUGH COUNTY ZOECKLEIN LAW, P.A. 207 East Robertson St. Suite E Brandon, Florida 33511 1/20-1/27/17 2T ----- HILLSBOROUGH COUNTY NOTICE OF ADMINISTRATIVE ACTION STATE OF FLORIDA, OFFICE OF FINANCIAL REGULATION SAM AND SON'S AUTO SALES, INC. Administrative Proceeding Docket No. 65523 Sam and Son's Auto Sales, Inc. 3411 E Columbus Dr. Tampa, Florida 33605 YOU ARE HEREBY NOTIFIED that a Notice of Intent to Deny Application for Motor Vehicle Retail Installment Seller License (with Notice of Rights) has been filed against you by the State of Florida, Office of Financial Regulation, for failure to comply with certain requirements of Chapter 520, Florida Statutes. As such, your written defenses, if any, must be received at the address provided below by 5:00pm ET, on February 19, 2017. FAILURE TO RESPOND AS PRESCRIBED will result in a default entered against you regarding the allegations and penalties contained in the Notice of Intent to Deny Application. A copy of the Notice of Intent to Deny Application may be obtained from, and your response must be filed with the Agency Clerk of the State of Florida, Office of Financial Regulation as follows: Agency Clerk State of Florida, Office of Financial Regulation Post Office Box 8050 Tallahassee, FL 32314-8050 Email: Agency.Clerk@flofr.com Tel: (850) 410-9889 Fax: (850) 410-9663 1/20-2/10/17 4T ----- IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 17-CP-000011 IN RE: Estate of Jennie C. Sanchez, Deceased. NOTICE TO CREDITORS 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: Circuit Court for Hillsborough County, Florida, Probate Division, 800 Twiggs Street, Tampa, FL 33602. The names and address of the personal representative and the personal representative's attorney are indicated below. If you have been served with a copy of this notice and you have any claim or demand against the decedent's estate, even if that claim is unmaturred, contingent, or unliquidated, you must file your claim with the court ON OR BEFORE THE LATER OF A DATE THAT IS 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER YOU RECEIVED A COPY OF THIS NOTICE. All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmaturred, contingent, or unliquidated claims must file their claims with the court within 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED. EVEN IF A CLAIM IS NOT BARRED BY THE LIMITATIONS DESCRIBED ABOVE, ALL CLAIMS WHICH HAVE NOT BEEN FILED WILL BE BARRED TWO YEARS AFTER DECEDENT'S DEATH. The date of decedent's death is August 21, 2016. The date of first publication of this notice is January 20, 2017. Personal Representatives: Genevieve S. Painter 648 Timber Pond Drive Brandon, FL 33510-2937 Marie S. Mersereau 866 Timber Pond Drive Brandon, FL 33510-2945 Attorney for Personal Representatives: Ralph D. Painter, Jr., Esq. Florida Bar No. 56662 648 Timber Pond Drive Brandon, FL 33510-2937 Telephone: (813) 685-4772 Email: rpainter@law.stetson.edu 1/20-1/27/17 2T ----- IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE NUMBER: 16-CA-000781 DIVISION: N ANTIONETTE STOKES AND MARCHANT STOKES Plaintiffs, Vs. CARLTON RICHARDS ET AL, UNKNOWN TENANT 1, UNKNOWN TENANT 2, Defendants. NOTICE OF SALE NOTICE IS HEREBY GIVEN that, pursuant to the Summary Final Judgment of Foreclosure entered on January 11, 2017 in this cause in the Circuit Court of Hillsborough County, Florida, the office of Pat Frank, Clerk of the Circuit Court, shall sell the property situated in Hillsborough County, Florida described as: Lot 2, Block 10, RIVER GROVE ESTATES ADDITION, a subdivision at Plat Book 33, Page 75, in the Public Records of Hillsborough County, Florida. at public sale, to the highest and best bidder, for cash, at www.hillsborough.realforeclose.com, on February 15, 2017 beginning at 10:00 A.M. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the Clerk of Court no later than sixty (60) days after the sale. If you fail to file a claim you will not be entitled to (Continued on next page)</div>

NOTICE OF PUBLIC HEARING

As the result of being unable to effectuate certified mail notice to violators of the City Code, Notice is hereby given that the Municipal Code Enforcement Hearing Master has scheduled a public hearing on 02/15/2017 at 9:00 A.M. to hear the below listed cases. Which are in violation of the City of Tampa Code. Information listed below describes the case number, property owner(s), violation address, code section violated, and legal description of subject property in that order. The hearing will be held in City Council Chambers, 3rd Floor, City Hall, 315 E Kennedy Blvd., Tampa Florida. Affected property owners will be given the opportunity to discuss the alleged violations. Should anyone have any questions regarding these cases, please call the Office of the City Clerk at (813) 274-7286.

Please note that if any person decides to appeal any decision made by the Code Enforcement Hearing Master with respect to any matter considered at the meeting or hearing, they will need to ensure a verbatim record of the proceedings is made, which record includes the testimony and evidence upon which the appeal is to be based.

CASES TO BE HEARD AT THE 9:00 A.M. HEARING

CASE # COD-16-0002392
NAME OF VIOLATOR: ANNIE L JELKS
LOCATION OF VIOLATION: 3608 E MOHAWK AVE, TAMPA, FL 33610
CODE SECTIONS: 19-231(11), 19-231(15)b
LEGAL DESCRIPTION: BELLMONT HEIGHTS NO 2 PB 12 PG 41 LOT 237
FOLIO: 152211.0001

CASE # COD-16-0002666
NAME OF VIOLATOR: SILVIA BUENO
LOCATION OF VIOLATION: 2102 W MARQUETTE AVE, TAMPA, FL 33604
CODE SECTIONS: 19-48, 19-47, 19-49
LEGAL DESCRIPTION: S 135 FT OF N 165 FT OF W 81.25 FT OF E 106.25 FT OF S 1/2 OF SW 1/4 OF NW 1/4
FOLIO: 101034.0000

CASE # COD-16-0002754
NAME OF VIOLATOR: THANH LUU VAN
LOCATION OF VIOLATION: 6909 N OREGON AVE, TAMPA, FL 33604
CODE SECTIONS: 19-234, 19-231(15)c, 19-48, 19-231(10), 19-231(11), 19-59, 19-231(15)b, 19-231(15)a
LEGAL DESCRIPTION: PINEHURST PARK N 5 FT OF LOT 36 AND ALL OF LOTS 37 TO 39 INCL BLOCK 8
FOLIO: 101308.0000

CASE # COD-16-0003026
NAME OF VIOLATOR: THOMAS MARTINO/TRUSTEE
LOCATION OF VIOLATION: 8120 N BROOKS ST, TAMPA, FL 33604
CODE SECTIONS: 19-231(11), 19-231(15)b
LEGAL DESCRIPTION: SULPHUR SPRINGS ADDITION LOT 12 AND 13 AND E 5 FT CLOSED ALLEY ABUTTING ON W BLOCK 48
FOLIO: 146765.0000

CASE # COD-16-0003040
NAME OF VIOLATOR: LEOLA S SHELLMAN
LOCATION OF VIOLATION: 3609 E LAMBRIGHT ST, TAMPA, FL 33610
CODE SECTIONS: 19-231(5)c, 19-231(14)b, 19-231(15)c, 19-231(17), 19-231(11), 19-231(3)
LEGAL DESCRIPTION: HANKINS' SUBURBAN HOMESITES REVISED NW 1/4 OF LOT 26
FOLIO: 151988.0000

CASE # COD-16-0003056
NAME OF VIOLATOR: KENNETH A LEWIS
LOCATION OF VIOLATION: 820 E 112TH AVE, TAMPA, FL 33612
CODE SECTIONS: 19-238, 19-231(5)c, 19-231(17), 19-231(1)a, 19-231(1)c, 19-231(10), 19-231(13), 19-231(11), 19-231(15)b, 19-231(3), 19-49
LEGAL DESCRIPTION: WHITEWAY TERRACE W 70 FT OF S 45 FT OF LOT 11 AND W 70 FT OF LOT 12 BLOCK D
FOLIO: 95682.0000

CASE # COD-16-0003062
NAME OF VIOLATOR: SONNY AND BEATRIZ A DELGADO
LOCATION OF VIOLATION: 8204 N 11TH ST, TAMPA, FL 33604
CODE SECTIONS: 19-231(17), 19-231(10)
LEGAL DESCRIPTION: SULPHUR SPRINGS ADDITION LOT 17 AND E 5 FT CLOSED ALLEY ABUTTING ON W BLOCK 33
FOLIO: 146559.0100

CASE # COD-16-0003084
NAME OF VIOLATOR: ESTATE OF BETTY WALLS LUDDINGTON
LOCATION OF VIOLATION: 1032 E ROBSON ST, TAMPA, FL 33604
CODE SECTION: 19-50
LEGAL DESCRIPTION: EVELYN CITY LOT 203
FOLIO: 170010.0000

CASES TO BE HEARD AT THE 1:00 P.M. HEARING

CASE # COD-16-0001822
NAME OF VIOLATOR: JAVIER AND AMPARO AVALOS
LOCATION OF VIOLATION: 2105 W SITKA ST, TAMPA, FL 33604
CODE SECTIONS: 5-105.1, 5-104.3
LEGAL DESCRIPTION: BALLARD PARK REVISED W 1068.61 FT OF LOT 1 LESS W 998.61 FT OF LOT 1
FOLIO: 101831.5050

CASE # COD-16-0002941
NAME OF VIOLATOR: MAESTAS JASON & JORDYN
LOCATION OF VIOLATION: 2924 N 12TH ST, TAMPA, FL 33605
CODE SECTION: 5-105.1
LEGAL DESCRIPTION: CUSHING LOT 96
FOLIO: 186862.0000

CASE # COD-16-0002967
NAME OF VIOLATOR: LAQUITLA FALCONER
LOCATION OF VIOLATION: 8901 N HAMNER AVE, TAMPA, FL 33604
CODE SECTION: 5-105.1
LEGAL DESCRIPTION: CASA LOMA SUBDIVISION LOTS 26 TO 29 INCL BLOCK 14
FOLIO: 100470.0000

1/20-2/10/17 4T

HILLSBOROUGH COUNTY

any remaining funds.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ACCOMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, FOR THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT ADA COORDINATOR, HILLSBOROUGH COUNTY COURTHOUSE, 800 E. TWIGGS STREET, ROOM 604, TAMPA, FLORIDA 33602, TELEPHONE 813-272-7040, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN 7 DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.

Dated at Tampa, Florida on this 17th day of January, 2017.

/s/Shاونette Stokes

Shaunette Stokes, Esq.
STOKES LAW GROUP, PLLC
Florida Bar No: 109278
shaunette@stokeslegalcounsel.com
5508 N. 50TH Street Ste. 9
Tampa, Florida 33610
Tel. (813) 444- 4156
Fax. (813) 702-1976
Attorney for Plaintiff

IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION

CASE NO. 16-CA-010151 DIVISION: J

ANNA ROSE REINA
Plaintiff(s),
vs.
JANET HERNANDEZ and ANASTACIO CERRITO and THOMAS P. MARTINO, SR., IRREVOCABLE TRUST
AGREEMENT NUMBER THREE OF 2005
Defendant(s).

NOTICE OF ACTION - PROPERTY

TO: JANET HERNANDEZ, and all parties having or claiming to have any right, title, or interest in the property herein described.

RESIDENCE(S): UNKNOWN.

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

Tract 18, Block 8 of TROPICAL ACRES, Unit No. 5, according to the map or plat thereof, as recorded in Plat Book 43, at Page 58, of the Public Records of Hillsborough County, Florida.

Together with Mobile Home, more specifically described as follows: 1981 Model-Oaks Identification Number 10L13958

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on the Plaintiff's attorney whose name and address is

Thomas S. Martino, Esq.
1602 North Florida Avenue
Tampa, Florida 33602
(813) 477-2645
Florida Bar No. 0486231

on or before February 20th, 2017, and file the original with this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.

WITNESS my hand and the seal of said court on January 10th, 2017.

Pat Frank

HILLSBOROUGH COUNTY

Clerk of the Court
By Jeffrey Duck
As Deputy Clerk

1/20-1/27/17 2T

IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 16-CA-004476

BANK OF AMERICA, N.A.
Plaintiff,
vs.
MARSHALL MCDougall A/K/A MARSHALL J. MCDougall, et al,
Defendants/

NOTICE OF SALE PURSUANT TO CHAPTER 45

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment of Foreclosure dated December 5, 2016, and entered in Case No. 16-CA-004476 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff and UNKNOWN TENANT #1 AKA KEN MAXWELL, UNKNOWN TENANT #2 AKA TAYLOR V., MARSHALL MCDougall A/K/A MARSHALL J. MCDougall, MELISSA MCDougall A/K/A MELISSA A. MCDougall, and BANK OF AMERICA, N.A. the Defendants. Pat Frank, Clerk of the Circuit Court in and for Hillsborough County, Florida will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at 10:00 AM on **February 27, 2017**, the following described property as set forth in said Order of Final Judgment, to wit:

ALL THAT CERTAIN PARCEL OF LAND SITUATE IN THE COUNTY OF HILLSBOROUGH, STATE OF FLORIDA BEING KNOWN AND DESIGNATED AS FOLLOWS: LOT 6, A TRACT OF LAND IN SECTION 31, TOWNSHIP 27 SOUTH, RANGE 19 EAST, HILLSBOROUGH COUNTY, FLORIDA, BEING A PART OF LOTS 5 AND 6 OF WEST LAKE BURRELL ESTATES AS RECORDED IN PLAT BOOK 41, PAGE 18 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: FOR A POINT OF BEGINNING BEGIN AT THE NORTHWESTERLY CORNER OF LOT 6; THENCE RUN WITH THE WESTERLY BOUNDARY OF LOT 6, SOUTH 20° 00' 00" EAST, 54.00 FEET; THENCE NORTH 82° 34' 02" EAST, 91.45 FEET; THENCE NORTH 70° 00' 00" EAST, 56.65 FEET TO THE EASTERLY BOUNDARY OF LOT 6; THENCE RUN NORTH 20° 00' 00" WEST, 62.59 FEET TO THE NORTHEASTERLY CORNER OF LOT 6; CONTINUE THEN NORTH 20° 00' 00" WEST; 4.91 FEET; THENCE SOUTH 70° 00' 00" WEST, 56.65 FEET; THENCE SOUTH 74° 06' 11" WEST 89.48 FEET TO THE POINT OF BEGINNING.

IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK OF COURT NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.

If the sale is set aside, the Purchaser may be entitled to only a return of the sale deposit less any applicable fees and

HILLSBOROUGH COUNTY

costs and shall have no further recourse against the Mortgagor, Mortgagee or the Mortgagee's Attorney.

"In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Hillsborough County, County Center, 13th Floor, 601 E. Kennedy Blvd., Tampa, FL 33602, Telephone (813) 276-8100, via Florida Relay Service".

DATED at Hillsborough County, Florida, this 12th day of January, 2017.

GILBERT GARCIA GROUP, P.A.
Attorney for Plaintiff
2313 West Violet St.
Tampa, FL 33603
(813) 443-5087 Fax (813) 443-5089
emailservice@gilbertgrouplaw.com
By: Christos Pavlidis, Esq.
Florida Bar No. 100345
972233.17143/NLS

1/20-1/27/17 2T

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

CASE NO.: 15-CA-002447
DIVISION: N

BAYVIEW LOAN SERVICING, LLC,
Plaintiff,
vs.
EDUARDO ARMANDO RUIZ A/K/A EDUARDO A. RUIZ A/K/A JOSE RUIZ: THE CITY OF TAMPA, A MUNICIPAL CORPORATION: THE TEMPLE TERRACE PATIO HOMES CONDOMINIUM ASSOCIATION, INC.;
CLERK OF THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA,
Defendants.

NOTICE OF SALE

NOTICE IS GIVEN that, in accordance with the Uniform Final Judgment of Foreclosure entered on December 6, 2016 in the above-styled cause, Pat Frank, Hillsborough county clerk of court, shall sell to the highest and best bidder for cash on **February 14, 2017 at 10:00 A.M., at www.hillsborough.realforeclose.com**, the following described property:

UNIT 86, TEMPLE TERRACE PATIO HOMES CONDOMINIUM, A CONDOMINIUM TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORDS BOOK 3071, APGE 695, AND ALL ITS ATTACHMENTS AND AMENDMENTS, AND AS RECORDED IN CONDOMINIUM PLAT BOOK 1, PAGE 79, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 5110 TENNIS COURT CR 86, TAMPA, FLORIDA 33617

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

AMERICANS WITH DISABILITIES ACT
If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative

HILLSBOROUGH COUNTY

Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org.

Dated: 1/12/17

Michelle A. DeLeon, Esquire
Florida Bar No.: 68587
Quintairos, Prieto, Wood & Boyer, P.A.
255 S. Orange Ave., Ste. 900
Orlando, FL 32801-3454
(855) 287-0240
(855) 287-0211 Facsimile
E-mail: servicecopies@qpwbaw.com
E-mail: mdeleon@qpwbaw.com

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

CIRCUIT CIVIL DIVISION
CASE NO.: 16-CA-006795

THE GREENS OF TOWN 'N COUNTRY CONDOMINIUM ASSOCIATION, INC.,
Plaintiff,
vs.
DAVID J. COSTA,
Defendant(s).

NOTICE OF SALE

NOTICE IS HEREBY GIVEN that, pursuant to the Order on Motion to Reset Foreclosure Sale entered in this cause on January 11, 2017 by the County Court of Hillsborough County, Florida, the property described as:

LOT 7613, BUILDING NO. 3600, THE GREENS OF TOWN 'N COUNTRY, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 4381, PAGE 1167, AND IN CONDOMINIUM PLAT BOOK 7, PAGE 1, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

will be sold at public sale by the Hillsborough County Clerk of Court, to the highest and best bidder, for cash, electronically online at www.hillsborough.realforeclose.com at 10:00 A.M. on February 15, 2017.

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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Tiffany L. McElheran, Esq.
Florida Bar No. 92884
tmcelheran@bushross.com
BUSH ROSS, P.A.
Post Office Box 3913
Tampa, FL 33601
Phone: (813) 224-9255
Fax: (813) 223-9620
Attorney for Plaintiff

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

CASE NO.: 15-CA-008679
DIVISION: N

U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST,
Plaintiff,
vs.
MACHEL SUBIZA-ALMEIDA, et al.
Defendants.

NOTICE OF SALE

NOTICE IS GIVEN that, in accordance with the Uniform Final Judgment of Foreclosure entered on December 6, 2016 in the above-styled cause, Pat Frank, Hillsborough county clerk of court, shall sell to the highest and best bidder for cash on **February 14, 2017 at 10:00 A.M., at www.hillsborough.realforeclose.com**, the following described property:

LOT 7, BLOCK 17, CYPRESS CREEK PHASE 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOT 109, PAGE 282, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 7750 MAROON PEAK DRIVE, RUSKIN, FL 33573

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

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

HILLSBOROUGH COUNTY

8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org.

Dated: 1/12/17

Michelle A. DeLeon, Esquire
Florida Bar No.: 68587
Quintairos, Prieto, Wood & Boyer, P.A.
255 S. Orange Ave., Ste. 900
Orlando, FL 32801-3454
(855) 287-0240
(855) 287-0211 Facsimile
E-mail: servicecopies@qpwbaw.com
E-mail: mdeleon@qpwbaw.com

1/20-1/27/17 2T

IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-0000034

IN RE: ESTATE OF
MOLIERE PIERRE
Deceased.

NOTICE TO CREDITORS

The administration of the estate of MOLIERE PIERRE, deceased, whose date of death was August 15, 2016; File Number 17-CP-0000034, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, Florida 33601. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served must file their claims with this court 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: January 20, 2017.

Personal Representative:
MARIE FRANCE PIERRE
1464 Villena Avenue, #301
Tampa, FL 33612

Personal Representative's Attorneys:
Derek B. Alvarez, Esq. - FBN 114278
DBA@GendersAlvarez.com
Anthony F. Diecidue, Esq. - FBN 146528
AFD@GendersAlvarez.com
Whitney C. Miranda, Esq. - FBN 65928
WCM@GendersAlvarez.com
GENDERS♦ALVAREZ♦DIECIDUE, P.A.
2307 West Cleveland Street
Tampa, Florida 33609
Phone: (813) 254-4744
Fax: (813) 254-5222
Eservice for all attorneys listed above:
GADeservice@GendersAlvarez.com

IN THE COUNTY COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 15-CC-009081

OAK KNOLL CONDOMINIUM ASSOCIATION, INC.,
Plaintiff,
vs.
THELMA MIX, UNMARRIED,
Defendant(s).

NOTICE OF SALE

NOTICE IS HEREBY GIVEN that, pursuant to the Order of Final Judgment of Foreclosure entered in this cause on January 10, 2017 by the County Court of Hillsborough County, Florida, the property described as:

Unit 12762 in Building E of OAK KNOLL, a Land Condominium, according to the Declaration of Condominium recorded in Official Record Book 4472, Page 333 and Amended in Official Record Book 4545, Page 935 and recorded in Official Record Book 4629, Page 966 and Certificate of Amendment recorded in Official Record Book 5862, Page 288 and according to Condominium Plat Book 7, Page 45, all of the Public Records of Hillsborough County, Florida.

will be sold by the Hillsborough Clerk at public sale on February 10, 2017, at 10:00 A.M., electronically online at <http://www.hillsborough.realforeclose.com>.

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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

/s/Charles Evans Glausier, Esquire
Florida Bar No.: 0037035
cglausier@bushross.com
BUSH ROSS, P.A.
Post Office Box 3913
Tampa, FL 33601
Telephone No.: (813) 204-6492
Facsimile No.: (813) 223-9620
Attorneys for Plaintiff, Oak Knoll Condominium Association, Inc.

IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT

(Continued on next page)

In accordance with F.S. 98.075, the names of the individuals listed below are potentially ineligible to be registered to vote. Any person whose name is listed below may contact the Supervisor of Elections office within 30 days of the date of this notice to receive information regarding the basis for the potential ineligibility and the procedure to resolve the matter. Failure to respond within 30 days of the date of this notice may result in a determination of ineligibility by the Supervisor of Elections and removal of the voter's name from the statewide voter registration system.

De acuerdo al F.S. 98.075, los nombres de las personas en lista son potencialmente inelegibles para ser inscritos como votantes. Cualquier persona cuyo nombre aparezca abajo debe contactar a la oficina del Supervisor de Elecciones dentro de los 30 días de emisión de esta nota, para recibir información relacionada con la razón de su posible inelegibilidad y del procedimiento para resolver este asunto. No responder a esta nota dentro de los 30 días de la fecha de emisión puede conducir a determinar la inelegibilidad por el Supervisor de Elecciones y la remoción del nombre del votante del sistema de inscripción en el estado.

Hillsborough County Supervisor of Elections - Eligibility Determinations (813) 744-5900 2514 N. Falkenburg Rd. Tampa, FL 33619			
Voter ID	Voter Name	Residence Address	City, Zip Code
123900179	Armstrong, Annie R	4124 W Arch St	Tampa,33607
123904940	Bell, Eddie	3911 E Idlewild Ave	Tampa,33610
123904982	Cole, Jennifer L	3011 E POWHATAN AVE APT 4	Tampa,33610
123957131	Cooley SR, Darryll L	13135 N 19TH St APT 103	Tampa,33612
123914164	Crowley, Kevin	801 E Lake Ave	Tampa,33603
123905375	Delaughter JR, Robert L	3301 N 34Th St	Tampa,33605
123928999	Dykes, Bradley J	3604 W Paxton Ave	Tampa,33611
123906709	Fee, Anthony	2908 W North St	Tampa,33614
118839548	McGhee, Brian M	8449 Del Lago Cir Unit 201	Tampa,33614
121318065	Miller, Lavonnia J	2206 N BOULEVARD	Tampa,33602
121479924	Nelson, Raynell L	4106 E OKARA RD	Tampa,33617
123914996	Newton, Eugene	2119 W FARWELL DR APT 1	Tampa,33603
123486376	Pabon Melendez, Luis E	11502 E US HIGHWAY 92	Seffner,33584
123887922	Pressley, Ethel	8720 Copeland Rd APT 20	Tampa,33637
120729452	Richards, Ron H	17523 SHADYSIDE Cir	Lutz,33549
123958163	Saxton, Enligh J	8315 N Semmes St APT A	Tampa,33604
123915462	Scott, Shelton D	8733 N 50Th St APT 21	Tampa,33617
120512485	Simmons SR, Akeem Q	4109 Waterside Island Ct	Tampa,33617
123904790	Thomas, Virgil	1109 E HUMPHREY ST	Tampa,33604
110666955	Tinsley JR, Cleveland T	2925 N 46TH ST APT A	Tampa,33605
123909715	Ward, Tashavene	7218 Kingsbury Cir	Tampa,33610

FOR INFORMATION OR ASSISTANCE WITH RIGHTS RESTORATION, YOU MAY CONTACT:

- **Hillsborough County Branch NAACP, 308 E. Dr. MLK Jr. Blvd., Suite “C”. Schedule an appointment by calling the office Monday - Friday 813-234-8683.**
- **Florida Rights Restoration Coalition, a non-partisan group committed to helping you every step of the way. Call 813-288-8505 or visit RestoreRights.org.**
- **State of Florida’s Office of Executive Clemency**
Call 800-435-8286 or visit <https://fcor.state.fl.us/clemency.shtml>

PARA INFORMACIÓN O ASISTENCIA CON LOS DERECHOS DE RESTAURACIÓN, USTED PUEDE CONTACTAR:

- **La Asociación NAACP del Condado de Hillsborough, en 308 E. Dr. Martin Luther King Jr., Suite “C”. Informa que para una cita puede llamar a la oficina de lunes a viernes, al número de teléfono 813-234-8683.**
- **Florida Rights Restoration Coalition, un grupo no partidista comprometido en ayudarlo a resolver su situación. Llame al 813-288-8505 o visite RestoreRights.org.**
- **State of Florida’s Office of Executive Clemency**
Llame al 800-435-8286 o visite <https://fcor.state.fl.us/clemency.shtml>

LEGAL ADVERTISEMENT		LEGAL ADVERTISEMENT		LEGAL ADVERTISEMENT		LEGAL ADVERTISEMENT	
HILLSBOROUGH COUNTY		HILLSBOROUGH COUNTY		HILLSBOROUGH COUNTY		HILLSBOROUGH COUNTY	
NOTICE OF PUBLIC HEARING As the result of being unable to effectuate certified mail notice to violators of the City Code, Notice is hereby given that the Municipal Code Enforcement Hearing Master has scheduled a public hearing on 02/01/2017 at 9:00 A.M. to hear the below listed cases. Which are in violation of the City of Tampa Code Information listed below describes the case number, property owner(s), violation address, code section violated, and legal description of subject property in that order. The hearing will be held in City Council Chambers, 3rd Floor, City Hall, 315 E Kennedy Blvd., Tampa Florida. Affected property owners will be given the opportunity to discuss the alleged violations. Should anyone have any questions regarding these cases, please call the Office of the City Clerk at (813) 274-7286. Please note that if any person decides to appeal any decision made by the Code Enforcement Hearing Master with respect to any matter considered at the meeting or hearing, they will need to ensure a verbatim record of the proceedings is made, which record includes the testimony and evidence upon which the appeal is to be based.							
CASES TO BE HEARD AT THE 9:00 A.M. HEARING CASE # COD-16-0002299 NAME OF VIOLATOR: ELLASETTY INVESTMENTS INC., C/O HERMAN E LOCATION OF VIOLATION: 2217 E 19TH AVE, TAMPA, FL 33605 CODE SECTIONS: 19-231(5)C, 19-231(17), 19-231(5)A, 19-231(2), 19-231(10), 19-231(8), 19-231(11), 19-231(3) LEGAL DESCRIPTION: MAYS ADDITION LOT 4 BLOCK 7 FOLIO: 188257.0000 CASE # COD-16-0002356 NAME OF VIOLATOR: HERNANDO MANZANO LOCATION OF VIOLATION: 3218 N 48TH ST, TAMPA, FL 33605 CODE SECTIONS: 19-49, 19-50 LEGAL DESCRIPTION: UCETA PINES LOT 116 AND THAT PART OF VACATED ALLEY ABUTTING ON W FOLIO: 158199.0200 CASE # COD-16-0002358 NAME OF VIOLATOR: HERNANDO MANZANO LOCATION OF VIOLATION: 3220 N 48TH ST, TAMPA, FL 33605 CODE SECTIONS: 19-50 LEGAL DESCRIPTION: UCETA PINES LOT 115 AND THAT PART OF VACATED ALLEY ABUTTING ON W FOLIO: 158199.0100 CASE # COD-16-0002733 NAME OF VIOLATOR: WILLIAM AND KAREN ATKINS ET AL LOCATION OF VIOLATION: 2612 N 21ST ST, TAMPA, FL 33605 CODE SECTION: 19-49, 19-50 LEGAL DESCRIPTION: YBOR CITY PLAN OF AN ADDITION LOTS 1 AND 1 1/2 BLOCK 124 FOLIO: 197703.0000 CASE # COD-16-0002734 NAME OF VIOLATOR: DANNY TOMLINSON AND WILLIAM ATKINS ET AL LOCATION OF VIOLATION: 2014 E 15TH AVE, TAMPA, FL 33605 CODE SECTION: 19-50 LEGAL DESCRIPTION: YBOR CITY PLAN OF AN ADDITION E 24 FT OF LOT 9 1/2 & LOTS 10 & 10 1/2 BLOCK 124 FOLIO: 197715.0000 CASE # COD-16-0002903 NAME OF VIOLATOR: JERRY FRANCIS PROVOST AND LYNDON BRIAN HO LOCATION OF VIOLATION: 1309 E 18TH AVE, TAMPA, FL 33605 CODE SECTIONS: 19-231(10), 19-231(15)a LEGAL DESCRIPTION: CUSCADEN'S GROVE LOTS 34 AND 35 TOGETHER WITH S 1/2 OF VACATED ALLEY ABUTTING FOLIO: 186689.0000 CASE # COD-16-0002906 NAME OF VIOLATOR: 1214 EAST NORTH BAY LLC LOCATION OF VIOLATION: 1214 EAST NORTH BAY ST, TAMPA, FL 33603 CODE SECTIONS: 19-237(3), 19-237(3)b, 19-231(17), 19-231(2) LEGAL DESCRIPTION: DOWNING SUBDIVISION LOT 9 BLOCK 1 AND E 10 FT OS S 1/2 OF S 1/2 OF W 1/2 OF NW 1/4 OF SE 1/4 OF SW 1/4 FOLIO: 172435.0000 CASE # COD-16-0002947 NAME OF VIOLATOR: STEPHEN KLEIMAN LOCATION OF VIOLATION: 2901 N 19TH ST, TAMPA, FL 33605 CODE SECTIONS: 19-231(5)c, 19-231(15)c, 19-231(10), 19-231(16)a, 19-231(15)b, 19-231(15)a LEGAL DESCRIPTION: CRILLY LOT 8 BLOCK 4 FOLIO: 187566.0000 CASE # COD-16-0003016 NAME OF VIOLATOR: EDWARD W HELLIWELL LOCATION OF VIOLATION: 1907 N 34TH ST, TAMPA, FL 33605 CODE SECTIONS: 19-56, 19-231(10), 19-231(11), 19-231(15)b, 19-49, 19-50, 19-231(15)a EAST BAY ADDITION LOT 9 LESS PART FOR RD DESC AS BEG AT SW COR & RUN E 2.91 FT NWLY 20.21 FT & S 20 FT TO BEG BLOCK 15 FOLIO: 175592.0000 CASE # COD-16-0003022 NAME OF VIOLATOR: JOAN KING LOCATION OF VIOLATION: 4010 N 29TH ST, TAMPA, FL 33610 CODE SECTIONS: 19-234, 19-233(a) LEGAL DESCRIPTION: NORTH CAMPOBELLO LOT 3 BLOCK 3 FOLIO: 155580.0000 CASE # COD-16-0003031 NAME OF VIOLATOR: SANDRA RAGEL LOCATION OF VIOLATION: 2412 E CHELSEA ST, TAMPA, FL 33610 CODE SECTIONS: 19-234, 19-233(a) LEGAL DESCRIPTION: HAZARD SUBDIVISION LOT 3 BLOCK 2 FOLIO: 156657.0000 CASE # COD-16-0003044 NAME OF VIOLATOR: ESTATES OF MYRA LEE AND MANCEY COACHM LOCATION OF VIOLATION: 2715 E 11TH AVE, TAMPA, FL 33605 CODE SECTIONS: 19-234 LEGAL DESCRIPTION: GARYTOWN W 42 .7 FT OF N 1/2 OF BLOCK 1 FOLIO: 189010.0000							
CASES TO BE HEARD AT THE 1:00 P.M. HEARING CASE # COD-16-0002019 NAME OF VIOLATOR: JAVIER AND AMPARO AVALOS LOCATION OF VIOLATION: 2105 W SITKA ST, TAMPA, FL 33604 CODE SECTIONS: 27-156 and 27-290.5 LEGAL DESCRIPTION: BALLARD PARK REVISED LOT 1 LESS EAST 200 FT AND LESS WEST 998.61 FT FOLIO: 101831.5050 CASE # COD-16-0002643 NAME OF VIOLATOR: TMD PROPERTIES LLC LOCATION OF VIOLATION: 3708 W CASS ST, TAMPA, FL 33609 CODE SECTIONS: 27-156 LEGAL DESCRIPTION: MIDWEST SUBDIVISION CORRECTED MAP LOTS 63 64 AND 81 FOLIO: 114346.0000 CASE # COD-16-0002729 NAME OF VIOLATOR: FLORIDA ASSETS AND COMPANY LLC LOCATION OF VIOLATION: 923 E 20TH AVE, TAMPA, FL 33605 CODE SECTIONS: 27-97(a) LEGAL DESCRIPTION: SWANNSYLVANIA LOT 12 FOLIO: 186878.0000 CASE # COD-16-0002864 NAME OF VIOLATOR: CARLOS DANITO HERNANDEZ ET AL NELSON DAV LOCATION OF VIOLATION: 3706 E MARTIN LUTHER KING BLVD, TAMPA, FL 33610 CODE SECTIONS: 27-156, 27-283.2 LEGAL DESCRIPTION: CULVER SUBDIVISION LOT 10 LESS R/W FOR BUFFALO AVE FOLIO: 154315.0000 CASE # COD-16-0002914 NAME OF VIOLATOR: MICHELE ANN HARRIS/TRUSTEE LOCATION OF VIOLATION: 815 S ROME AVE, TAMPA, FL 33606 CODE SECTIONS: 27-117(b) LEGAL DESCRIPTION: FORTUNA LOT 4 BLOCK 2 FOLIO: 185943.0000 CASE # COD-16-0002927 NAME OF VIOLATOR: MARCELO SUAREZ AND MARCELO SUAREZ LOCATION OF VIOLATION: 2010 N 49TH ST, TAMPA, FL 33605 CODE SECTIONS: 27-290.1 LEGAL DESCRIPTION: MILLS SUBDIVISION REVISED MAP LOT BEG AT SE COR OF LOT 7 & RUN S 74 DEG 30 MIN W 15 FT & N 13 DEG 08 MIN W 160 FT FOR POB & RUN S 74 DEG 30 MIN W 148.83 FT, N 13 DEG 08 MIN W 40 FT, N 5 DEG 03 MIN E 48.9 FT, N 74 DEG 30 MIN E 133.83 FT & S 13 DEG 08 MIN E 85 FT TO BEG BLOCK A FOLIO: 160596.0000 CASE # COD-16-0002933 NAME OF VIOLATOR: JASON AND JORDYN MAESTAS LOCATION OF VIOLATION: 2824 N 12TH ST, TAMPA, FL 33605 CODE SECTIONS: 27-97(a) LEGAL DESCRIPTION: CUSHING LOT 96 FOLIO: 186862.0000 CASE # COD-16-0002976 NAME OF VIOLATOR: ARLIETEZ VIVAS LOCATION OF VIOLATION: 3319 W ARCH ST, TAMPA, FL 33607							
						1/6-1/27/17 4T	
IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIRCUIT CIVIL DIVISION CASE NO.: 14-CA-012457 EDGEWATER AT LAKE BRANDON HOMEOWNERS ASSOCIATION, INC., Plaintiff, vs. SABRA SHAHID AND SHAHID IQBAL, Defendants.							
NOTICE OF SALE NOTICE IS HEREBY GIVEN that, pursuant to the Order on Motion to Reset Foreclosure Sale entered in this cause on January 13, 2017 by the County Court of Hillsborough County, Florida, the property described as: Lot 6, Block 33, EDGEWATER AT LAKE BRANDON, according to the plat thereof, as recorded in Plat Book 103, Page(s) 3 through 86, of the Public Records of Hillsborough County, Florida. Property Address: 2440 Hibiscus Bay Lane, Brandon, FL 33511. will be sold at public sale by the Hillsborough County Clerk of Court, to the highest and best bidder, for cash, electronically online at www.hillsborough.realforeclose.com at 10:00 A.M. on February 15, 2017. 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 ADA Coordinator, Hillsborough County Courthouse 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.							
						1/20-1/27/17 2T	
IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 16CP-3317 Division Probate							
IN RE: ESTATE OF JIMMY DALE WELLS Deceased.							

LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT
<div>HILLSBOROUGH COUNTY<p>NOTICE IS HEREBY GIVEN that pursuant to the Uniform Final Judgment of Foreclosure entered on January 12, 2017 in the above styled cause of action, that I will sell to the highest and best bidder for cash at the George Edgcomb Courthouse, 800 E. Twiggs Street, Tampa, Florida 33602 at 10:00 a.m. on the 14th day of February, 2017, through the office of Pat Frank, Clerk of the Circuit Court in and for Hillsborough County, Florida, the following property located at 515 Domino Road South, Ruskin, FL 33570, and more particularly described as:</p><p>Legal Description: Lot 18, Block 3, FAIRMONT MOBILE ESTATES, as per plat thereof, recorded in Plat Book 36, Page 34, of the Public records of HILLSBOROUGH County, Florida.</p><p>Together with Mobile Home, more specifically described as follows: 1980, MANA, Id# F0601115589.</p><p>The sale will be conducted electronically online at the following website: http://www.hillsborough.realforeclose.com. Any person claiming an interest from the surplus of the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.</p><p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p><p>DATED: January 14, 2017 in Hillsborough County, Florida By: David D. Sharpe, Esquire Florida Bar No.: 51560 The Law Office of Dario Diaz, P.A. 1101 N. Armenia Avenue Tampa, Florida 33607-5307 Phone: (813) 259-1017</p><p>1/20-1/27/17 2T</p><p>-----</p><p>NOTICE OF INTENTION TO REGISTER FICTITIOUS TRADE NAME</p><p>Notice is hereby given that the undersigned intend(s) to register with the Florida Department of State, Division of Corporations, pursuant to Section 865.09 of the Florida Statutes (Chapter 90-267), the trade name of:</p><p>GRIS'S GROUNDS</p><p>Owner: Peter R. Botto Jr. 843 Timber Pond Dr. Brandon, FL 33510</p><p>1/20/17 1T</p><p>-----</p><p>IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 17-CP-000027</p><p>IN RE: ESTATE OF THEODORE ANDREWS, JR. Deceased.</p><p>NOTICE TO CREDITORS</p><p>The administration of the estate of THEODORE ANDREWS, JR., deceased, whose date of death was August 24, 2016; File Number 17-CP-000027, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, Florida 33601. The names and addresses of the personal representative and the personal representative's attorney are set forth below.</p><p>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</p></div>	<div>HILLSBOROUGH COUNTY<p>THIS NOTICE ON THEM.</p><p>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.</p><p>ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.</p><p>NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.</p><p>The date of first publication of this notice is: January 13, 2017.</p><p>Personal Representative: AUGUSTINE ELIZABETH ANDREWS 18618 Le Dauphine Place Lutz, FL 33558</p><p>Personal Representative's Attorneys: Derek B. Alvarez, Esq. - FBN 114278 DBA@GendersAlvarez.com Anthony F. Diecidue, Esq. - FBN 146528 AFD@GendersAlvarez.com Whitney C. Miranda, Esq. - FBN 65928 WCM@GendersAlvarez.com GENDERS♦ALVAREZ♦DIECIDUE, P.A. 2307 West Cleveland Street Tampa, Florida 33609 Phone: (813) 254-4744 Fax: (813) 254-5222 Eservice for all attorneys listed above: GADeservice@GendersAlvarez.com</p><p>1/13-1/20/17 2T</p><p>-----</p><p>IN THE COUNTY COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION</p><p>CASE NO.: 16-CC-005445, DIVISION M</p><p>NORTH BAY VILLAGE CONDOMINIUM ASSOCIATION, INC., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST JAMES W. COWART, DECEASED,</p><p>NOTICE OF ACTION</p><p>TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST JAMES W. COWART, DECEASED</p><p>Last known address: 6320 Newtown Circle #A6 Tampa, FL 33615</p><p>YOU ARE NOTIFIED that an action to foreclose a lien on the following property in Hillsborough County, Florida:</p><p>Condominium Unit No. 20A-6 of NORTH BAY VILLAGE CONDOMINIUM according to the Declaration thereof recorded in Official Records Book 3595, Page 385, as variously amended, and according to plat thereof recorded in Condominium Plat Book 2, Page 48, of the Public Records of Hillsborough County, Florida.</p><p>AND</p><p>CONDOMINIUM GARAGE PARCEL NO. 21G-7 of NORTH BAY VILLAGE CONDOMINIUM, as recorded in O.R. Book 10447, Page 1612, and according to the Declaration of Condominium recorded in O.R. Book 3595, Page 274, and according to the plat filed in Condominium Plat Book 2, Page 48, as variously amended, all being in the Public Records of Hillsborough County, Florida.</p><p>A lawsuit has been filed against you and you are required to serve a copy of your written defenses, if any, on or before 30 days after the first publication of this Notice of Action, on Charles Evans Glausier, Es-</p></div>	<div>HILLSBOROUGH COUNTY<p>quire, Plaintiff's Attorney, whose address is P.O. Box 3913, Tampa, Florida 33601, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.</p><p>In accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Hillsborough Clerk of the Circuit Court, ADA Coordinator, 601 E. Kennedy Blvd., Tampa, FL 33602 or telephone (813) 276-8100 within two (2) days of your receipt of this Notice; if you are hearing impaired, call (813) 276-8100, dial 711.</p><p>This notice shall be published once each week for two consecutive weeks in the La Gaceta.</p><p>WITNESS my hand and the seal of this Court on this 10th day of January, 2017.</p><p>Pat Frank, Clerk of Court By: Michaela Matthews Deputy Clerk Charles Evans Glausier, Esq. Bush Ross, P.A. P.O. Box 3913 Tampa, FL 33601 Telephone: (813) 224-9255 Counsel for Plaintiff</p><p>1/13-1/20/17 2T</p><p>-----</p><p>IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION</p><p>CASE NO: 17-CA-000157 DIVISION: I</p><p>PAT FRANK, not individually, but in her capacity as Clerk of the Circuit Court in and for Hillsborough County, Florida, Plaintiff, vs. JORGE DE LA BARRA, SHEILA M. HENSLEY, ASSET INTERVENTION, INC., as attorney-in-fact for Jorge de la Barra, INTEREST HOLDINGS, INC., MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as nominee for Fremont Investment and Loan and ALL UNKNOWN CLAIMANTS, Defendants.</p><p>CONSTRUCTIVE NOTICE OF INTERPLEADER ACTION</p><p>TO: ALL PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST DEFENDANTS; AND ALL UNKNOWN NATURAL PERSONS IF ALIVE, AND IF DEAD OR NOT KNOWN TO BE DEAD OR ALIVE, THEIR SEVERAL AND RESPECTIVE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEES, AND JUDGMENT CREDITORS, OR OTHER PARTIES CLAIMING BY, THROUGH, OR UNDER THOSE UNKNOWN NATURAL PERSONS; AND THE SEVERAL AND RESPECTIVE UNKNOWN ASSIGNS, SUCCESSORS IN INTEREST, TRUSTEES, OR ANY OTHER PERSON CLAIMING BY, THROUGH, UNDER, OR AGAINST ANY CORPORATION OR LEGAL ENTITY NAMED AS A DEFENDANT; AND ALL CLAIMANTS, PERSONS OR PARTIES, NATURAL OR CORPORATE, OR WHOSE EXACT LEGAL STATUS IS UNKNOWN, CLAIMING UNDER ANY OF THE ABOVE NAMED OR DESCRIBED DEFENDANTS OR PARTIES OR CLAIMING TO HAVE ANY RIGHT, TITLE, OR INTEREST IN THE PROPERTY DESCRIBED AS FOLLOWS:</p><p>Lot 9, Block 58, Sulphur Springs Addition, together with West 5 feet of Closed Alley, according to the Plat thereof, as recorded in Plat Book 6, Page 5 of the Public Records of Hillsborough County, Florida</p><p>YOU ARE HEREBY NOTIFIED that an interpleader action has been filed in Hillsborough County, Florida by Plaintiff, Pat Frank, not individually, but in her capacity as Clerk of the Circuit Court in and for Hillsborough County, a constitutional officer (the "Clerk"), to determine the proper disbursement of excess proceeds collected as a result of the tax deed sale of the property described above. Each Defendant is required to serve written defenses to the complaint to:</p><p>David M. Caldevilla Florida Bar Number 654248 Donald C. P. Greiwe Florida Bar Number 118238 de la Parte & Gilbert, P.A. Post Office Box 2350 Tampa, Florida 33601-2350 Telephone: (813) 229-2775</p><p>ATTORNEYS FOR THE CLERK</p><p>on or before the 14th day of March, 2017 (being not less than 28 days nor more than 60 days from the date of first publication of this notice) and to file the original of the defenses with the clerk of this court either before service on the Clerk's attorneys or immediately thereafter otherwise a default will be entered against you for the relief demanded in the complaint.</p><p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p><p>DATED this 10th day of January, 2017.</p><p>PAT FRANK As Clerk of the Court By Michaela Matthews As Deputy Clerk</p><p>1/13-2/3/17 4T</p><p>-----</p><p>IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA</p><p>Case No: 07-CA-011996, Division M Section II</p><p>JPMORGAN CHASE BANK, NA., Plaintiff, vs. JOSE FIGUEROA; et al., Defendants.</p></div>	<div>HILLSBOROUGH COUNTY<p>NOTICE OF FORECLOSURE SALE</p><p>NOTICE IS HEREBY GIVEN that pursuant the Final Judgment of Foreclosure dated December 14, 2016 and entered in Case No. 07-CA-011996, Division M Section II of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida wherein JPMORGAN CHASE BANK, NA., is the Plaintiff and JOSE FIGUEROA; AYESKA PLAZA-RIVERA; CARMEN FIGUEROA; GINA FIGUEROA; HOPE MARTINES; JOHN DOLOBACH; MADIA FIGUEROA; MONOGRAM CREDIT CARD BANK OF GEORGIA; NEMESIO FIGUEROA; TAMPA BAY FEDERAL CREDIT UNION; STATE OF FLORIDA, DEPARTMENT OF REVENUE; UNITED STATES OF AMERICA; 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, Pat Frank, Clerk of the Court, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com on January 31, 2017 at 10:00 A.M. the following described property set forth in said Final Judgment, to wit:</p><p>LOT 15, BLOCK B, MARC I, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 53, PAGE 68, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.</p><p>TOGETHER WITH A MOBILE HOME LOCATED THEREON AS A PERMANENT FIXTURE AND APPURTENANCE THERETO, DESCRIBED AS A 1983 DOUBLEWIDE MOBILE HOME BEARING IDENTIFICATION NUMBERS FLFL2AD013204131 AND FLFL2BD013204161 TITLE NUMBERS 22333193 AND 22333189.</p><p>Property Address: 5113 Marc Dr., Tampa, FL 33619</p><p>Any person or entity claiming an interest in the surplus, if any, resulting from the Foreclosure Sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within sixty (60) days after the Foreclosure Sale.</p><p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p><p>DATED January 10, 2017</p><p>Jason Ruggerio, Esq. Florida Bar No. 70501 Lender Legal Services, LLC 201 East Pine Street, Suite 730 Orlando, Florida 32801 Tel: (407) 730-4644 Fax: (888) 337-3815 Attorney for Plaintiff</p><p>Service Emails: JRuggerio@lenderlegal.com EService@lenderlegal.com</p><p>1/13-1/20/17 2T</p><p>-----</p><p>IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION</p><p>Case No. 14-CC-000299-L</p><p>BOYETTE CREEK HOMEOWNERS ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, vs. KESTER M. COOPER and ELEANORA JUANITA CANTON, husband and wife as joint tenants, and NIDIA M. CANTON, an unmarried woman and UNKNOWN TENANT, Defendants.</p><p>NOTICE OF SALE PURSUANT TO CHAPTER 45</p><p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated and entered on August 18, 2016 in Case No. 14-CC-000299-L, of the County Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein BOYETTE CREEK HOMEOWNERS ASSOCIATION, INC. is Plaintiff, and KESTER M. COOPER, ELEANORA JUANITA CANTON, NIDIA M. CANTON, is/are Defendant(s) the Clerk of the Hillsborough County Court will sell to the highest bidder for cash on March 10, 2017, in an online sale at www.hillsborough.realforeclose.com, beginning at 10:00 a.m., the following property as set forth in said Final Judgment, to wit:</p><p>Lot 31, Block A, Boyette Creek Phase 1, according to map or plat thereof as recorded in Plat Book 94, Page(s) 31, Public Records of Hillsborough County, Florida.</p><p>Property Address: 13401 Copper Head Drive, Riverview, FL 33569</p><p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE IF ANY, OTHER THAN THE PROPERTY OWNER, AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p><p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p><p>/s/ Aubrey Posey Aubrey Posey, Esq., FBN 20561 PRIMARY E-MAIL: pleadings@tankellawgroup.com TANKEL LAW GROUP 1022 Main Street, Suite D Dunedin, FL 34698</p></div>	<div>HILLSBOROUGH COUNTY<p>(727) 736-1901 FAX (727) 736-2305 ATTORNEY FOR PLAINTIFF</p><p>1/13-1/20/17 2T</p><p>-----</p><p>IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA</p><p>CASE NO. 2015 CA 010196</p><p>GROW FINANCIAL FEDERAL CREDIT UNION, Plaintiff, vs. DEBRA S. COLLINS, ADOLPHUS C. FINLEY, HANDYMAN HOME REPAIR SERVICE OF PINELLAS, INC., AND UNKNOWN TENANT(S), Defendants.</p><p>NOTICE OF FORECLOSURE SALE</p><p>Notice is hereby given that the Clerk of Court, will on the 13th Day of March, 2017, at 10:00 a.m., at www.hillsborough.realforeclose.com, offer for sale and sell one by one, to the highest bidder for cash, the property located in Hillsborough County, Florida, as follows:</p><p>LOT 5 IN BLOCK 22 OF PROGRESS VILLAGE UNIT 2, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 36, PAGE 50 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.</p><p>pursuant to the Final Judgment of Foreclosure entered on December 12, 2016, in the above-styled cause, pending in said Court.</p><p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p><p>If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete a Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040; Hearing Impaired: 1-800-955-8771; Voice impaired: 1-800-955-8770; e-mail: ADA@fjud13.org.</p><p>s/ Stephen Orsillo James E. Sorenson (FL Bar #0086525), D. Tyler Van Leuven (FL Bar #0178705), J. Blair Boyd (FL Bar #28840), Stephen Orsillo (FL Bar #89377), & Jessica A. Thompson (FL Bar #0106737), of Sorenson Van Leuven, PLLC Post Office Box 3637 Tallahassee, Florida 32315-3637 Telephone (850) 388-0500/ Facsimile (850) 391-6800 crservice@svllaw.com (E-Service E-Mail Address) Attorneys for Plaintiff</p><p>1/13-1/20/17 2T</p><p>-----</p><p>IN THE COUNTY COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION</p><p>CASE NO.: 16-CC-035299</p><p>VILLAS OF RIVERCREST ASSOCIATION, INC., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST GINA M. THOMAS, DECEASED, Defendants.</p><p>NOTICE OF ACTION</p><p>TO: THE UNKNOWN HEIRS AND/ OR BENEFICIARIES OF GINA M. THOMAS, DECEASED 11556 Captiva Kay Drive Riverview, FL 33569</p><p>YOU ARE NOTIFIED that an action to foreclose a lien on the following described property in Hillsborough County, Florida:</p><p>Lot 65, Block 17, RIVERCREST PHASE 2B1, according to the plat thereof as recorded in Plat Book 95, at Page 1, of the Public Records of Hillsborough County, Florida.</p><p>A lawsuit has been filed against you and you are required to serve a copy of your written defenses, if any, on or before 30 days after the first publication of this Notice of Action, on Charles Evans Glausier, Plaintiff's Attorney, whose address is P.O. Box 3913, Tampa, Florida 33601, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.</p><p>In accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in the proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Hillsborough Clerk of the Circuit Court, ADA Coordinator, 601 E. Kennedy Blvd., Tampa, FL 33602 or telephone (813) 276-8100 within two (2) days of your receipt of this Notice; if you are hearing impaired, call (813) 276-8100, dial 711.</p><p>This notice shall be published once each week for two consecutive weeks in La Gaceta.</p><p>WITNESS my hand and the seal of this Court on this 10th day of January, 2017.</p><p>Pat Frank, Clerk of Court By: Michaela Matthews Deputy Clerk Charles Evans Glausier, Esq. Bush Ross, P.A. P.O. Box 3913 Tampa, FL 33601 Telephone: (813) 204-6492 Counsel for Plaintiff</p><p>1/13-1/20/17 2T</p><p>(Continued on next page)</p></div>

LEGAL ADVERTISEMENT

HILLSBOROUGH COUNTY

at 10:00 a.m. on the prescribed date.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E. Kennedy Blvd., Tampa, FL (813) 276-8100 extension 4205, within 2 working days prior to the date the service is needed; if you are hearing or voice impaired call 711.

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.

Dated this 6th day of January, 2017.

By: Kalei McElroy Blair
Kalei McElroy Blair, Esq.
Florida Bar No. 44613
Wetherington Hamilton, P.A.
1010 N. Florida Avenue
Tampa, FL 33602
kmbpleadings@whhlaw.com
Attorneys for Plaintiff

1/13-1/20/17 2T

IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY JUVENILE DIVISION DIVISION: C

IN THE INTEREST OF:
D.K. DOB: 12/18/12 CASE ID: 15-615
D.M. DOB: 02/24/11 CASE ID: 15-615
Children

NOTICE OF AN ADVISORY HEARING ON A TERMINATION OF PARENTAL RIGHTS PROCEEDINGS

STATE OF FLORIDA
TO: Abel Martinez-Ramon
Residence/Whereabouts Unknown

A Petition for Termination of Parental Rights under oath has been filed in this court regarding the above-referenced child(ren). You are to appear before the Honorable Caroline Tesche Arkin, at 1:30 p.m. on March 8, 2017, at 800 E. Twiggs Street, Court Room 308, Tampa, Florida 33602 for a TERMINATION OF PARENTAL RIGHTS ADVISORY HEARING. You must appear on the date and at the time specified.

FAILURE TO PERSONALLY APPEAR AT THIS ADVISORY HEARING CONSTITUTES CONSENT TO THE TERMINATION OF PARENTAL RIGHTS TO THIS CHILD (THESE CHILDREN). IF YOU FAIL TO APPEAR ON THE DATE AND TIME SPECIFIED YOU MAY LOSE ALL LEGAL RIGHTS TO THE CHILD (OR CHILDREN) WHOSE INITIALS APPEAR ABOVE.

Pursuant to Sections 39.802(4)(d) and 63.082(6)(g), Florida Statutes, you are hereby informed of the availability of availability of private placement of the child with an adoption entity, as defined in Section 63.032(3), Florida Statutes.

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org within two working days of your receipt of this summons at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

Witness my hand and seal of this court at Tampa, Hillsborough County, Florida on December 30, 2016.

CLERK OF COURT BY:
Pamela Morena
DEPUTY CLERK

1/13-2/3/17 4T

IN THE CIRCUIT COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION

Case No. 16-CP-3655 Division: A
Florida Bar #308447

IN RE: ESTATE OF
RAYMOND H. BROWN,
Deceased.

NOTICE TO CREDITORS

The administration of the estate of RAYMOND H. BROWN, deceased, Case Number 16-CP-3655, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P. O. Box 1110, Tampa, Florida 33601. The name and address of the personal representative and the personal representative's attorney are set forth below.

All creditors of decedent and other persons, who have claims or demands against decedent's estate, including unmaturred, contingent or unliquidated claims, and who have been served a copy of this notice, must file their claims with this Court WITHIN THE LATER OF THREE 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 decedent and other persons who have claims or demands against decedent's estate, including unmaturred, contingent or unliquidated claims, must file their claims with this Court WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

The date of first publication of this Notice is January 13, 2017.

Personal Representative:
CAROLYN BEQUEAITH ATCHINSON, f/k/a
CAROLYN BEQUEAITH BUCHANAN
2141 Lower Road
Plainfield, VT 05667

Attorney for Personal Representative:

LEGAL ADVERTISEMENT

HILLSBOROUGH COUNTY

WILLIAM R. MUMBAUER, ESQUIRE
WILLIAM R. MUMBAUER, P.A.
Email: wrmumbauer@aol.com
205 N. Parsons Avenue
Brandon, FL 33510
813-685-3133

1/13-1/20/17 2T

IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 16-CP-003623

IN RE: ESTATE OF
JAMES ARNOLD CRANK
Deceased.

NOTICE TO CREDITORS

The administration of the estate of James Arnold Crank, deceased, whose date of death was November 7, 2012, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 E. Twiggs Street, George E. Edgecomb, 2nd Floor, Tampa, Florida 33601. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court 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 January 13, 2017.

Personal Representative:
Penny Perry
656 Wildcat Road
Wyarno, Wyoming 82845

Attorney for Personal Representatives:
Lawrence E. Fuentes, Esq.
Attorney
Florida Bar Number: 161908
FUENTES AND KREISCHER, P.A.
1407 West Busch Boulevard
Tampa, Florida 33612
(813) 933-6647 Fax: (813) 932-8588
E-Mail: lef@fklaw.net
Secondary E-Mail: dj@fklaw.net

1/13-1/20/17 2T

IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 16-CP-003388 Division: A

IN RE: ESTATE OF
RICHARD L. KLAUS, JR.,
Deceased,

NOTICE TO CREDITORS

The administration of the estate of RICHARD L. KLAUS, JR., deceased, whose date of death was October 29, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is Clerk of Circuit Court, Hillsborough County Courthouse, 800 East Twiggs Street, Tampa, Florida 33602. The name and address of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is January 13, 2017.

Personal Representative:
Vicki L. Stollenwerk
6207 Oak Cluster Circle
Tampa, FL 33634

Attorney for Personal Representative:
Eileen D. Jacobs, Esq.
Florida Bar No. 305170
P.O. Box 14953
Clearwater, Florida 33766-4953
Telephone: (727) 787-6595
edjacobs@att.net

1/13-1/20/17 2T

IN THE COUNTY COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 16-CC-005145, DIVISION I

SOUTH POINTE OF TAMPA HOMEOWNERS ASSOCIATION, INC., Plaintiff,
vs.
JANICE L. RODEFFER, an unmarried woman, and JOSHUA N. CORONEL, a married man, joint tenants with rights of survivorship,
Defendants.

AMENDED NOTICE OF SALE

LEGAL ADVERTISEMENT

HILLSBOROUGH COUNTY

NOTICE IS HEREBY GIVEN that, pursuant to the Order of Final Judgment of Foreclosure entered in this cause on September 28, 2016 by the County Court of Hillsborough County, Florida, the property described as:

LOT 2, BLOCK 22, SOUTH POINTE PHASE 8, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 93, PAGES 71-1 THROUGH 71-3 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

will be sold by the Hillsborough Clerk at public sale on January 27, 2017, at 10:00 A.M., electronically online at <http://www.hillsborough.realforeclose.com>.

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 ADA Coordinator, Hillsborough County Courthouse 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

/s/Charles Evans Glausier, Esquire
Florida Bar No.: 0037035
cglausier@bushross.com
BUSH ROSS, P.A.
Post Office Box 3913
Tampa, FL 33601
Telephone No.: (813) 204-6492
Facsimile No.: (813) 223-9620
Attorneys for Plaintiff, South Pointe of Tampa Homeowners Association, Inc.

1/13-1/20/17 2T

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

CASE NUMBER: 16-CA-4434
DIVISION: "N"

TAMPA BAY FEDERAL CREDIT UNION, Plaintiff,
VS.

THE ESTATE OF WILLIE L. GREENE, JR., ET AL.,
Defendants.

NOTICE OF SALE

Notice is hereby given that, pursuant to a Final Judgment of Foreclosure entered in the above styled cause, in the Circuit Court of Hillsborough County, Florida, I will sell the property situated in Hillsborough County, Florida described as:

The East 2 feet of Lot 12, all of Lot 13, and the West 19 feet of Lot 14, NORTH BEAUTY HEIGHTS, according to the map or plat thereof recorded in Plat Book 8, Page 28, Public Records of Hillsborough County, Florida, a/k/a 2210 East Chelsea, Tampa, Florida 33610

at a public sale, to the highest bidder for cash at public sale on February 22, 2017 at 10:00 a.m., after first giving notice as required by Section 45.031, in an online sale at the following website: <http://www.hillsborough.realforeclose.com> in accordance with Section 45.031, Florida Statutes (1979).

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

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

ARTHUR S. CORRALES, ESQ.
3415 West Fletcher Avenue
Tampa, Florida 33618
(813) 908-6300
Attorney for Plaintiff
FL Bar Number: 316296

1/13-1/20/17 2T

IN THE COUNTY COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION "I"

CASE NO.: 16-CC-031901

ABERDEEN CREEK HOMEOWNERS ASSOCIATION, INC., Plaintiff,
vs.
CARLA L. SEGERS,
Defendant(s).

NOTICE OF SALE

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on January 4, 2017 by the County Court of Hillsborough County, Florida, The Clerk of the Court will sell the property situated in HILLSBOROUGH County, Florida described as:

LOT 31, BLOCK I, ABERDEEN CREEK, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 90, PAGE 41, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and commonly known as: 8906 Aberdeen Creek Circle, Riverview, FL 33569; including the building, appurtenances, and fixtures located therein, to the highest and best bidder, for cash, **on the HILLSBOROUGH County public auction website at <http://www.hillsborough.realforeclose.com>**, on the 10th day of February, 2017 at 10:00 A.M.

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

LEGAL ADVERTISEMENT

HILLSBOROUGH COUNTY

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

Dated this 4th day of January, 2017.

Laurie C. Satel, Esq., For the Firm
Attorney for Plaintiff
Nathan A. Frazier, Esquire
2111 W. Swann Ave., Suite 204
Tampa, FL 33606
Laurie@frazierbrownlaw.com
45085.03

1/13-1/20/17 2T

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

CASE NO. 16-CA-003239

KONDAUR CAPITAL CORPORATION
Plaintiff,

vs.
ALVA J. ROWELL, et al,
Defendants/

NOTICE OF SALE PURSUANT TO CHAPTER 45

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment of Foreclosure dated September 12, 2016, and entered in Case No. 16-CA-003239 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein Kondaur Capital Corporation is the Plaintiff and THE INDEPENDENT SAVINGS PLAN COMPANY (ISPC) and ALVA J. ROWELL the Defendants. Pat Frank, Clerk of the Circuit Court in and for Hillsborough County, Florida will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at 10:00 AM on **January 25, 2017**, the following described property as set forth in said Order of Final Judgment, to wit:

FROM A POINT 604 FEET WEST OF THE EAST LINE OF THE NW 1/4 OF THE NW 1/4 OF SECTION 27, TOWNSHIP 28 SOUTH, RANGE 21 EAST, WHICH POINT IS ON THE NORTHERLY RIGHT-OF-WAY LINE OF STATE ROAD 600, FORMERLY STATE ROAD 17, RUN THENCE NORTH 323 FEET FOR A POINT OF BEGINNING; THENCE EAST 202.6 FEET, THENCE NORTH 100 FEET, THENCE RUN WEST 202.6 FEET, THENCE SOUTH 100 FEET TO THE POINT OF BEGINNING, LOCATED IN HILLSBOROUGH COUNTY, FLORIDA.

IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK OF COURT NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.

If the sale is set aside, the Purchaser may be entitled to only a return of the sale deposit less any applicable fees and costs and shall have no further recourse against the Mortgagor, Mortgagee or the Mortgagee's Attorney.

"In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Hillsborough County, County Center, 13th Floor, 601 E. Kennedy Blvd., Tampa, FL 33602, Telephone (813) 276-8100, via Florida Relay Service".

DATED at Hillsborough County, Florida, this 4th day of January, 2017.

GILBERT GARCIA GROUP, P.A.
Attorney for Plaintiff
2313 West Violet St.
Tampa, FL 33603
(813) 443-5087 Fax (813) 443-5089
emailservice@gilbertgrouplaw.com

By: Christos Pavlidis, Esq.
Florida Bar No. 100345
714352.017188/NLS

1/13-1/20/17 2T

IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 16-CP-002800

IN RE: ESTATE OF
ELLA WYNELL HALL A/K/A LUDA HALL
Deceased.

NOTICE TO CREDITORS

The administration of the estate of ELLA WYNELL HALL A/K/A LUDA HALL, deceased, whose date of death was November 27, 2015; File Number 16-CP-002800, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, Florida 33601. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

LEGAL ADVERTISEMENT

HILLSBOROUGH COUNTY

FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is: January 13, 2017.

Personal Representative:
ALICE DARLENE HALL
3214 E. Williams Road
Plant City, Florida 33565

Personal Representative's Attorneys:
Derek B. Alvarez, Esq. - FBN 114278
DBA@GendersAlvarez.com

Anthony F. Diecidue, Esq. - FBN 146528
AFD@GendersAlvarez.com

Whitney C. Miranda, Esq. - FBN 65928
WCM@GendersAlvarez.com
GENDERS♦ALVAREZ♦DIECIDUE, P.A.
2307 West Cleveland Street
Tampa, Florida 33609

Phone: (813) 254-4744
Fax: (813) 254-5222
Eservice for all attorneys listed above:
GADeservice@GendersAlvarez.com

1/13-1/20/17 2T

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

Case No. 16-CC-23487-M

CARROLLWOOD VILLAGE PHASE II HOMEOWNERS ASSOCIATION, INC., a Florida not-for-profit corporation,
Plaintiff,
vs.

CATHERINE H. KLOSINSKI, as
Successor Trustee of the STANLEY J. KLOSINSKI REVOCABLE TRUST AGREEMENT DATED 7/24/96 and UNKNOWN TENANT,
Defendants.

NOTICE OF SALE PURSUANT TO CHAPTER 45

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated and entered on December 27, 2016 in Case No. 16-CC-23487-M, of the County Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein CARROLLWOOD VILLAGE PHASE II HOMEOWNERS ASSOCIATION, INC. is Plaintiff, and CATHERINE H. KLOSINSKI, SUCCESSOR TRUSTEE OF THE STANLEY J. KLOSINSKI REVOCABLE TRUST AGREEMENT DATED 7-24-96, is/are Defendant(s) the Clerk of the Hillsborough County Court will sell to the highest bidder for cash on February 10, 2017, in an online sale at www.hillsborough.realforeclose.com, beginning at 10:00 a.m., the following property as set forth in said Final Judgment, to wit:

Lot 15, Block 2, Carrollwood Village, Phase Two, Village III, Unit 1, according to map or plat thereof as recorded in Plat Book 48 Page 99 of the Public Records of Hillsborough County, Florida.

Property Address: 4302 Gainesborough Court, Tampa, FL 33624-2602

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 ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

/s/ Aubrey Posey
Aubrey Posey, Esq., FBN 20561
PRIMARY E-MAIL:
pleadings@tankellawgroup.com
TANKEL LAW GROUP
1022 Main Street, Suite D
Dunedin, FL 34698
(727) 736-1901 FAX (727) 736-2305
ATTORNEY FOR PLAINTIFF

1/13-1/20/17 2T

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

Case No. 16-CC-011479-M

BRENTWOOD HILLS HOMEOWNERS' ASSOCIATION, INC., a Florida not-for-profit corporation,
Plaintiff,
vs.

FRANCISCO G. BURAC and SONIA M. BURAC, husband and wife and UNKNOWN TENANT,
Defendants.

NOTICE OF SALE PURSUANT TO CHAPTER 45

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated and entered on December 27, 2016 in Case No. 16-CC-011479-M, of the County Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein BRENTWOOD HILLS HOMEOWNERS' ASSOCIATION, INC. is Plaintiff, and FRANCISCO G. BURAC, SONIA M. BURAC, is/are Defendant(s), the Clerk of the Hillsborough County Court will sell to the highest bidder for cash on February 10, 2017, in an online sale at www.hillsborough.realforeclose.com, beginning at 10:00 a.m., the following property as set forth in said Final Judgment, to wit:

Lot 29, Block 3 of BRENTWOOD HILLS TRACT D/E, UNIT 1, according to the map or plat thereof as recorded in Plat Book 79, Page 40, of the Public Records of Hillsborough County, Florida.

Property Address: 1706 Tropicana Way, Valrico, FL 33594-4074

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

(Continued on next page)

LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT
<div>HILLSBOROUGH COUNTY</div> <div>needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</div> <div>/s/ Aubrey Posey Aubrey Posey, Esq., FBN 20561 PRIMARY E-MAIL: pleadings@tankellawgroup.com TANKEL LAW GROUP 1022 Main Street, Suite D Dunedin, FL 34698 (727) 736-1901 FAX (727) 736-2305 ATTORNEY FOR PLAINTIFF</div> <div>1/13-1/20/17 2T</div> <div>-----</div> <div>IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION</div> <div>CASE NO. 16-CA-007743 DIVISION: N</div> <div>Advanta IRA Services, LLC FBO Roger E Koplow IRA #8004554, Plaintiff(s), vs. Thomas Martino, as Trustee of Land Trust Dated November 2, 2009 and Numbered 120 and Santina Ingolia and Francisco J. Sanchez and Delia P. Sanchez Defendant(s).</div> <div>NOTICE OF SALE</div> <div>Notice is hereby given that pursuant to a Final Judgment of Foreclosure entered in the above styled cause, in the Circuit Court of HILLSBOROUGH County, Florida, I will sell the property situate in HILLSBOROUGH County, Florida described as:</div> <div>LEGAL DESCRIPTION: Lot 17, Block "B", BRANDON GARDENS, according to the map or plat thereof as recorded in Plat Book 32, Page 70, Public Records of Hillsborough County, Florida.</div> <div>to the highest bidder for cash at public sale on January 27, 2017, at 10:00 A.M. after having first given notice as required by Section 45.031, Florida Statutes. The judicial sale will be conducted by Pat Frank, Clerk of the Circuit Courts, via: electronically online at the following website: http://www.hillsborough.realforeclose.com.</div> <div>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.</div> <div>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</div> <div>DATED on: January 4, 2017.</div> <div>/s/ THOMAS S. MARTINO Thomas S. Martino, Esq. Florida Bar No. 0486231 1602 N. Florida Avenue Tampa, Florida 33602 Telephone: (813) 477-2645 Email: tsm@ybor.pro Attorney for Plaintiff(s)</div> <div>1/13-1/20/17 2T</div> <div>-----</div> <div>IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION</div> <div>CASE NO. 16-CA-008449 DIVISION: N</div> <div>CARMELINA FERNANDEZ, as TRUSTEE of the CARMENLINA FERNANDEZ REVOCABLE TRUST, Plaintiff(s), vs. MARCOS ANTONIO RODRIGUEZ and SYLVIA YVETTE LOPEZ Defendant(s).</div> <div>NOTICE OF SALE</div> <div>Notice is hereby given that pursuant to a Final Judgment of Foreclosure entered in the above styled cause, in the Circuit Court of HILLSBOROUGH County, Florida, I will sell the property situate in HILLSBOROUGH County, Florida described as:</div> <div>LEGAL DESCRIPTION: Lot 11 and the East 40 feet of Lot 12, of SOUTH GIBSONTON, GIBSONTON-ON-THE-BAY SEVENTH ADDITION, according to the map or plat thereof recorded in Plat Book 33, Page 3, Public Records of Hillsborough County, Florida.</div> <div>Together with Mobile Home more specifically described as follows: 1998 Eagle, Identification No. GAFLH35A00143ET and GAFLH-35B00143ET.</div> <div>to the highest bidder for cash at public sale on January 27, 2017, at 10:00 A.M. after having first given notice as required by Section 45.031, Florida Statutes. The judicial sale will be conducted by Pat Frank, Clerk of the Circuit Courts, via: electronically online at the following website: http://www.hillsborough.realforeclose.com.</div> <div>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.</div> <div>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</div> <div>DATED on: January 4, 2017.</div>	<div>HILLSBOROUGH COUNTY</div> <div>/s/ THOMAS S. MARTINO Thomas S. Martino, Esq. Florida Bar No. 0486231 1602 N. Florida Avenue Tampa, Florida 33602 Telephone: (813) 477-2645 Email: tsm@ybor.pro Attorney for Plaintiff(s)</div> <div>1/13-1/20/17 2T</div> <div>-----</div> <div>IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA</div> <div>CASE NO: 17-0000186</div> <div>DIVISION: J-P</div> <div>MARIA ALEJANDRA ALZATE, Petitioner, and CARLOS FERNANDO OROCU, Respondent.</div> <div>NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (NO CHILD OR FINANCIAL SUPPORT)</div> <div>TO: CARLOS FERNANDO OROCU</div> <div>Last Known Address: 2701 W. Waters Ave., Apt 237, Tampa, FL 33614</div> <div>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 Maria Alejandra Alzate whose address is 11105 Summer Dr., Tampa, FL 33624, on or before February 13, 2017 and file the original with the clerk of this Court at 800 E. Twiggs Street, Room 101, Tampa, Florida 33602 or P.O. Box 3450, Tampa, Florida 33601-4358, 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.</div> <div>The action is asking the court to decide how the following real or personal property should be divided: NONE</div> <div>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.</div> <div>You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office.</div> <div>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.</div> <div>Dated: January 5, 2017</div> <div>Pat Frank Clerk of the Circuit Court</div> <div>By: Luciesa Diaz Deputy Clerk</div> <div>1/13-2/3/17 4T</div> <div>-----</div> <div>IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA</div> <div>CASE NO: 17-0000134</div> <div>DIVISION: BP</div> <div>EBERTH NEY BORBA, Petitioner, and SILVIA BEATRIZ PONCE, Respondent.</div> <div>NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (NO CHILD OR FINANCIAL SUPPORT)</div> <div>TO: SILVIA BEATRIZ PONCE</div> <div>Last Known Address Unknown</div> <div>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 EBERTH NEY BORBA whose address is 4210 W. OHIO AVENUE, TAMPA, FL 33614, on or before February 13, 2017 and file the original with the clerk of this Court at 800 E. Twiggs Street, Tampa, Florida 33602, 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.</div> <div>The action is asking the court to decide how the following real or personal property should be divided: NONE</div> <div>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.</div> <div>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 address(es) on record at the clerk's office.</div> <div>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.</div> <div>Dated: January 4, 2017</div> <div>Pat Frank Clerk of the Circuit Court</div> <div>By: Mirian Roman-Perez Deputy Clerk</div> <div>1/13-2/3/17 4T</div> <div>-----</div> <div>IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA</div> <div>CASE NO: 16-0019411</div> <div>DIVISION: B-P</div> <div>MAIDA ROUGUI, Petitioner, and DRISS ROUGUI, Respondent.</div> <div>NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (NO CHILD OR FINANCIAL SUPPORT)</div> <div>TO: DRISS ROUGUI</div> <div>Last Known Address: 12512 St. James Place Tampa, FL 33612</div>	<div>HILLSBOROUGH COUNTY</div> <div>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 Maida Rougui whose address is 15605 Lakeshore Villa Loop, Tampa, FL 33613, on or before February 6, 2017 and file the original with the clerk of this Court at 800 E. Twiggs Street, Room 101, Tampa, Florida 33602 or P.O. Box 3450, Tampa, Florida 33601-4358, 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.</div> <div>The action is asking the court to decide how the following real or personal property should be divided: NONE</div> <div>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.</div> <div>You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office.</div> <div>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.</div> <div>Dated: December 29, 2016</div> <div>Pat Frank Clerk of the Circuit Court</div> <div>By: Luciesa Diaz Deputy Clerk</div> <div>1/13-2/3/17 4T</div> <div>-----</div> <div>IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA</div> <div>CASE NO.: 13-CA-14258</div> <div>VFC PARTNERS 20 LLC, a Delaware limited liability company, Plaintiff, vs. REILLY DAIRY & FOOD CO., a Florida corporation; SUN BELT DAIRY & FOOD CO., a dissolved Florida corporation; GERALD L REILLY; HP HOOD LLC, a Delaware limited liability company; and LAND O'LAKES, INC., a Minnesota corporation, if alive, or if dead, their unknown spouses, heirs, devisees, grantees, creditors and all parties claiming interest by, through, under or against a defendant named in this action, and all persons having or claiming to have any right, title or interest in the property herein described, and all known or unknown sub-contractors, sub-sub-contractors, and materialmen who may claim a right to file a claim of lien, and XYZ CORPORATION, Unknown Tenant, and JOHN DOE and JANE DOE, Unknown Tenants, Defendants.</div> <div>NOTICE OF SALE</div> <div>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure entered in the above-styled case, in the Circuit Court of Hillsborough County, Florida, the Clerk of Hillsborough County will sell the real and personal property situated in Hillsborough County, Florida, described in Exhibits A and B attached hereto.</div> <div>EXHIBIT A REAL PROPERTY</div> <div>THE LAND: All the land located in Hillsborough County, Florida described as follows: All of Blocks 6, 7, 26 and 27, LESS Lots 1 and 2, Block 6 and LESS Lot 14 in Block 27, and all closed alleys and closed streets abutting thereon, of MAP OF PORT TAMPA CITY, according to the map or plat thereof as recorded in Plat Book 1, Page 56, of the Public Records of Hillsborough County, Florida.</div> <div>("Land"), together with all mineral, oil and gas rights appurtenant to said Land, and all shrubbery, trees and crops now growing or hereafter grown upon said Land.</div> <div>THE IMPROVEMENTS: (i) All the buildings, structures and improvements of every nature whatsoever now or hereafter owned by the Mortgagor and located in or on, or attached to, and used or intended to be used in connection with or with the operation of, said Land, buildings, structures or other improvements, or in connection with any construction being conducted or which may be conducted thereon, and owned by Mortgagor, and all extensions, additions, improvements, betterments, renewals, substitutions and replacements to any of the foregoing, and all of the right, title and interest of the Mortgagor in and to any said personal property or fixtures, which, to the fullest extent permitted by law, shall be conclusively deemed fixtures and a part of the real property encumbered hereby (hereinafter called the "Improvements").</div> <div>EASEMENTS: All easements, rights-of-way, gores of land, streets, ways, alleys, passages, sewer rights, water courses, water rights and powers, and all appurtenances whatsoever, in any way belonging, relating or appertaining to any of the mortgaged property described in Sections (A) and (B) hereof, or which hereafter shall in any way belong, relate or be appurtenant thereto, whether now owned or hereafter acquired by the Mortgagor.</div> <div>TOGETHER WITH (i) all the estate, right, title and interest of the Mortgagor of, in and to all judgments, insurance proceeds, awards of damages and settlements hereafter made resulting from condemnation proceedings or the taking of the mortgaged property described in Sections (A), (B) and (C) hereof or any part thereof under the power of eminent domain, or for any damage (whether caused by such taking or otherwise) to the mortgaged property described in Section (A), (B) and (C) hereof or any part thereof, and all proceeds of any sales or other dispositions of the mortgage property described in Sections (A), (B) and (C) hereof or any part thereof; and the</div>	<div>HILLSBOROUGH COUNTY</div> <div>Mortgagee is hereby authorized to collect and receive said awards and proceeds and to give proper receipts and acquittances therefore, and (if it so elects) to apply the same toward the payment of the indebtedness and other sums secured hereby, notwithstanding the fact that the amount owing thereof may not then be due and payable; and (ii) all contract rights (including, without limitation, all rights of Mortgagor in and to any and all contracts relating to management, maintenance and security of and for said Land and the Improvements), general intangibles, actions and rights in action, including, without limitation, all rights to insurance proceeds and unearned premiums arising from or relating to the mortgaged property described in Sections (A), (B) and (C) above; and (iii) all proceeds, products, replacements, additions, substitutions, renewals and accessions of and to the mortgaged property described in Sections (A), (B) and (C).</div> <div>TOGETHER WITH all rents, income, accounts receivable and other benefits to which the Mortgagor may now or hereafter be entitled from the mortgaged property described in Sections (A), (B) and (C) hereof to be applied against the indebtedness and other sums secured hereby; provided, however, that permission is hereby given to the Mortgagor, so long as no Event of Default has occurred hereunder, to collect and use said rents, income, accounts receivable and other benefits as they become due and payable, but not in advance thereof. Upon the occurrence of any such Event of Default, the permission hereby given to the Mortgagor to collect said rents, income, accounts receivable and other benefits from the mortgaged property described in Sections (A), (B) and (C) hereof shall terminate and such permission shall not be reinstated upon a cure of such Event of Default without the Mortgagee's specific written consent.</div> <div>The foregoing provisions hereof shall constitute an absolute and present assignment of the rents, income, accounts receivable and other benefits from the mortgaged property described in (A), (B) and (C) above, subject, however, to the conditional permission given to the Mortgagor to collect and use such rents, income, accounts receivable and other benefits as hereinabove provided; and the existence or exercise of such right of the Mortgagor shall not operate to subordinate this assignment to any subsequent assignment, in whole or in part, by the Mortgagor, and any such subsequent assignment by the Mortgagor shall be subject to the rights of the Mortgagee hereunder.</div> <div>TOGETHER WITH (i) all right, title and interest of the Mortgagor in and to any and all contracts for sale and purchase of all or any part of the property described in paragraphs (A), (B) and (C) hereof, and any down payments, earnest money deposits or other sums paid or deposited in connection therewith; and (ii) all right, title and interest of Mortgagor in and to any and all leases now or hereafter on or affecting the mortgaged property described in Sections (A), (B) and (C) hereof, together with all security therefore and all monies payable thereunder, including, without limitation, tenant security deposits, and all books and records which contain information pertaining to payments made under the leases and security therefore, subject, however, to the conditional permission hereinabove given to the Mortgagor to collect the rents, income and other benefits arising under any such lease. The Mortgagee shall have the right, at any time and from time to time, to notify the lessee of the rights of the Mortgagor as provided by this Section.</div> <div>TOGETHER WITH (i) the Mortgagors rights further to encumber the mortgaged property described in Sections (A), (B) and (C) above for debt and (ii) all of the Mortgagor's rights to enter into any lease or lease agreement.</div> <div>AND</div> <div>The Mortgagee shall be entitled to all compensation awards, damages, claims, rights of action and proceeds of, or on account of, any damage or taking through condemnation.</div> <div>AND</div> <div>The Mortgagor (as Debtor) hereby grants to the Mortgagee (as Creditor and Secured Party) a security interest in all goods, fixtures, machinery, appliances, equipment, furniture, inventory, accounts, contract rights, general intangibles, documents, instruments, money, chattel paper and all other personal property of every nature whatsoever constituting part of the Mortgaged Property.</div> <div>AND</div> <div>To the extent permitted by and subject to applicable law, the lien of this Mortgage will automatically attach, without further act, to all after acquired property located in or on, or attached to, or used or intended to be used in connection with, or in the operation of, the Mortgaged Property or any part thereof.</div> <div>EXHIBIT B PERSONAL PROPERTY</div> <div>All of Assignor's right, title and interest in, to and under all leases, subleases, licenses, rental contracts and other agreements relating to the use or occupancy now existing or hereafter entered into and affecting the Mortgaged Property, including any and all extensions, renewals and modifications thereof and guaranties of the performance or obligations of any tenants or lessees thereunder (said leases and agreements are hereinafter referred to collectively as the "Leases", and said tenants and lessees are hereinafter referred to collectively as "Tenants"; or individually as "Tenant" as the context requires), which Leases cover portions of the Mortgaged Property (hereinafter referred to as the "Premises"); together with all of Assignor's right, title and interest, legal and equitable, in and to all income, rents, issues, profits</div>	<div>HILLSBOROUGH COUNTY</div> <div>and revenues from the Leases and from the Premises. (All of the foregoing hereinafter collectively referred to as the "Rent Collateral").</div> <div>All goods, fixtures, equipment, leases, commissions, equipment formulations, customer lists, manufacturing procedures, quality control procedures, product specifications and other personal property, now owned or hereafter acquired, and all proceeds thereof, together with the products and proceeds thereof, and all replacements, additions, accessions, and substitutions thereto and thereof. (All of the foregoing hereinafter collectively referred to as the "Security Agreement Collateral").</div> <div>At the Public Sale, the Hillsborough County Clerk of Court shall sell the property to the highest bidder for cash, in an online sale at http://www.hillsborough.realforeclose.com beginning at 10:00 A.M. in accordance with section 45.031, <i>Florida Statutes</i>, on February 14, 2017.</div> <div>IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THIS SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.</div> <div>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</div> <div>Date: January 6, 2017</div> <div>SQUIRE PATTON BOGGS (US) LLP 201 North Franklin Street, Suite 2100 Tampa, Florida 33602 Telephone: (813) 202-1300 Facsimile: (813) 202-1313</div> <div>/s/ Jason Sampson Jason Sampson Florida Bar No. 022914 Email: jason.sampson@squirepb.com Attorneys for Plaintiff</div> <div>1/13-1/20/17 2T</div> <div>-----</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>-----</div> <div>NOTICE IS HEREBY GIVEN, that BLAINE INVESTMENTS LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:</div> <div>Folio No.: 088794.0100 Certificate No.: 338972-14 File No.: 2017-56 Year of Issuance: 2014</div> <div>Description of Property: COM NW COR OF W 1/4 OF SEC THN S 3300 FT ALG C/L OF ALDERMAN TURNER RD THN E 25 FT TO E R/W LINE OF SD RD FOR POB THN E 1320 FT MOL TO E BDRY OF SD W 1/4 THN N 165 FT THN W 1320 FT MOL THN S 165 FT TO POB SEC-TWP-RGE: 05-32-21 Subject To All Outstanding Taxes</div> <div>Name(s) in which assessed: J.T. BROWN CHRISTINA BROWN</div> <div>Said property being in the County of Hillsborough, State of Florida.</div> <div>Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 16th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)</div> <div>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.</div> <div>Dated this 3rd day of January, 2017</div> <div>Pat Frank Clerk of the Circuit Court Hillsborough County, Florida By Darrell G. Morning, Deputy Clerk</div> <div>1/6-1/27/17 4T</div> <div>-----</div> <div>NOTICE OF APPLICATION FOR TAX DEED</div> <div>-----</div> <div>NOTICE IS HEREBY GIVEN, that GOKUL PRABHU GP CAPITOL the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:</div> <div>Folio No.: 180111.0000 Certificate No.: 336532-14 File No.: 2017-57 Year of Issuance: 2014</div> <div>Description of Property: GHIRA LOTS 12 13 AND 14 BLOCK 5 PLAT BOOK/PAGE: 04-13 SEC-TWP-RGE: 15-29-18 Subject To All Outstanding Taxes</div> <div>Name(s) in which assessed: THE ESTATE OF ARMANDO P. BOZA, SR., DECEASED</div> <div>Said property being in the County of Hillsborough, State of Florida.</div> <div>Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 16th day</div> <div>(Continued on next page)</div>
LA GACETA/Friday, January 20, 2017/Page 29				

HILLSBOROUGH COUNTY

of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 3rd day of January, 2017

Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Darrell G. Morning, Deputy Clerk

1/6-1/27/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that **GOKUL PRABHU GP CAPITOL** the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: **180128.0000**
Certificate No.: **336534-14**
File No.: **2017-58**
Year of Issuance: **2014**

Description of Property:
GHIRA LOTS 1 AND 2 BLOCK 8
PLAT BOOK/PAGE: 04-13
SEC-TWP-RGE: 15-29-18
Subject To All Outstanding Taxes

Name(s) in which assessed:
THE ESTATE OF ARMANDO P. BOZA, SR., DECEASED

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 16th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 3rd day of January, 2017

Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Darrell G. Morning, Deputy Clerk

1/6-1/27/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that **GOKUL PRABHU GP CAPITOL** the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: **180138.0000**
Certificate No.: **336561-14**
File No.: **2017-59**
Year of Issuance: **2014**

Description of Property:
GHIRA W 182 FT OF BLOCK 9 & N 1/2 OF CLOSED ST ABUTTING ON S PLAT BOOK/PAGE: 04-13
SEC-TWP-RGE: 15-29-18
Subject To All Outstanding Taxes

Name(s) in which assessed:
THE ESTATE OF ARMANDO P. BOZA, SR., DECEASED

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 16th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 3rd day of January, 2017

Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Darrell G. Morning, Deputy Clerk

1/6-1/27/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that **MTAG, AS CUSTODIAN FOR ALTERNA FUNDING I LLC** the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: **004392.0000**
Certificate No.: **319282-14**
File No.: **2017-60**
Year of Issuance: **2014**

Description of Property:
RIVER OAKS ESTATES UNIT NO 1 LOT 10 LESS S 16 FT FOR ADD'L R/W BLOCK 1
PLAT BOOK/PAGE: 36-53
SEC-TWP-RGE: 23-28-17
Subject To All Outstanding Taxes

Name(s) in which assessed:

HILLSBOROUGH COUNTY

LAWRENCE T. FISCHER
LISA M. FISCHER

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 16th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 3rd day of January, 2017

Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Darrell G. Morning, Deputy Clerk

1/6-1/27/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that **MTAG, AS CUSTODIAN FOR ALTERNA FUNDING I LLC** the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: **014256.0000**
Certificate No.: **320081-14**
File No.: **2017-62**
Year of Issuance: **2014**

Description of Property:
TRACT BEG 955.9 FT N AND 21 FT W OF SE COR OF SW 1/4 OF SW 1/4 AND RUN N 221 FT W 442.25 FT S 221 FT AND E 447 FT TO BEG LESS E 200 FT THEREOF
SEC-TWP-RGE: 14-27-18
Subject To All Outstanding Taxes

Name(s) in which assessed:
MARY FRANCES PODENDORF AND /OR THE ESTATE OF FRANCIS EUGENE PODENDORF, DECEASED

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 16th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 3rd day of January, 2017

Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Darrell G. Morning, Deputy Clerk

1/6-1/27/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

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

Folio No.: **057481.0532**
Certificate No.: **338812-14**
File No.: **2017-92**
Year of Issuance: **2014**

Description of Property:
PARK VILLAGE LOT 16 BLOCK 1
PLAT BOOK/PAGE: 68-02
SEC-TWP-RGE: 16-32-19
Subject To All Outstanding Taxes

Name(s) in which assessed:
ELIZABETH S HEARN
JEFFREY S. HEARN

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 16th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 3rd day of January, 2017

Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Darrell G. Morning, Deputy Clerk

1/6-1/27/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that **MTAG, AS CUSTODIAN FOR ALTERNA FUNDING I LLC** the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the

HILLSBOROUGH COUNTY

property, and the names in which it was assessed are as follows:

Folio No.: **087538.0554**
Certificate No.: **330096-14**
File No.: **2017-95**
Year of Issuance: **2014**

Description of Property:
RIVER HILLS COUNTRY CLUB
PHASE II LOT 16 BLOCK 9
PLAT BOOK/PAGE: 67-08
SEC-TWP-RGE: 09-30-21
Subject To All Outstanding Taxes

Name(s) in which assessed:
KENNETH C. BYRNE
MARGARET L. BYRNE

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 16th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 3rd day of January, 2017

Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Darrell G. Morning, Deputy Clerk

1/6-1/27/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that **REGGIE RICHARDS** the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: **179124.0000**
Certificate No.: **336464-14**
File No.: **2017-99**
Year of Issuance: **2014**

Description of Property:
MAC FARLANES REV MAP OF AD-DITIONS TO WEST TAMPA E 1/2 OF LOT 21 BLOCK 24
PLAT BOOK/PAGE: 03-30
SEC-TWP-RGE: 15-29-18
Subject To All Outstanding Taxes

Name(s) in which assessed:
THE ESTATE OF JEFFREY YOUNG, DECEASED

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 16th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 3rd day of January, 2017

Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Darrell G. Morning, Deputy Clerk

1/6-1/27/17 4T

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

Case No.: 16-DR-18722
ALEXANDRA SARRIA,
Petitioner,
and
JULIAN ANDRES FIGUEROA BARONA,
Respondent

NOTICE OF ACTION FOR
PUBLICATION

TO: Julian Andres Figueroa Barona

YOU ARE NOTIFIED that an action for Dissolution of Marriage, including claims for dissolution of marriage, payment of debts, division of real and personal property, and for payments of support, has been filed against you. You are required to serve a copy of your written defenses, if any, to this action on Alexandra Sarria, Petitioner, whose address is 217 Katherine Blvd Apt 2309, Palm Harbor, FL 34684, on or before January 30, 2017, and file the original with the clerk of this court at Hillsborough County Courthouse, 800 Twiggs Street, Room 101, Tampa, Florida FL, either before service on Petitioner or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the petition.

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 this 22nd day of December 2016.
Clerk of the Circuit Court
Tanya Henderson
Deputy Clerk

12/30-1/20/17 4T

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

CASE NO: 16-DR-016782
DIVISION: EP

HILLSBOROUGH COUNTY

GINA MARIE CONTRERAS,
Petitioner,
and
JOEL JONATHAN CONTRERAS,
Respondent.

NOTICE OF ACTION FOR SERVE
RESPONDENT WITH DIVORCE
PAPERS

TO: JOEL CONTRERAS
2015 Peaceful Palms St.
Ruskin, FL 33570

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 Gina Contreras whose address is 281 Colonial Dr., Tampa, FL 33513, on or before January 30, 2017 and file the original with the clerk of this Court at 800 E. Twiggs Street, Tampa, Florida 33602, 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.

Green house with Sylvester palm in front, dark green trim (Hillsborough).

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: December 22, 2016
Clerk of the Circuit Court
By: Sherika Virgil
Deputy Clerk

12/30-1/20/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that **HILLSBOROUGH COUNTY** the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: **000418.0000**
Certificate No.: **298330-13**
File No.: **2017-33**
Year of Issuance: **2013**

Description of Property:
KEYSTONE PARK LOT 3 BLOCK 14
PLAT BOOK/PAGE: 5/68
SEC-TWP-RGE: 07-27-17
Subject To All Outstanding Taxes

Name(s) in which assessed:
TARPON IV LLC#2770

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 9th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 12th day of December, 2016

Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Adrian Salas, Deputy Clerk

12/30-1/20/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that **HILLSBOROUGH COUNTY** the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: **160213.0000**
Certificate No.: **313081-13**
File No.: **2017-34**
Year of Issuance: **2013**

Description of Property:
UCETA LOTS 21 AND 22 BLOCK 1
PLAT BOOK/PAGE: 11/97
SEC-TWP-RGE: 15-29-19
Subject To All Outstanding Taxes

Name(s) in which assessed:
TERRY LEONARD HOWE

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 9th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 12th day of December, 2016

Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida

HILLSBOROUGH COUNTY

By Adrian Salas, Deputy Clerk
12/30-1/20/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that **CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222, LLC** the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: **146920.0000**
Certificate No.: **333503-14**
File No.: **2017-37**
Year of Issuance: **2014**

Description of Property:
SULPHUR SPRINGS ADDITION LOT 12 BLOCK 59 AND E 1/2 OF CLOSED ALLEY ABUTTING THEREON
PLAT BOOK/PAGE: 6/5
SEC-TWP-RGE: 30-28-19
Subject To All Outstanding Taxes

Name(s) in which assessed:
OSIEL SEGUNDO SEGUNDO

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 9th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 12th day of December, 2016

Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Adrian Salas, Deputy Clerk

12/30-1/20/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that **CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222, LLC** the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: **173598.0000**
Certificate No.: **335828-14**
File No.: **2017-39**
Year of Issuance: **2014**

Description of Property:
AMERICAN SUBDIVISION CORRECT-ED MAP LOT 27
PLAT BOOK/PAGE: 21/38
SEC-TWP-RGE: 08-29-19
Subject To All Outstanding Taxes

Name(s) in which assessed:
EXIT STRATEGY JANUARY 13, LLC

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 9th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 12th day of December, 2016

Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Adrian Salas, Deputy Clerk

12/30-1/20/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that **CAPITAL ONE CLTRL ASS**

HILLSBOROUGH COUNTY

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 12th day of December, 2016
Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Adrian Salas, Deputy Clerk

12/30-1/20/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222, LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 159830.0000
Certificate No.: 334929-14
File No.: 2017-41
Year of Issuance: 2014

Description of Property:
LUKES SUBDIVISION LOT 1
PLAT BOOK/PAGE: 25/17
SEC-TWP-RGE: 14-29-19
Subject To All Outstanding Taxes

Name(s) in which assessed:
6501 PROPERTY, INC

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 9th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 12th day of December, 2016
Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Adrian Salas, Deputy Clerk

12/30-1/20/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222, LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 157555.0100
Certificate No.: 334693-14
File No.: 2017-42
Year of Issuance: 2014

Description of Property:
HODGES SHADY GROVE E 45 FT OF LOT 4
PLAT BOOK/PAGE: 9/53
SEC-TWP-RGE: 06-29-19
Subject To All Outstanding Taxes

Name(s) in which assessed:
IVAN SANTA
JUAN MARIN

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 9th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 12th day of December, 2016
Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Adrian Salas, Deputy Clerk

12/30-1/20/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222, LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 156691.0000
Certificate No.: 334605-14
File No.: 2017-43
Year of Issuance: 2014

Description of Property:
ZION HEIGHT LOT 6 BLOCK 4
PLAT BOOK/PAGE: 9/15
SEC-TWP-RGE: 05-29-19
Subject To All Outstanding Taxes

Name(s) in which assessed:
ERROLL SINGLETON

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be

HILLSBOROUGH COUNTY

redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 9th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 12th day of December, 2016
Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Adrian Salas, Deputy Clerk

12/30-1/20/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222, LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 151669.0000
Certificate No.: 334084-14
File No.: 2017-45
Year of Issuance: 2014

Description of Property:
PEDDY'S ADDITION TO BELMONT HEIGHTS LOT 11
PLAT BOOK/PAGE: 28/3
SEC-TWP-RGE: 32-28-19
Subject To All Outstanding Taxes

Name(s) in which assessed:
INVESTUS (MICHIGAN) LLC

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 9th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 12th day of December, 2016
Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Adrian Salas, Deputy Clerk

12/30-1/20/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222, LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 149697.0000
Certificate No.: 333885-14
File No.: 2017-47
Year of Issuance: 2014

Description of Property:
HENDRY AND KNIGHTS ADDITION TO SULPHUR SPRINGS LOT 176 & E 1/2 CLOSED ALLEY ABUTTING THEREON
PLAT BOOK/PAGE: 10/24
SEC-TWP-RGE: 30-28-19
Subject To All Outstanding Taxes

Name(s) in which assessed:
INVESTUS (MICHIGAN) LLC

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 9th day of January, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 12th day of December, 2016
Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Adrian Salas, Deputy Clerk

12/30-1/20/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222, LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 149686.0000
Certificate No.: 333877-14

HILLSBOROUGH COUNTY

File No.: 2017-48
Year of Issuance: 2014

Description of Property:
HENDRY AND KNIGHTS ADDITION TO SULPHUR SPRINGS LOT 166 & W 1/2 CLOSED ALLEY ABUTTING THEREON
PLAT BOOK/PAGE: 10/24
SEC-TWP-RGE: 30-28-19
Subject To All Outstanding Taxes

Name(s) in which assessed:
EXIT STRATEGY INVESTOR HOLDINGS FLORIDA LLC

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 9th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 12th day of December, 2016
Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Adrian Salas, Deputy Clerk

12/30-1/20/17 4T

NOTICE OF APPLICATION
FOR TAX DEED

NOTICE IS HEREBY GIVEN, that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222, LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Folio No.: 149621.0000
Certificate No.: 333863-14
File No.: 2017-49
Year of Issuance: 2014

Description of Property:
HENDRY AND KNIGHTS ADDITION TO SULPHUR SPRINGS LOT 66 AND W 1/2 OF CLOSED ALLEY ABUTTING THEREON
PLAT BOOK/PAGE: 10/24
SEC-TWP-RGE: 30-28-19
Subject To All Outstanding Taxes

Name(s) in which assessed:
DANA M WHITAKER
ALEXI NUEVO

Said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder at the Jury Auditorium, 2nd Floor, George E. Edgecomb Courthouse, 800 East Twiggs Street, Tampa FL 33602 on the 9th day of February, 2017, at 10:00 A.M. (NOTICE: Please call (813) 276-8100 ext 4809 to verify sale location)

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4347, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 12th day of December, 2016
Pat Frank
Clerk of the Circuit Court
Hillsborough County, Florida
By Adrian Salas, Deputy Clerk

12/30-1/20/17 4T

MANATEE COUNTY

IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CIVIL DIVISION

CASE NO. 2016CA003085AX

BANK OF AMERICA, N.A.
Plaintiff,

vs.

BARBARA A. KEISER, et al,
Defendants/

NOTICE OF SALE
PURSUANT TO CHAPTER 45

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment of Foreclosure dated January 10, 2017, and entered in Case No. 2016CA003085AX of the Circuit Court of the TWELFTH Judicial Circuit in and for Manatee County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff and FOXBROOK HOMEOWNERS ASSOCIATION, INC., BANK OF AMERICA, N.A., and BARBARA A. KEISER the Defendants. Angelina M. Colonnese, Clerk of the Circuit Court in and for Manatee County, Florida will sell to the highest and best bidder for cash at www.manatee.realforeclose.com, the Clerk's website for on-line auctions at 11:00 AM on **February 10, 2017**, the following described property as set forth in said Order of Final Judgment, to wit:

LOT 177, FOXBROOK, PHASE IIIA, A SUBDIVISION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 41, PAGES 114 THROUGH 121, INCLUSIVE, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.

IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK OF COURT NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM,

MANATEE COUNTY

YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.

IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK OF COURT NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.

If the sale is set aside, the Purchaser may be entitled to only a return of the sale deposit less any applicable fees and costs and shall have no further recourse against the Mortgageor, Mortgagee or the Mortgagee's Attorney.

DATED at Manatee County, Florida, this 13th day of January, 2017.
GILBERT GARCIA GROUP, P.A.,
Attorney for Plaintiff
2313 W. Violet Street
Tampa, FL 33603
(813) 443-5087 Fax (813) 443-5089
emailservice@gilbertgrouplaw.com
By: Christos Pavlidis, Esq.
Florida Bar No. 100345

1/20-1/27/17 2T

IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CIVIL DIVISION

CASE NO. 2016CA004434AX

BANK OF AMERICA, N.A.
Plaintiff,

vs.

MICHAEL C. BALL., ET AL,
Defendants/

NOTICE OF ACTION FORECLOSURE
PROCEEDINGS - PROPERTY

TO: MICHAEL C. BALL WHOSE ADDRESS IS UNKNOWN BUT WHOSE LAST KNOWN ADDRESS IS 5064 WHITE OAK COURT, BRADENTON, FL 34207

UNKNOWN SPOUSE OF MICHAEL C. BALL WHOSE ADDRESS IS UNKNOWN BUT WHOSE LAST KNOWN ADDRESS IS 5064 WHITE OAK COURT, BRADENTON, FL 34207

Residence unknown and if living, including any unknown spouse of the Defendant, if remarried and if said Defendant is dead, his/her respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant; and the aforementioned named Defendant and such of the aforementioned unknown Defendant and such of the unknown named Defendant as may be infants, incompetents or otherwise not sui juris.

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

UNIT 55, OAKWOOD VILLAS CONDOMINIUM, SECTION D, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 604, PAGE 784, AS AMENDED, AND ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM BOOK 4, PAGE 7, AS AMENDED, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA; TOGETHER WITH ALL APPURTENANCES THERETO, AND AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS OF THE SAID CONDOMINIUM.

more commonly known as 5064 White Oak Ct, Bradenton, FL 34207

This action has been filed against you, and you are required to serve a copy of your written defense, if any, to it on Plaintiff's attorney, GILBERT GARCIA GROUP, P.A., whose address is 2313 W. Violet St., Tampa, Florida 33603, on or before 30 days after date of first publication and file the original with the Clerk of the Circuit 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 cannot afford an attorney, contact Gulfcoast Legal Services at (941) 746-6151 or www.gulfcoastlegal.org, or Legal Aid of Manasota at (941) 747-1628 or www.legalaidofmanasota.org. If you do not qualify for free legal assistance or do not know an attorney, you may email an attorney referral service (listed in the phone book) or contact the Florida Bar Lawyer Referral Service at (800) 342-8011.

"In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Manatee County, 1051 W Manatee Avenue, Bradenton, Florida 34205, County Phone: (941) 749-3600 via Florida Relay Service".

WITNESS my hand and seal of this Court on the 6th day of January, 2017.

Angelina M. Colonnese
Manatee County, Florida
By: Kris Gaffney
Deputy Clerk
252040.19513/CH

1/13-1/20/17 2T

IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CIVIL DIVISION

CASE NO. 2016CA002178AX

BANK OF AMERICA, N.A.
Plaintiff,

vs.

THE TOWNHOMES AT LIGHTHOUSE COVE VI CONDOMINIUM ASSOCIATION, INC., ET AL,
Defendants/

NOTICE OF ACTION FORECLOSURE
PROCEEDINGS - PROPERTY

TO: RASHEED HASSAN WHOSE ADDRESS IS UNKNOWN BUT WHOSE LAST KNOWN ADDRESS IS

MANATEE COUNTY

KNOWN AS 3664 MARDEAN DRIVE, CHESAPEAKE, VA 23321

Residence unknown and if living, including any unknown spouse of the Defendant, if remarried and if said Defendant is dead, his/her respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant; and the aforementioned named Defendant and such of the aforementioned unknown Defendant and such of the unknown named Defendant as may be infants, incompetents or otherwise not sui juris.

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

UNIT NO. 1207 IN BUILDING NO. 12 OF TOWNHOMES AT LIGHTHOUSE COVE VI, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 2179, AT PAGE 3423, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA, AS AMENDED; TOGETHER WITH ALL APPURTENANCES THERETO, AND AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS OF THE SAID CONDOMINIUM.

more commonly known as 220 Cape Harbour Loop, Bradenton, FL 34212-2110

This action has been filed against you, and you are required to serve a copy of your written defense, if any, to it on Plaintiff's attorney, GILBERT GARCIA GROUP, P.A., whose address is 2313 W. Violet St., Tampa, Florida 33603, on or before 30 days after date of first publication and file the original with the Clerk of the Circuit 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 cannot afford an attorney, contact Gulfcoast Legal Services at (941) 746-6151 or www.gulfcoastlegal.org, or Legal Aid of Manasota at (941) 747-1628 or www.legalaidofmanasota.org. If you do not qualify for free legal assistance or do not know an attorney, you may email an attorney referral service (listed in the phone book) or contact the Florida Bar Lawyer Referral Service at (800) 342-8011.

"In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Manatee County, 1051 W Manatee Avenue, Bradenton, Florida 34205, County Phone: (941) 749-3600 via Florida Relay Service".

WITNESS my hand and seal of this Court on the 6th day of January, 2017.

Angelina M. Colonnese
Manatee County, Florida

By: Kris Gaffney
Deputy Clerk
972233.17049/CH

1/13-1/20/17 2T

IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
COUNTY CIVIL DIVISION

CASE NO.: 2016 CA 001027

THE VILLAGE AT TOWNPARK CONDOMINIUM ASSOCIATION, INC.,
Plaintiff,

vs.

LEO R. BEAUMIER, JR.,
Defendants.

NOTICE OF SALE

NOTICE IS HEREBY GIVEN that, pursuant to the *In Rem* Final Judgment of Foreclosure entered in this cause on January 5, 2017 by the Circuit Court of Manatee County, Florida, the property described as:

Condominium Unit 201 in Building No. 13 in THE VILLAGE AT TOWNPARK, A CONDOMINIUM, according to the Declaration of Condominium recorded in Official Records Book 2057, at Page 3888 of the Public Records of Manatee County, Florida, as amended, together with an undivided interest in the common elements appurtenant thereto.

will be sold at public sale by the Manatee County Clerk of Court, to the highest and best bidder, for cash, electronically on-line at www.manatee.realforeclose.com at 11:00 A.M. on February 7, 2017.

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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.

Tiffany L. McElheran, Esq.
Florida Bar No. 92884
tmcelheran@bushross.com

BUSH ROSS, P.A.
Post Office Box 3913
Tampa, FL 33601
Phone: 813-224-9255
Fax: 813-223-9620
Attorney for Plaintiff

1/13-1/20/17 2T

ORANGE COUNTY

NOTICE OF INTENTION TO REGISTER
FICTITIOUS TRADE NAME

Notice is hereby given that the undersigned intend(s) to register with the Florida Department of State, Division of Cor-

(Continued on next page)

<div>LEGAL ADVERTISEMENT</div> <div><div>ORANGE COUNTY</div><div>porations, pursuant to Section 865.09 of the Florida Statutes (Chapter 90-267), the trade name of:</div><div>RED BIRD CONSULTING</div><div>Owner: Katherine A. Martin 14425 Tanja King Blvd. Orlando, FL 32828</div><div>1/20/17 1T</div><div>STATE OF SOUTH CAROLINA COUNTY OF CHARLESTON IN THE FAMILY COURT OF THE NINTH JUDICIAL CIRCUIT</div><div>Case Number: 2016-DR-10-683</div><div>SANDRA LAVERNE PITTMAN, Plaintiff</div><div>vs.</div><div>LAKIYA SHAUNTAE MANN, RICARDO CANVER, and JOHN DOE,</div><div>Defendants</div><div>NOTICE OF ADOPTION PROCEEDINGS</div><div>TO THE DEFENDANTS, LAKIYA SHAUNTAE MANN, RICARDO CANVER, and JOHN DOE, YOU ARE HEREBY GIVEN THE FOLLOWING NOTICE:</div><div>1. That an adoption proceeding was filed in the Family Court of Charleston County, State of South Carolina on February 22, 2016 and in this Complaint For Adoption you are alleged to be the parents of an African- American male child born in Homestead, Miami-Dade County, State of Florida on May 13, 2008.</div><div>2. That if Notice to Contest, Intervene or otherwise a Response is filed by you with the Court within thirty (30) days of the re- ceipt of this Notice of Adoption Proceedings, you will be given an opportunity to appear and be heard on the merits of the adop- tion. To file Notice to Consent, Intervene or Respond in this action, you must notify the above-named Court at the Charleston County Clerk's Office, Family Court Filing Division, 100 Broad Street, Charleston, SC 29401 in writing of your intention to con- test, intervene, or otherwise respond. The above-named Court must be informed of your current address and any changes of your address during the adoption proceed- ings. In responding to this notice, you are required to use the caption number 2016- DR-10-683.</div><div>3. That your failure to respond within thirty (30) days of receipt of this Notice of Adop- tion Proceedings constitutes your consent to the adoption and forfeiture of all of your rights and obligations to the above-named child. It is further alleged that consent of the Defendant, is not required under section S.C. Code §63-9-310.</div><div>This notice is given pursuant to S.C. Code §63-9-730.</div><div>SOUTH CAROLINA LEGAL SERVICES By: JUANITA F. MIDDLETON Attorney for Plaintiff 2803 Carner Avenue North Charleston, SC 29405 (843) 720-7044 (Phone) (843) 760-1090 (Fax)</div><div>*****</div><div>STATE OF SOUTH CAROLINA COUNTY OF CHARLESTON IN THE FAMILY COURT OF THE NINTH JUDICIAL CIRCUIT</div><div>Case Number: 2016-DR-10-683</div><div>SANDRA LAVERNE PITTMAN, Plaintiff</div><div>vs.</div><div>LAKIYA SHAUNTAE MANN, RICARDO CANVER, and JOHN DOE,</div><div>Defendants</div><div>SUMMONS</div><div>TO THE DEFENDANT ABOVE-NAMED: LAKIYA SHAUNTAE MANN, RICARDO CANVER, and JOHN DOE</div><div>YOU ARE HEREBY SUMMONED</div><div>and required to answer the Complaint in this action, a copy of which is herewith served upon you, and to serve a copy of your cer- tified Answer to said Complaint on South Carolina Legal Services, at 2803 Carner Avenue, North Charleston, South Caro- lina 29405, within thirty (30) days after the service hereof, exclusive of the day of such service. If the within pleadings were served upon you by certified mail, then in that event, a copy of your Answer to said Complaint shall be received by said attorney within thirty-five (35) days after the service thereof, exclusive of the day of such service, as provided by Rule 6, of the South Carolina Rules of Civil Procedure.</div><div>YOU ARE HEREBY GIVEN NOTICE</div><div>that if you fail to answer the Complaint as required by this Summons within thirty (30) days after service hereof, or thirty-five (35) days if served by certified mail, exclusive of the day of such service, judgment by default will be entered against you for the relief de- manded in the Complaint.</div><div>SOUTH CAROLINA LEGAL SERVICES By: JUANITA F. MIDDLETON Attorney for Plaintiff 2803 Carner Avenue North Charleston, SC 29405 (843) 720-7044 (Phone) (843) 760-1090 (Fax)</div><div>1/20, 1/27, 2/3/17 3T</div></div>	<div>LEGAL ADVERTISEMENT</div> <div><div>OSCEOLA COUNTY</div><div>low.</div><div>All creditors of the decedent and o- ther 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 WITH- IN 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.</div><div>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 PUB- LICATON OF THIS NOTICE.</div><div>ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.</div><div>NOTWITHSTANDING THE TIME PE- RIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.</div><div>The date of first publication of this notice is: January 20, 2017.</div><div>Personal Representative: ODEMARIS JIMENEZ 251 Cranbrook Drive Kissimmee, FL 34758</div><div>Attorneys for Personal Representative: Derek B. Alvarez, Esquire - FBN: 114278 DBA@GendersAlvarez.com Anthony F. Diecidue, Esquire - FBN: 146528 AFD@GendersAlvarez.com Whitney C. Miranda, Esquire - FBN: 65928 WCM@GendersAlvarez.com GENDERS ♦ ALVAREZ ♦ DIECIDUE, P.A. 2307 West Cleveland Street Tampa, Florida 33609 Phone: (813) 254-4744 Fax: (813) 254-5222 Eservice for all attorneys listed above: GADeservice@GendersAlvarez.com</div><div>1/20-1/27/17 2T</div><div>IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR OSCEOLA COUNTY, FLORIDA</div><div>CASE NO. 2016 CA 1415 MF</div><div>WILMINGTON SAVINGS FUND SOCIETY, FSB, DOING BUSINESS AS CHRISTIANA TRUST, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR BCAT 2015-14ATT, Plaintiff,</div><div>vs.</div><div>SCOTT TURNER, et al.,</div><div>Defendants.</div><div>NOTICE OF SALE</div><div>NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Fore- closure entered on January 10, 2017 in the above-captioned action, the follow- ing property situated in Osceola County, Florida, described as:</div><div>LOT 53, REUNION PHASE 1, PAR- CEL 2, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGES 144 THROUGH 148, INCLUSIVE, OF THE PUBLIC RECORDS OF OSCEOLA COUNTY, FLORIDA.</div><div>Property Address: 895 Assembly Court, Reunion, FL 34747 (hereinafter referred to as the "Property").</div><div>Shall be sold by the Clerk of Court on the 23rd day of February, 2017 at 11:00 a.m. at the Osceola County Courthouse, Suite 2600 / Room 2602, 2 Courthouse Square, Kissimmee, FL 34741, to the highest bidder, for cash, after giving notice as required by section 45.031, Florida Statutes or otherwise ordered by the Court.</div><div>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. The court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.</div><div>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Court- house Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835- 5079, at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</div><div>ALEXANDRA MICHELINI, ESQ. Florida Bar No.: 105389</div><div>STOREY LAW GROUP, P.A. 3670 Maguire Blvd., Ste. 200 Orlando, FL 32803 Telephone: 407/488-1225 Primary E-mail: amichelini@storeylawgroup.com Secondary E-mail: pgover@storeylawgroup.com Attorney for Plaintiff</div><div>1/13-1/20/17 2T</div></div>	<div>LEGAL ADVERTISEMENT</div> <div><div>OSCEOLA COUNTY</div><div>SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES OR OTHER CLAIMANTS: UNKNOWN TENANT(S) IN POSSESSION, Defendants.</div><div>NOTICE OF FORECLOSURE SALE</div><div>NOTICE IS HEREBY GIVEN pursuant to Consent Final Judgment of Mortgage Foreclosure dated February 19, 2015, and Order Rescheduling Foreclosure Sale dated December 27, 2016, both entered in Case No. 2012 CA 005747 MF, of the Circuit Court of the 9th Judi- cial Circuit in and for Osceola County, Florida. Wherein, BANK OF AMERICA, N.A, is Plaintiff and DANETTE BARGER A/K/A DANETTE MARIE BARGER A/K/A DANETTE M. BARGER N/K/A DANETTE MARIE DICKEN; UNKNOWN SPOUSE OF DANETTE BARGER A/K/A DANETTE MARIE BARGER A/K/A DANETTE M. BARGER N/K/A DANETTE MARIE DICK- EN; SCOTT BARGER A/K/A SCOTT EDWARD BARGER A/K/A SCOTT E. BARGER; UNKNOWN SPOUSE OF SCOTT BARGER A/K/A SCOTT ED- WARD BARGER A/K/A SCOTT E. BARG- ER; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANTS WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUS- ES, HEIRS, DEVISEES, GRANTEES OR OTHER CLAIMANTS: UNKNOWN TEN- ANT(S) IN POSSESSION, are defend- ants. The Clerk, ARMANDO RAMIREZ, will sell to the highest and best bidder for cash at SUITE 2600/ROOM 2602, 2 COURTHOUSE SQUARE, KISSIMMEE, FL 34741, at 11:00 a.m., on the 22nd day of February, 2017. The following described property as set forth in said Final Judg- ment, to wit:</div><div>LOT D, BLOCK 2, SOUTH MICHIGAN ACRES REPLAT, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 2, PAGE 42, OF THE PUBLIC RECORDS OF OSCEOLA COUNTY, FLORIDA.</div><div>A/K/A a/k/a 541 Rebecca Drive, Saint Cloud, FL 34769</div><div>If you are a person claiming a right to funds remaining after the sale, you must file a claim with the Clerk no later than 60 days after the sale. If you fail to file a claim, you will not be entitled to any remaining funds. After 60 days, only the owner of re- cord as the date of the lis pendens may claim the surplus.</div><div>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provi- sion of certain assistance. Please contact: Court Administration at Two Courthouse Square, Suite 6300, Kissimmee, Florida 34741, Telephone: (407) 343-2417 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.</div><div>DATED this 10th day of January, 2017.</div><div>Heller & Zion, L.L.P. Attorneys for Plaintiff 1428 Brickell Avenue, Suite 700 Miami, FL 33131 Telephone: (305) 373-8001 Facsimile: (305) 373-8030 Designated email address: mail@hellerzion.com By: Linda M. Russell, Esquire Florida Bar No: 12121 14000.016</div><div>1/13-1/20/17 2T</div><div>IN THE COUNTY COURT IN AND FOR OSCEOLA COUNTY, FLORIDA</div><div>Case No.: 2016-CC-1514</div><div>Windsong Owners Association, Inc., Plaintiff,</div><div>vs.</div><div>Anay Fernandez; et al.,</div><div>Defendant(s).</div><div>NOTICE OF FORECLOSURE SALE</div><div>NOTICE is hereby given pursuant to a Final Judgment of Foreclosure, dated December 15, 2016, and entered in Case Number: 2016-CC-1514, of the County Court in and for Osceola County, Florida. To be published in La Gaceta, wherein Windsong Owners Association, Inc. is the Plaintiff, and Anay Fernandez, and ALL UNKNOWN TENANTS/OWNERS; are the Defendants, the clerk will sell to the high- est and best bidder for cash at Osceola County Courthouse, 2 Courthouse Square, Suite 2600, Kissimmee, FL 34741, at 11:00 o'clock A.M. on the 2nd of February, 2017, the following described property as set forth in said Final Judgment of Foreclo- sure, to-wit:</div><div>Property Description: Lot 72, Windsong, according to the Plat thereof, recorded in Plat Book 4, Page(s) 122 and 123, of the Public Records of Osceola Coun- ty, Florida. Property Address: 1030 Longwind Way, Kissimmee, FL 34744,</div><div>ANY PERSON CLAIMING AN INTER- EST IN 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.</div><div>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provi- sion of certain assistance. Please contact: Court Administration at Two Courthouse Square, Suite 6300, Kissimmee, Florida 34741, Telephone: (407) 343-2417 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.</div><div>DHN ATTORNEYS, P.A. 801 N. Magnolia Ave., Ste. 216 Orlando, Florida 32803 Telephone: (407) 269-5346 Facsimile: (407) 650-2765 Attorney for Association By: /s/ Don H. Nguyen, Esquire Florida Bar No. 0051304 don@dhnattorneys.com</div><div>1/13-1/20/17 2T</div></div>	<div>LEGAL ADVERTISEMENT</div> <div><div>OSCEOLA COUNTY</div><div>CIVIL DIVISION</div><div>CASE NO. 2012-CA-004670-MF</div><div>CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF NORMANDY MORTGAGE LOAN TRUST, SERIES 2013-9, Plaintiff(s), v. JANET HISMITH; et al., Defendant(s).</div><div>NOTICE OF SALE</div><div>NOTICE IS HEREBY GIVEN that, pur- suant to the Final Summary Judgment of Foreclosure entered on February 24, 2014 in the above-captioned action, the follow- ing property situated in Osceola County, Florida, described as:</div><div>SITUATED IN THE CITY OF KIS- SIMMEE, COUNTY OF OSCEOLA, STATE OF FL BEING DESCRIBED AS FOLLOWS: LOT 14 AND 15, BLOCK 74, MARYDIA SUBDIVISION, ACCORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK B, PAGE 67, PUBLIC RECORDS OF OSCEOLA COUNTY, FLORIDA.</div><div>Address: 2902 Johnson Street, Kis- simmee, Florida 34744</div><div>Parcel ID: 022529408000740140</div><div>shall be sold by the Clerk of Court on the 15th day of February, 2017 at 11:00 a.m. (Eastern Time) in Suite 2600 / Room 2602 of the Osceola County Courthouse, 2 Courthouse Square, Kissimmee, Fl 34741 to the highest bidder, for cash, after giving notice as required by section 45.031, Florida Statutes.</div><div>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. The court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.</div><div>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are en- titled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator at Seminole Court Adminis- tration, 301 N. Park Avenue, Suite N301, Sanford, Florida 32771-1292; telephone number (407) 665-4227, at least 7 days before your scheduled court appearance, or immediately upon receiving this notifi- cation if the time before the scheduled ap- pearance is less than 10 days: if you are hearing or voice impaired call 711.</div><div>JESSICA A. LEE, ESQ. Florida Bar No.: 111601</div><div>STOREY LAW GROUP, P.A. 3670 Maguire Blvd., Ste. 200 Orlando, FL 32803 Telephone: (407)488-1225 Facsimile: (407)488-1177 Primary E-mail: jlee@storeylawgroup.com Secondary E-mail: jgonzalez@storeylawgroup.com Attorney for Plaintiff</div><div>1/13-1/20/17 2T</div></div>	<div>LEGAL ADVERTISEMENT</div> <div><div>PASCO COUNTY</div><div>Tampa, FL 33606 Laurie@frazierbrownlaw.com</div><div>45090.04 1/20-1/27/17 2T</div><div>IN THE COUNTY COURT IN AND FOR PASCO COUNTY, FLORIDA</div><div>CIVIL DIVISION</div><div>CASE NO.: 15-CC-004226-ES</div><div>ORANGE BLOSSOM RANCH ASSOCIATION, INC., Plaintiff,</div><div>vs.</div><div>JAMES R. DURKEE, JR. AND LISA M. DURKEE, AS TENANTS BY THE ENTIRETY, Defendant(s).</div><div>NOTICE OF SALE</div><div>Notice is hereby given, pursuant to Fi- nal Judgment of Foreclosure for Plaintiff entered in this cause on January 6, 2017 by the County Court of PASCO County, Florida, The Clerk of the Court will sell the property situated in PASCO County, Florida described as:</div><div>Unit D, building 13, ORANGE BLOS- SOM RANCH, A CONDOMINIUM, according to the Declaration of Condominium, dated July 22, 1982, and recorded in Official Record Book 1200, Page 654, Public Re- cords of Pasco County, Florida, and all future amendments thereto. Together with an undivided share in the common elements, if any, ap- purtenant to said lot.</div><div>and commonly known as: 37760 Alissa Drive, Zephyrhills, FL 33542; including the building, appurtenances, and fixtures located therein, to the highest and best bidder, for cash, on the PASCO County public auction website at www.pasco. realforeclose.com, on the 14th day of February, 2017 at 11:00 AM.</div><div>Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</div><div>In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Pasco County, 7530 Little Road, Suite 106, New Port Richey, FL 34654, Telephone (352) 523-2411, via Florida Relay Service.</div><div>Dated this 17th day of January, 2017.</div><div>Laurie C. Satel, Esq., For the Firm Attorney for Plaintiff</div><div>Nathan A. Frazier, Esquire 2111 W. Swann Ave., Suite 204</div></div>	<div>LEGAL ADVERTISEMENT</div> <div><div>PASCO COUNTY</div><div>Tampa, FL 33606 Laurie@frazierbrownlaw.com</div><div>45090.06 1/20-1/27/17 2T</div><div>IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA</div><div>CIVIL DIVISION</div><div>CASE NO.: 2016-CA-0273-ES</div><div>U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff,</div><div>vs.</div><div>DDM TRUST SERVICES, LLC., A FLORIDA LIMITED LIABILITY COMPANY, AS TRUSTEE UNDER THE LAND TRUST NO.5109 DATED DECEMBER 18, 2013; et al.,</div><div>Defendants.</div><div>NOTICE OF SALE</div><div>NOTICE IS GIVEN that, in accordance with the Uniform Final Judgment of Fore- closure entered on October 19, 2016 in the above-styled cause, Paula S. O'Neil, Pasco county clerk of court shall sell to the highest and best bidder for cash on Feb- ruary 21, 2017 at 11:00 A.M., at www. pasco.realforeclose.com, the following described property:</div><div>LOT 6, BLOCK 2, ENGLEWOOD PHASE ONE, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 32 PAGE 143 AS RECORDED IN THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA; SAID LAND SITUATE, LYING AND BEING IN PASCO COUNTY, FLORIDA.</div><div>Property Address: 5109 ENGLE- WOOD LANE, ZEPHYRHILLS, FL 33541</div><div>ANY PERSON CLAIMING AN INTER- EST IN 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.</div><div>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are en- titled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe no- tice/order) please contact the Public Infor- mation Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot ac- commodate for this service. Persons with disabilities needing transportation to court should contact their local public transpor- tation providers for information regarding disabled transportation services.</div><div>Dated: 1/18/17</div><div>Michelle A. DeLeon, Esquire Florida Bar No.: 68587 Quintairos, Prieto, Wood & Boyer, P.A. 255 S. Orange Ave., Ste. 900 Orlando, FL 32801-3454 (855) 287-0240 (855) 287-0211 Facsimile E-mail: servicecopies@gpwblaw.com E-mail: mdeleon@gpwblaw.com</div><div>1/20-1/27/17 2T</div><div>IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</div><div>CIVIL DIVISION</div><div>(Continued on next page)</div></div>
---	--	--	---	---	---

LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	
<div><div>PASCO COUNTY</div><div>CASE NO. 51-2016-CA-002387-CAAX-WS</div><div>BANK OF AMERICA, N.A.</div><div>Plaintiff,</div><div>vs.</div><div>BILLIE J. KLINE, et al,</div><div>Defendants/</div><div>NOTICE OF SALE PURSUANT TO CHAPTER 45</div><div>NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment of Foreclosure dated January 4, 2017, and entered in Case No. 51-2016-CA-002387-CAAX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff and UNKNOWN SPOUSE OF BILLIE J. KLINE N/K/A GERARD KLINE and BILLIE J. KLINE the Defendants. Paula S. O'Neil, Ph.D., Clerk of the Circuit Court in and for Pasco County, Florida will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, the Clerk's website for on-line auctions at 11:00 AM on February 9, 2017, the following described property as set forth in said Order of Final Judgment, to wit:</div><div>LOT 11 OF ANCLOTE RIVER HEIGHTS, UNIT 2, AS SHOWN ON THE PLAT RECORDED IN PLAT BOOK 5, PAGE 121, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, AND A PORTION OF LOT 10 OF SAID ANCLOTE RIVER HEIGHTS, UNIT 2, BEING DESCRIBED AS FOLLOWS: COMMENCE AT THE MOST SOUTHERLY CORNER OF SAID LOT 10 FOR A POINT OF BEGINNING; THENCE RUN 30.0 FEET ALONG THE ARC OF A CURVE TO THE RIGHT, SAID CURVE HAVING A RADIUS OF 380 FEET AND A CHORD OF 29.99 FEET WHICH BEARS NORTH 20°15'37" WEST; THENCE NORTH 85°57'45" EAST, 146.99 FEET; THENCE 20.38 FEET ALONG THE ARC OF A CURVE TO THE LEFT, SAID CURVE HAVING A RADIUS OF 240 FEET AND A CHORD OF 20.38 FEET WHICH BEARS SOUTH 28°55'43" EAST; THENCE ALONG THE SOUTHERLY LINE OF THE SAID LOT 10, SOUTH 81°57'32" WEST, 147.55 FEET TO THE POINT OF BEGINNING</div><div>IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK OF COURT NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.</div><div>If the sale is set aside, the Purchaser may be entitled to only a return of the sale deposit less any applicable fees and costs and shall have no further recourse against the Mortgagor, Mortgagee or the Mortgagee's Attorney.</div><div>"In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Pasco County, 7530 Little Road, Suite 106, New Port Richey, FL 34654, Telephone (352) 523-2411, via Florida Relay Service."</div><div>DATED at Pasco County, Florida, this 12th day of January, 2017.</div><div>GILBERT GARCIA GROUP, P.A. Attorney for Plaintiff 2313 W. Violet St. Tampa, Florida 33603 Telephone: (813) 443-5087 Fax: (813) 443-5089 emailservice@gilbertgrouplaw.com</div><div>By: Christos Pavlidis, Esq. Florida Bar No. 100345</div><div>305854.17613/NLS</div><div>1/20-1/27/17 2T</div></div>	<div><div>PASCO COUNTY</div><div>ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.</div><div>If the sale is set aside, the Purchaser may be entitled to only a return of the sale deposit less any applicable fees and costs and shall have no further recourse against the Mortgagor, Mortgagee or the Mortgagee's Attorney.</div><div>"In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Pasco County, 7530 Little Road, Suite 106, New Port Richey, FL 34654, Telephone (352) 523-2411, via Florida Relay Service."</div><div>DATED at Pasco County, Florida, this 12th day of January, 2017.</div><div>GILBERT GARCIA GROUP, P.A. Attorney for Plaintiff 2313 W. Violet St. Tampa, Florida 33603 Telephone: (813) 443-5087 Fax: (813) 443-5089 emailservice@gilbertgrouplaw.com</div><div>By: Christos Pavlidis, Esq. Florida Bar No. 100345</div><div>305854.17613/NLS</div><div>1/20-1/27/17 2T</div></div>	<div><div>PASCO COUNTY</div><div>itled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.</div><div>Dated: 1/6/17</div><div>Michelle A. DeLeon, Esquire Florida Bar No.: 68587 Quintairo, 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@qpwbblaw.com E-mail: mdeleon@qpwbblaw.com</div><div>1/13-1/20/17 2T</div></div>	<div><div>PASCO COUNTY</div><div>TO: JORGE L. NEGRON MORALES</div><div>Notice of Administrative Complaint Case No.: CD201603484/G 1501721</div><div>An Administrative Complaint to impose an administrative fine and eligibility for licensure has been filed against you. You have the right to request a hearing pursuant to Sections 120.569 and 120.57, Florida Statutes, by mailing a request for same to the Florida Department of Agriculture and Consumer Services, Division of Licensing, Post Office Box 5708, Tallahassee, Florida 32314-5708. If a request for hearing is not received by 21 days from the date of last publication, the right to hearing in this matter will be waived and the Department will dispose of this cause in accordance with law.</div><div>12/30-1/20/17 4T</div></div>	<div><div>PINELLAS COUNTY</div><div>IN THE CIRCUIT COURT FOR PINELLAS COUNTY, FLORIDA</div><div>PROBATE DIVISION</div><div>File No. 16010090ES</div><div>IN RE: ESTATE OF ANELLE JOSEPH Deceased.</div><div>NOTICE TO CREDITORS</div><div>The administration of the estate of ANELLE JOSEPH, deceased, whose date of death was November 18, 2015; File Number 16010090ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.</div><div>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.</div><div>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.</div><div>ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.</div><div>NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.</div><div>The date of first publication of this notice is: January 20, 2017.</div><div>Personal Representative: KETTELIE CHARLES 7048 54th Street North Pinellas Park, FL 33781</div><div>Personal Representative's Attorneys: Derek B. Alvarez, Esq. - FBN: 114278 DBA@GendersAlvarez.com Anthony F. Diecidue, Esq. - FBN: 146528 AFD@GendersAlvarez.com Whitney C. Miranda, Esq. - FBN: 65928 WCM@GendersAlvarez.com GENDERS♦ALVAREZ♦DIECIDUE, P.A. 2307 West Cleveland Street Tampa, Florida 33609 Phone: (813) 254-4744 Fax: (813) 254-5222 Eservice for all attorneys listed above: GADeservice@GendersAlvarez.com</div><div>1/20-1/27/17 2T</div></div>	<div><div>PINELLAS COUNTY</div><div>listed to satisfy labor and storage charges.</div><div>On 02/08/2017 at 10am: Andy's Automotive Inc., 2800 5th Ave. S., St. Petersburg, FL 33712 \$649.22- 2004 FORD - 1FAFP55U64G134965 Gulfport Garage Inc., 2731 Beach Blvd. S., Gulfport, FL 33707 \$6904.74 - 2006 - BMW - WBAHN83536DT62770</div><div>Pursuant to F.S. 713.585 the cash amount per vehicle would be sufficient to redeem that vehicle from the lienor. Any interested party has a right to a hearing prior to the sale by filing a demand for the hearing with the Clerk of the Circuit Court of the County in which the sale is conducted and mailing copies of the same to all owners and lienors. The owner/lienholder has a right to recover possession of the vehicle by posting bond pursuant to F.S. 559.917 and if sold any proceeds remaining from the sale will be deposited with the Clerk of Circuit Court for disposition. Lienor reserves the right to bid. (www.TitleLienServices.com)</div><div>1/20/17 1T</div></div>
<div><div>LA GACETA/Friday, January 20, 2017/Page 33</div></div>					

PINELLAS COUNTY

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: January 20, 2017.

Personal Representative:

JOANN WEAVER

901 54th Avenue South

St. Petersburg, FL 33705

Personal Representative's Attorneys:

Derek B. Alvarez, Esq. - FBN: 114278

DBA@GendersAlvarez.com

Anthony F. Diecidue, Esq. - FBN: 146528

AFD@GendersAlvarez.com

Whitney C. Miranda, Esq. - FBN: 65928

WCM@GendersAlvarez.com

GENDERS♦ALVAREZ♦DIECIDUE, P.A.

2307 West Cleveland Street

Tampa, Florida 33609

Phone: (813) 254-4744

Fax: (813) 254-5222

Eservice for all attorneys listed above:

GADeservice@GendersAlvarez.com

1/20-1/27/17 2T

**IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA
PROBATE DIVISION**

Ref. number: 17000257ES

IN RE: ESTATE OF

VASCO DANOV

Deceased.

**NOTICE OF ACTION
(formal notice by publication)**

TO: ANY AND ALL HEIRS OF THE
ESTATE OF VASCO DANOV

YOU ARE NOTIFIED that a Petition for Administration has been filed in this court. You are required to serve a copy of your written defenses, if any, on the petitioner's attorney, whose name and address are: Derek B. Alvarez, Esquire, GENDERS ♦ ALVAREZ ♦ DIECIDUE, P.A., 2307 West Cleveland Street, Tampa, Florida 33609, on or before February 17th, 2017, and to file the original of the written defenses with the clerk of this court either before service or immediately thereafter. Failure to serve and file written defenses as required may result in a judgment or order for the relief demanded, without further notice.

Signed on January 13th, 2017.

Ken Burke, Pinellas County

As Clerk of the Court

By: Angela M. Hellijas

As Deputy Clerk

First Publication on: January 20th, 2017.

1/20-2/10/17 4T

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

CASE NO.: 15-006437-CI

CARRINGTON MORTGAGE SERVICES,
LLC

Plaintiff,

vs.

PHYLLIS D. MORRIS-NUGENT; et al.,

Defendants.

NOTICE OF SALE

NOTICE IS HEREBY GIVEN that, pursuant to the Uniform Final Judgment of Foreclosure entered on December 20, 2016 in the above-captioned action, the following property situated in Pinellas County, Florida, described as:

Lot 17, LESS the West 10.5 feet thereof and the West 19.5 feet of Lot 18, Block 27, ORANGE LAKE VILLAGE, according to the plat thereof recorded at Plat Book 36, Pages 65, 66 and 67, Public Records of Pinellas County, Florida.

Property Address: 10180 114th Terrace North, Largo, FL 33773

shall be sold by the Clerk of Court on the **15th day of February, 2017 on-line at 10:00 a.m. (Eastern Time) at www.pinellas.realforeclose.com** to the highest bidder, for cash, after giving notice as required by section 45.031, Florida Statutes.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. The court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. The Sixth Judicial Circuit of Florida is in compliance with the Americans with Disabilities Act (ADA) and provides reasonable accommodations to persons with disabilities to enable their full participation in court proceedings, programs or services. If you are a person with a disability who needs assistance in order to participate in a program or service of the Court, please contact: Human Rights Specialist, Voice Mail: (727) 464-4062, TDD: (305) 349-7174 or 711 for the hearing impaired.

Dated this 12th day of January, 2017.

Christopher Pennington, Esq.

Florida Bar No.: 38584

Storey Law Group, P.A.

3670 Maguire Blvd., Ste. 200

Orlando, Florida 32803

Telephone: 407-488-1225

Facsimile: 407-488-1177

Primary E-Mail:

cpennington@storeylawgroup.com

Secondary E-Mail:

PINELLAS COUNTY

kmatheny@storeylawgroup.com

Attorneys for Plaintiff

1/20-1/27/17 2T

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

GENERAL CIVIL DIVISION

Case No.: 16-006474-CI

SPRINGWOOD VILLAS, INC., NO. 1, A CONDOMINIUM, a Florida not-for-profit corporation,

Plaintiff,

vs.

SUNDAY 365, LLC; LUCA ANGELUCCI ATSI; CITY OF ST. PETERSBURG, FLORIDA; UNKNOWN TENANT #1 and UNKNOWN TENANT #2 as unknown tenants in possession,

Defendants.

NOTICE OF FORECLOSURE SALE

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 22, 2016 entered in Case No. 16-006474-CI of the Circuit Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein SPRINGWOOD VILLAS, INC., NO. 1, A CONDOMINIUM, is the Plaintiff, and SUNDAY 365, LLC; LUCA ANGELUCCI ATSI; and CITY OF ST. PETERSBURG, FLORIDA, are the Defendants, Ken Burke, CPA, Clerk of Court of Pinellas County, will sell to the highest and best bidder for cash online via the internet at <http://www.pinellas.realforeclose.com> at **10:00 AM**, on the **7th day of February, 2017**, the following described property as set forth in said Final Judgment:

That certain Condominium Parcel composed of Unit Number 11, and an undivided interest or share in the common elements appurtenant thereto, in accordance with, and subject to the covenants, conditions, restrictions, easements, terms and other provisions of the Declaration of Condominium of CONDOMINIUM UNITS OF SPRINGWOOD VILLAS NO. 1, as recorded in O.R. 2768, Page 88 and any other amendments thereto and the plat thereof recorded in Condominium Plat Book 2, Pages 65 and 66, Public Records of Pinellas County, Florida.
Parcel No.: 21-30-16-85068-000-0110 a.k.a. 5120 Iris Drive

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave. Ste 500 Clearwater, FL 33756 (727) 464-4062 V/TDD; or 711 for the hearing impaired. Contact should be initiated at least 7 days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

/s/ Shannon L. Zetrouer

Shannon L. Zetrouer, Esquire

Florida Bar No. 16237

Westerman Zetrouer, P.A.

146 2nd St. N., Ste. 100

St. Petersburg, Florida 33701

T 727/329-8956 F 727/329-8960

Attorney for Plaintiff

Primary email: szetrouer@wwz-law.com

Secondary email: emoyse@wwz-law.com

1/20-1/27/17 2T

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

CIVIL DIVISION

Case No. 15-004883-CO42

BONAVENTURE COMMUNITY ASSOCIATION, INC., a Florida not-for-profit corporation,

Plaintiff,

vs.

TIFFANY D. SCIARRINO, a single woman and UNKNOWN TENANT,

Defendants.

**NOTICE OF SALE
PURSUANT TO CHAPTER 45**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated and entered on January 11, 2017 in Case No. 15-004883-CO42, of the County Court of the Sixth Judicial Circuit in and for Pinellas County, Florida, wherein BONAVENTURE COMMUNITY ASSOCIATION, INC. is Plaintiff, and TIFFANY D. SCIARRINO, is/are Defendant(s) the Clerk of the Pinellas County Court will sell to the highest bidder for cash on February 24, 2017, in an online sale at www.pinellas.realforeclose.com, beginning at 10:00 a.m., the following property as set forth in said Final Judgment, to wit:

That certain Condominium Parcel composed of Unit 202, Building U, Phase 4, and being further described in that certain Declaration of Condominium of BONAVENTURE CONDOMINIUM IV, as recorded in O.R. 6571, page 1810; as amend in O.R. 6571, page 1890; O.R. 6606, page 7; O.R. 6669, page 1424 and O.R. 6777, page 1897 and any amendments thereto and the plat thereof, as recorded in Condominium Plat Book 97, pages 25 through 29, Public Records of Pinellas County, Florida; together with an undivided interest or share in the common elements appurtenant thereto.

Property Address: 3021 Bonaventure Circle Unit 202, Palm Harbor, FL 34684-4742

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 en-

PINELLAS COUNTY

titled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste 300 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

/s/ Aubrey Posey

Aubrey Posey, Esq., FBN 20561

PRIMARY E-MAIL:

pleadings@tankellawgroup.com

TANKEL LAW GROUP

1022 Main Street, Suite D

Dunedin, FL 34698

(727) 736-1901 FAX (727) 736-2305

ATTORNEY FOR PLAINTIFF

1/20-1/27/17 2T

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

CASE NO. 2015-CA-007539

GROW FINANCIAL FEDERAL CREDIT UNION F/K/A MACDILL FEDERAL CREDIT UNION,

Plaintiff,

vs.

UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OF JAMES P. ASHE, MICHAEL ASHE, AMIEE HIERS A/K/A AMY ASHE, ISPC AND UNKNOWN TENANT(S),

Defendants.

NOTICE OF ACTION

TO: Amiee Hiers a/k/a Amy Ashe

1604 N. Betty Lane

Clearwater, FL 33755

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

LOT 13, BLOCK 1, DRUID PARK, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 39, PAGE 71, OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Stephen Orsillo, the Plaintiff's attorney, whose address is Post Office Box 4128, Tallahassee, Florida, within thirty (30) days after the first date of publication 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.

"In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Pinellas County, 315 Court Street, Room 400, Clearwater, FL 33756, Telephone: (727) 464-3341, via Florida Relay Service".

Dated this 11th day of January, 2017.

Ken Burke, Clerk

As Clerk of the Court

By: /s/ Deborah A. Lubig

As Deputy Clerk

1/20-1/27/17 2T

**IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA**

PROBATE DIVISION

CASE NO.: 16-8304-ES

IN RE:

ESTATE OF JAMES W. GODFREY, JR.,

Deceased.

NOTICE TO CREDITORS

The administration of the estate of JAMES W. GODFREY, JR., whose last known address was 343 Bahia Vista Drive, Indian Rocks Beach, Florida 33785, whose age was 79 years and the last four digits of whose social security number are 5781, died on May 23, 2016 at Clearwater, Pinellas County, Florida. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate 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 January 20, 2017.

Personal Representative:

Frances Godfrey

343 Bahia Vista Drive

Indian Rocks Beach, Florida 33785

Attorney for Personal Representative:

Anthony J. Comparetto, Esq.

Florida Bar No. 0797510

Comparetto & Cowen, PLLC

1 Progress Plaza - 18th Floor

St. Petersburg, FL 33701

Phone: (727) 851-6625

Email: ajc@comparettolawfirm.com

1/20-1/27/16 2T

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

UCN: 522016DR010174XXFDD

REF: 16-010174-FD

Division: Section 12

RANA FATHI WALI,

Petitioner

vs

PINELLAS COUNTY

KARIM MOUSA,

Respondent

**NOTICE OF ACTION FOR
DISSOLUTION OF MARRIAGE
(WITHOUT CHILD(REN)
OR FINANCIAL SUPPORT)**

TO: KARIM MOUSA

Address Unknown

YOU ARE NOTIFIED that an action for dissolution of marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to RANA FATHI WALI, whose address is RANA FATHI WALI 424 2nd ST N ST PETERSBURG, FL 33701 within 28 days after the first date of publication, and file the original with the clerk of this Court at 315 Court Street, Room 170, Clearwater, FL 33756, before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

The action is asking the court to decide how the following real or personal property should be divided: NONE

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

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.

Dated: January 12, 2017

KEN BURKE

CLERK OF THE CIRCUIT COURT

315 Court Street - Room 170

Clearwater, Florida 33756-5165

(727) 464-7000

www.mypinellasclerk.org

By: /s/ Kenneth Jones

Deputy Clerk

1/20-2/10/17 4T

**IN THE CIRCUIT COURT FOR
PINELLAS COUNTY, FLORIDA**

PROBATE DIVISION

File No. 16010354ES

IN RE: ESTATE OF

CATHERINE MARIE WOOD

Deceased.

NOTICE TO CREDITORS
The administration of the estate of CATHERINE MARIE WOOD, deceased, whose date of death was July 28, 2016; File Number 16010354ES, is pending in the Circuit Court for Pinellas County, Florida, Probate Division, the address of which is 315 Court Street, Clearwater, FL 33756. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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: January 20, 2017.

Personal Representative:

CATHERINE MARIE WOOD

880 Mandalay Avenue

#813 South Building

Clearwater Beach, FL 33767

Personal Representative's Attorneys:

Derek B. Alvarez, Esq. - FBN: 114278

DBA@GendersAlvarez.com

LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT	LEGAL ADVERTISEMENT
PINELLAS COUNTY 30722 US 19 N., Palm Harbor, FL 34684 B103 Bill Baker \$732.60 C217 Laura Plamondon \$208.30 B617 Bobby Rollins \$108.70 B469 Gary Oslebo \$1023.40 B003 Phillip Persson \$743.10 B012 Reggie Thomson \$379.50 A004 Gary Oslebo \$1620.25 C248 William Cretcher \$433.20 B524 Heather Bertsch \$364.15 13564 66th St N. Largo, FL 33771 C-003 Demetria Harvey \$379.45 H-203 Jessica Lewis \$571.00 H-101 Demetria Harvey \$315.25 L-062 Todd Vanloan \$226.50 E-204 Krystle Ross \$332.05 D-006 Kya Adkins \$419.35 5631 US Hwy 19, New Port Richey, FL 34652 1249 Keith Dewalt \$430.85 23917 US 19 N., Clearwater, FL 33765 2254 Jennifer Alphonse \$280.25 1326 Diana Cohen \$398.75 975 2nd Ave S., St. Petersburg, FL 33705 5004 Kim Patton \$309.80 5038 Clinton Cummings \$674.50 6249 Seminole Blvd., Seminole, FL 33772 487 Christopher Stockwell \$244.90 218 Tyler Levesque \$319.80 961 Samuel Koury \$314.45 619 Bonnie Destin \$491.00 277 Robert Anderson \$302.45 940 Anthony Vargas \$395.50 5200 Park St., St Petersburg, FL 33709 266 James Long \$857.20 060 John Kerns \$441.50 070 Megan Helmich \$416.90 148 Delia Padron \$463.70 6209 US Hwy 19, New Port Richey, FL 34652 E-041 Dakota Scannell \$357.20 D-046 Kayla Alamonte \$202.80 F-009 Chris Haines \$283.05 12420 Starkey Rd., Largo, FL 33773 CC02 Steve Britt \$296.30 2180 Belcher Rd. S., Largo, FL 33771 B286 James Monge \$261.80 C128 Faban Morales \$304.60 D011 Derrick Dickey \$549.60 D033 Melissa Ramirez \$517.20 B262 Carrissa Simmons \$256.30 13240 Walsingham Rd., Largo, FL 33774 D208 Rina Garcia \$219.00 D038 Byran Butts \$283.05 C161 Eliezer Osorio \$261.80 C325 Jeannine Maridon \$224.20 D316 Euvonia Bolden \$408.65 4015 Park Blvd., Pinellas Park, FL 33781 B108 Meyonta Russaw \$595.90 D109 Jean Gourley \$394.70 C007 Charles Harris \$256.30 C316 Jean Gourley \$288.40 D255 Angela Maestre \$322.11 C104 Martha McHenry \$422.15 A268 Sanchez Barton \$355.15 B011 Randy Geffon \$1144.50 D030 Michael Durkin \$521.00 C130 Terri Barnes \$971.17 B137 Jean Gourley \$595.90 D015 Levi Venson \$422.30 6188 US Hwy 19 N., New Port Richey, FL 34652 C118 Bill Castner \$1054.85 C447 Casia Smith \$362.60 B116 Bill Castner \$970.50 B202 Melvin Gilman \$488.90 C521 Natasha Bustamante \$181.40 C210 Richard Robertson Jr \$202.10 C613 Gerald Turner \$9.76 C540 Andrew Kelley \$192.10 1/13-1/20/17 2T IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PINELLAS COUNTY, FLORIDA CIVIL DIVISION REF #: 16-000586-CI - Section 19 UCN: 522016CA000586XXCICI M&T BANK, Plaintiff(s), v. WALTER HARDING A/K/A WALTER L. HARDING; THE ESTATE OF MYRTLE LUCILLE HARDING A/K/A MYRTLE L. HARDING A/K/A MYRTLE HARDING AND UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST MYRTLE LUCILLE HARDING A/K/A MYRTLE L. HARDING A/K/A MYRTLE HARDING, DECEASED; LARRY HARDING; PNC BANK, NATIONAL ASSOCIATION S/B/M TO NATIONAL CITY BANK; UNKNOWN TENANT(S) IN POSSESSION N/K/A SCOTT FLETCHER; UNKNOWN TENANT(S) IN POSSESSION N/K/A CRYSTAL ATKINS, Defendant(s). NOTICE OF FORECLOSURE SALE NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated December 19, 2016, and entered in Case No. 522016CA000586XXCICI, of the Circuit Court of the 6th Judicial Circuit in and for PINELLAS County, Florida. Wherein, M&T BANK, is Plaintiff and WALTER HARDING A/K/A WALTER L. HARDING; THE ESTATE OF MYRTLE LUCILLE HARDING A/K/A MYRTLE L. HARDING A/K/A MYRTLE HARDING AND UNKNOWN HEIRS, DEVISEES, GRANTEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST MYRTLE LUCILLE HARDING A/K/A MYRTLE L. HARDING A/K/A MYRTLE HARDING, DECEASED; LARRY HARDING; PNC BANK, NATIONAL ASSOCIATION S/B/M TO NATIONAL CITY BANK; UNKNOWN TENANT(S) IN POSSESSION N/K/A SCOTT FLETCHER; UNKNOWN TENANT(S) IN POSSESSION N/K/A CRYSTAL ATKINS, are defendants. The Clerk of the Court, KEN BURKE, will sell to the highest and best bidder for cash at www.pinellas.realforeclose.com , the Clerk's Website for On-Line Auctions, at 10:00 a.m., on the 2nd day of February, 2017, the following described property as set forth in said Final Judgment, to wit: LOT 17, BLOCK 1, KRAMER SUBDIVISION, ACCORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK 40, PAGE 91 OF THE PUBLIC RECORDS OF PINELLAS COUNTY, FLORIDA. Property Address: 6960 52nd Street, Pinellas Park, FL 33781 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. 	PINELLAS COUNTY If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500, Clearwater, FL 33756, Phone: 727.464.4062 V/TDD or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. Dated this 5th day of January, 2017. Heller & Zion, L.L.P. Attorneys for Plaintiff 1428 Brickell Avenue, Suite 700 Miami, FL 33131 Telephone: (305) 373-8001 Facsimile: (305) 373-8030 Designated Email Address: mail@hellerzion.com By: Linda M. Russell, Esquire Florida Bar No.: 12121 10800.011 1/13-1/20/17 2T IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PINELLAS COUNTY, FLORIDA UCN: 522016DR010214XXFD REF: 16-010214-FD Division: Section 12 RICARDO A OUTRAM, Petitioner vs AGATHA D OUTRAM, Respondent NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (WITHOUT CHILD(REN) OR FINANCIAL SUPPORT) TO: AGATHA D OUTRAM 8855 BAY PARKWAY APT 8F BROOKLYN NY 11214 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 RICARDO A OUTRAM, whose address is RICARDO A OUTRAM 5690 28TH ST S #208 ST PETERSBURG, FL 33712 within 28 days after the first date of publication, and file the original with the clerk of this Court at 315 Court Street, Room 170, Clearwater, FL 33756, before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition. The action is asking the court to decide how the following real or personal property should be divided: NONE Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request. You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office. WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings. Dated: December 22, 2016 KEN BURKE CLERK OF THE CIRCUIT COURT 315 Court Street-Room 170 Clearwater, Florida 33756-5165 (727) 464-7000 www.mypinellasclerk.org By: /s/ Kenneth Jones Deputy Clerk 12/30-1/20/17 4T POLK COUNTY IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION CASE NO. 2015CA000559000000 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATE-HOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2005-3 Plaintiff, vs. ANNETTE M. WHALEY A/K/A ANNETTE WHALEY, et al, Defendants/ NOTICE OF SALE PURSUANT TO CHAPTER 45 NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment of Foreclosure dated January 25, 2016, and entered in Case No. 2015CA000559000000 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATE-HOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2005-3 is the Plaintiff and AMERICAN GENERAL HOME EQUITY, INC., ANNETTE M. WHALEY A/K/A ANNETTE WHALEY, CITIBANK (SOUTH DAKOTA), N.A., GLENN L. WHALEY A/K/A GLEN L. WHALEY A/K/A GLENN WHALEY, and UNKNOWN TENANT #1 NKA PHILLIP STEGMAN the Defendants. Stacy M. Butterfield, Clerk of the Circuit Court in and for Polk County, Florida will sell to the highest and best bidder for cash at www.polk.realforeclose.com , the Clerk's website for on-line auctions at 10:00 AM on February 21, 2017, the following described property as set forth in said Order of Final Judgment, to wit LOTS 23 AND 24, BLOCK B, THOMPSONS' BONITA HEIGHTS ADDITION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 17, PAGE 21 OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM	POLK COUNTY WITH THE CLERK OF COURT NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS. If the sale is set aside, the Purchaser may be entitled to only a return of the sale deposit less any applicable fees and costs and shall have no further recourse against the Mortgagor, Mortgagee or the Mortgagee's Attorney. "In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Polk County, 255 N. Broadway, Bartow, FL 33830, Telephone (863) 534-4000, via Florida Relay Service". DATED at Polk County, Florida, this 6th day of January, 2017. GILBERT GARCIA GROUP, P.A. Attorney for Plaintiff 2313 W. Violet St. Tampa, Florida 33603 Telephone: (813) 443-5087 Fax: (813) 443-5089 emailservice@gilbertgrouplaw.com Christos Pavlidis, Esq. Florida Bar No. 100345 1/13-1/20/17 2T IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION CASE NO. 2016CA003727000000 BANK OF AMERICA, N.A. Plaintiff, vs. CLAUDIA KAY HOPKINS, ET AL, Defendants/ NOTICE OF ACTION FORECLOSURE PROCEEDINGS - PROPERTY TO: CLAUDIA KAY HOPKINS WHOSE ADDRESS IS UNKNOWN BUT WHOSE LAST KNOWN ADDRESS IS 9505 DUBOIS BLVD., ORLANDO, FL 32825 UNKNOWN SPOUSE OF CLAUDIA KAY HOPKINS WHOSE ADDRESS IS UNKNOWN BUT WHOSE LAST KNOWN ADDRESS IS 9505 DUBOIS BLVD., ORLANDO, FL 32825 Residence unknown and if living, including any unknown spouse of the Defendant, if remarried and if said Defendant is dead, his/her respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant; and the aforementioned named Defendant and such of the aforementioned unknown Defendant as may be infants, incompetents or otherwise not sui juris. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property, to-wit: LOT 57, WHISPER LAKE II, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 82, PAGE 20, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. more commonly known as 959 Sunrise Court, Winter Haven, FL 33880-0000 This action has been filed against you, and you are required to serve a copy of your written defense, if any, to it on Plaintiff's attorney, GILBERT GARCIA GROUP, PA, whose address is 2313 W. Violet St., Tampa, Florida 33603, on or before 30 days after date of first publication and file the original with the Clerk of the Circuit 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. "In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Polk County, 255 N. Broadway Avenue, Bartow, Florida 33830, County phone: (863) 534-4000, via Florida Relay Service." WITNESS my hand and seal of this Court on the 3rd day of January, 2017. STACY M. BUTTERFIELD POLK County, Florida By: /s/ Danielle Cavas Deputy Clerk 972233.19434/CH 1/13-1/20/17 2T IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION CASE NO. 2016CA00386300000 BGNF GROUP, LLC Plaintiff, vs. JOANN PIERRE F/K/A JOANN REDDICK, ET AL, Defendants/ NOTICE OF ACTION FORECLOSURE PROCEEDINGS - PROPERTY TO: DESMOND PIERRE WHOSE ADDRESS IS UNKNOWN BUT WHOSE LAST KNOWN ADDRESS IS 1407 5TH STREET NE, WINTER HAVEN, FL 33881 UNKNOWN SPOUSE OF DESMOND PIERRE WHOSE ADDRESS IS UNKNOWN BUT WHOSE LAST KNOWN ADDRESS IS 1407 5TH STREET NE, WINTER HAVEN, FL 33881 Residence unknown and if living, including any unknown spouse of the Defendant, if remarried and if said Defendant is dead, his/her respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant; and	POLK COUNTY the aforementioned named Defendant and such of the aforementioned unknown Defendant and such of the unknown named Defendant as may be infants, incompetents or otherwise not sui juris. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property, to-wit: LOT 20, BLOCK 9, OF SILVERCREST UNIT NO 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 22, PAGES 18 AND 18A, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. more commonly known as 1407 5th St NE, Winter Haven, FL 33881 This action has been filed against you, and you are required to serve a copy of your written defense, if any, to it on Plaintiff's attorney, GILBERT GARCIA GROUP, PA, whose address is 2313 W. Violet St., Tampa, Florida 33603, on or before 30 days after date of first publication and file the original with the Clerk of the Circuit 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. "In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Polk County, 255 N. Broadway Avenue, Bartow, Florida 33830, County phone: (863) 534-4000, via Florida Relay Service." WITNESS my hand and seal of this Court on the 3rd day of January, 2017. STACY M. BUTTERFIELD POLK County, Florida By: /s/ Danielle Cavas Deputy Clerk 888879.019718/CH 1/13-1/20/17 2T IN THE COUNTY COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION Case No. 2015-CC-004008 PRINCETON MANOR HOMEOWNERS ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, vs. LARONDA S. STRONG, POLK COUNTY, a political subdivision of the State of Florida, FLORIDA HOUSING FINANCE CORPORATION, and UNKNOWN TENANT, Defendants. NOTICE OF SALE PURSUANT TO CHAPTER 45 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated and entered on March 21, 2016 in Case No. 2015-CC-004008, of the County Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein PRINCETON MANOR HOMEOWNERS ASSOCIATION, INC. is Plaintiff, and LARONDA S. STRONG, POLK COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA, FLORIDA HOUSING FINANCE CORPORATION and UNKNOWN TENANT is/are Defendant(s), the Clerk of the Polk County Court will sell to the highest bidder for cash on February 10, 2017 , in an online sale at www.polk.realforeclose.com , beginning at 10:00 a.m. , the following property as set forth in said Final Judgment, to wit: Lot 71, PRINCETON MANOR, as per plat thereof, recorded in Plat Book 144, Page 6, of the Public Records of Polk County, Florida. Property Address: 8002 Princeton Manor Circle, Lakeland, FL 33809-2108 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE IF ANY, OTHER THAN THE PROPERTY OWNER, AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Polk County, 255 N. Broadway, Bartow, FL 33830, Telephone (863) 534-4000, via Florida Relay Service. /s/Aubrey Posey PRIMARY E-MAIL: pleadings@tankellawgroup.com Aubrey Posey, Esq., FBN 20561 TANKEL LAW GROUP 1022 Main Street, Suite D Dunedin, FL 34698 (727) 736-1901 FAX (727) 736-2305 ATTORNEY FOR PLAINTIFF 1/13-1/20/17 2T SARASOTA COUNTY IN THE CIRCUIT CIVIL COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR SARASOTA COUNTY CIVIL DIVISION Case No. 2014 CA 3328 WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE PRIMESTAR-H FUND 1 TRUST Plaintiff, vs. CATHERINE A. WALKER, UNKNOWN PARTIES IN POSSESSION #1, AND UNKNOWN TENANTS/OWNERS, Defendants. NOTICE OF SALE Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on January 12, 2015, in the Circuit Court of Sarasota County, Florida, Karen E. Rushing, Clerk of the Circuit Court, will sell the property situated in Sarasota County, Florida described as:	SARASOTA COUNTY LOT 20, BLOCK 2394, 49TH ADDITION TO PORT CHARLOTTE SUBDIVISION, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 21, PAGES 1, 1-A THROUGH 1-TT, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FL and commonly known as: 1663 DINSMORE ST, NORTH PORT, FL 34288; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.sarasota.realforeclose.com , on February 27, 2017 at 9:00 A.M. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079. Telephone: (941) 861-7400. If you are hearing or voice impaired, please call 711. Karen E. Rushing By: Edward B. Pritchard, Esq. Attorney for Plaintiff Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 (813) 229-0900 x1309 ForeclosureService@kasslaw.com 1/20-1/27/17 2T IN THE CIRCUIT CIVIL COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR SARASOTA COUNTY CIVIL DIVISION Case No. 2015 CA 004211 NC Division A U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STANWICH MORTGAGE LOAN TRUST, SERIES 2012-9 Plaintiff, vs. HANSEL L. PITTS, JR., UPPAKRIK HOMEOWNERS ASSOCIATION, INC., WELLS FARGO BANK, N.A. S/B/M TO WORLD SAVINGS BANK, FSB, AMY L. PITTS, AND UNKNOWN TENANTS/ OWNERS, Defendants. NOTICE OF SALE Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on September 20, 2016, in the Circuit Court of Sarasota County, Florida, Karen E. Rushing, Clerk of the Circuit Court, will sell the property situated in Sarasota County, Florida described as: LOT 3, UPPAKRIK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, PAGE 49, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA. and commonly known as: 2411 UPPAKRIK LN, NOKOMIS, FL 34275; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.sarasota.realforeclose.com , on February 14, 2017 at 9:00 A.M. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230-3079. Telephone: (941) 861-7400. If you are hearing or voice impaired, please call 711. Karen E. Rushing Clerk of Court By: Edward B. Pritchard, Esq. Attorney for Plaintiff Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 (813) 229-0900 ForeclosureService@kasslaw.com 1/20-1/27/17 2T IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR SARASOTA COUNTY CIVIL DIVISION Case No. 2016 CA 005409 NC Division A MTGLQ INVESTORS, LP Plaintiff, vs. JULI ST. LOUIS, et al. Defendants. NOTICE OF ACTION TO: JULI ST. LOUIS CURRENT RESIDENCE UNKNOWN LAST KNOWN ADDRESS 120 CONCORD DRIVE NE PORT CHARLOTTE, FL 33952 You are notified that an action to foreclose a mortgage on the following property in Sarasota County, Florida: LOT 3, BLOCK 2510, 50TH ADDITION TO PORT CHARLOTTE SUBDIVISION, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 21, PAGE 7, 7A THROUGH 7H, OF THE PUBLIC RECORDS OF SARASOTA COUNTY, FLORIDA. commonly known as 7574 MESA ST, NORTH PORT, FL 34287 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jennifer M. Scott of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before February 20, 2017, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint. AMERICANS WITH DISABILITIES ACT.

SARASOTA COUNTY

If you are a person with a disability who 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: January 9, 2017.
CLERK OF THE COURT
Honorable Karen E. Rushing
2000 Main Street
Sarasota, Florida 34237
By: S. Erb
Deputy Clerk

1/20-1/27/17 2T

IN THE COUNTY COURT IN AND FOR
SARASOTA COUNTY, FLORIDA
CIVIL DIVISION

CASE NO.: 16-CC-004825

COUNTRY CLUB APARTMENTS
CONDOMINIUM ASSOCIATION, INC.,
Plaintiff,

vs.
UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, AND TRUSTEES OF
MERRITT M. LONG, DECEASED,
Defendant(s).

NOTICE OF ACTION

TO: UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, AND TRUSTEES OF
MERRITT M. LONG, DECEASED
649 S. TAMiami TRAIL, #112
VENICE, FL 34285

You are notified that an action to fore-
close a lien on the following property in
Sarasota County, Florida:

Unit 112, COUNTRY CLUB APART-
MENTS, a Condominium according to
the Declaration of Condominium re-
corded in Official Records Book 883,
page 797 and all exhibits as amended
and Plat recorded in Condominium
Book 4, page 33, public records of
Sarasota County, Florida.

Commonly known as 649 S. Tamiami Trail,
#112, Venice, FL 34285, has been filed
against you and you are required to serve
a copy of your written defenses, if any, to
it on Nathan A. Frazier as Frazier & Brown,
Attorneys at Law, Plaintiff's attorney,
whose address is 2111 W. Swann Ave.,
Suite 204, Tampa, FL 33606, (813) 603-
8600, on or before February 13, 2017 (or
30 days from the first date of publication,
whichever is later), and file the original
with the Clerk of this Court either before
service on the Plaintiff's attorney or im-
mediately thereafter; otherwise, a default
will be entered against you for the relief
demanded in the Complaint.

If you are a person with a disability who
needs an accommodation in order to
access court facilities or participate in a
court proceeding, you are entitled, at no
cost to you, to the provision of certain as-
sistance. To request such an accommo-
dation, please contact the Jury Office in
advance of the date the service is needed:
Sarasota County Jury Office, P.O. Box
3079, Sarasota, Florida 34230-3079. Tele-
phone: (941) 861-7400. If you are hearing
or voice impaired, please call 711.

Dated: January 4, 2017.
CLERK OF THE COURT
Karen E. Rushing
2000 Main Street
Sarasota, FL 34237
By: /s/ S. Erb
S. Erb, Deputy Clerk

1/13-1/20/17 2T

SARASOTA COUNTY

Quote Solicitation

PRINCE (a.k.a. Prince Contracting, LLC) is soliciting quotes for "Intersection Improvements; Lithia Pinecrest, Lumsden, Bell Shoals, Durant" from all DM/DWBE's, certified with the Florida Department of Transportation, City of Tampa, Orange County or Hillsborough County. Plans, Specs, and Addenda are available for download through our SharePoint web-site. Please contact our office for information. Quotes need to be received by PRINCE on or before 5:00 PM on February 3rd, 2017. Contact: Alex Bellon at (813) 699-5900, fax (813) 699-5901 or email estimating@princecontracting.com

1/20/17 1T

This is a notice of intent to designate one additional position in the Hillsborough County Property Appraiser's office for inclusion in the Senior Management Class of the Florida Retirement System as per Section 121.055 of the Florida Statutes, which becomes effective February 01, 2017.

The designated position is Director of Administrative Services.

Bob Henriquez, Property Appraiser

1/20-1/27/17 2T

This is a notice of intent to designate one additional position in the Hillsborough County Property Appraiser's office for inclusion in the Senior Management Class of the Florida Retirement System as per Section 121.055 of the Florida Statutes, which becomes effective February 01, 2017.

The designated position is Chief Appraisal Officer.

Bob Henriquez, Property Appraiser

1/20-1/27/17 2T

SARASOTA COUNTY

This is a notice of intent to designate one additional position in the Hillsborough County Property Appraiser's office for inclusion in the Senior Management Class of the Florida Retirement System as per Section 121.055 of the Florida Statutes, which becomes effective February 01, 2017.

The designated position is Director of Valuation Process.

Bob Henriquez, Property Appraiser

1/20-1/27/17 2T

This is a notice of intent to designate one additional position in the Hillsborough County Property Appraiser's office for inclusion in the Senior Management Class of the Florida Retirement System as per Section 121.055 of the Florida Statutes, which becomes effective February 01, 2017.

The designated position is Chief Administrative Officer.

Bob Henriquez, Property Appraiser

1/20-1/27/17 2T

This is a notice of intent to designate one additional position in the Hillsborough County Property Appraiser's office for inclusion in the Senior Management Class of the Florida Retirement System as per Section 121.055 of the Florida Statutes, which becomes effective February 01, 2017.

The designated position is Assistant Chief Administra-
tive Officer.

Bob Henriquez, Property Appraiser

1/20-1/27/17 2T

TAMPA HILLSBOROUGH EXPRESSWAY AUTHORITY
REQUESTS FOR LETTER OF INTEREST ~ No. O-00217
DESIGN-BUILD SERVICES SELMON WEST EXTENSION

The Tampa-Hillsborough Expressway Authority (Authority) is issuing a request for Letter of Interest (LOI) for advertisement to solicit competitive bids and proposals for the Selmon West Extension (SR-618), from the Gandy Bridge to the western terminus of the Selmon Expressway in Hillsborough County. In general, the scope of work includes all investigations, design, permitting, coordination, final approved construction documents and the construction activities necessary to complete the project as detailed in the LOI.

Interested firms will obtain a copy of the Instructions and Submittal Documents and submit a completed Letter of Interest to Man.Le@tampa-xway.com. **Letter of Interest and related documents are due via email by 2:00 p.m. Eastern Standard Time, February 10, 2017.**

The LOI Instructions and Submittal Documents are available through the Demandstar System (www.demandstar.com) or at <http://www.tampa-xway.com/procurement/#> **RESPONDENTS WHO OBTAIN THE LOI INSTRUCTIONS AND SUBMITTAL DOCUMENTS FROM SOURCES OTHER THAN CITED ABOVE ARE CAUTIONED THAT THE DOCUMENTS MAY BE INCOMPLETE.**

THEA encourages the use of registered or certified SBE firms to the greatest extent possible and requires nondiscrimination on the basis of race, color, sex and national origin in its employment and contracting practices.

Questions concerning this LOI must be directed by email to Man Le, THEA Procurement Manager at Man.Le@tampa-xway.com.

1/20/17 1T

Hillsborough County Public Schools

NOTICE OF RULEMAKING

The School Board of Hillsborough County Policies

At its regular meeting of March 7, 2017, The School Board of Hillsborough County, Florida, will conduct a public hearing to be held in the Board auditorium, located at Raymond O. Shelton School Administrative Center, 901 E. Kennedy Boulevard, Tampa, regarding proposed revisions to School Board policies, after which the Board will consider the Superintendent's recommendation to adopt the proposed revisions to the policies to be effective March 8, 2017. Other than the cost of advertisement, there is no economic impact.

Pursuant to the Board's Bylaws, if an individual believes he or she is affected by these proposed policies, that individual may present argument or evidence on all issues relating to the proposed rule at the hearing to be held pursuant to this notice. Any person wishing to present argument or evidence must, within twenty-one (21) days of the date of this notice, submit a written request to the Superintendent at 901 E. Kennedy Boulevard, Tampa.

The proposed form of the policy may be viewed and inspected at the following website:

<http://www.sdhc.k12.fl.us/policymanual/advertised>

A hard copy is also available in the Hillsborough County Public Schools Communications Office located at 901 E. Kennedy Boulevard, Tampa.

For additional information call (813) 272-4076.

1/20/17 1T

The Children's Board of Hillsborough County
has issued an Invitation to Negotiate (ITN)

Pro 2017-07
Invitation to Negotiate (ITN)
Summer Services Grants

Funding Workshop
10:30 a.m. January 31, 2017
1002 E. Palm Avenue Tampa, FL

Proposals Due Date: 4:00 p.m.
February 21, 2017

For more information visit:
www.ChildrensBoard.org, click on Budgeting,
then Funding Opportunities.

The Children's Board encourages
submissions by legally operating not-for-
profit organizations including
minorities, and faith-based organizations.

1/20/17 1T