

AUTOS WANTED

ALL YEARS!
Junk or Used. Cars -
Vans - Trucks. Running
or Not.
CASH 305-332-0483

AUTOS FOR SALE

1987 Mercedes 300 Turbo / 4 door / diesel / only 120k miles/ needs ac compressor / excellent interior condition / \$2,400 OBO call 305-731-0087

EMPLOYMENT

Keys Hairmasters
in Marathon needs
Hairdresser, Facialist and
Nail Tech. Call 305-743-
4377. 5701 Overseas Hwy.
Suite 2

**Pianist / Organist
n e e d e e d .**
Martin Luther Chapel.
com Send information to:
MLCkey@BellSouth.Net

Bank of America-Hiring
Tellers & Leaders. Upper
& Lower Florida Keys.
Tellers must have a
minimum of six months
customer service and sales
experience. Leaders must
have a minimum of two
years recent experience
managing, motivating,
and developing a sales
team. Apply online at
www.bankofamerica.com/
careers EOE/M/F/Vet/
Disability

Burdines Bar & Grille now
hiring Line/Prep Cooks.
Paid Vacations, Medical
Benefits, Overtime
Available. Apply in person:
1200 Oceanview Avenue
(Off 15th Street, Ocean,
Marathon. 305-743-5317

Warehouse Crew
-D'Asign Source is
looking for a hardworking
Warehouse Crew member.
Must have reliable
transportation, be on
time and organized.
Must have a valid driver's
license & CDL. Starting pay
\$15/hr, overtime available
+ benefits. careers@
dassignsource.com

Dana's A/C Hiring: HVAC
Technician. Experience
required. Please apply in
person with resume and
references. 1400 107th
Street, Gulf, Marathon.

**Cabana Breezes in
KCB hiring all positions!**
Great benefits! Join
our team and enjoy
competitive pay and a
great ocean view every
day! Line cooks, saute'
cooks, pizza cooks,
servers, and bartenders.
Apply in person from
11am - 2pm daily. 401
E. Ocean Dr. Key Colony
Beach

**Marathon Garbage
Service** seeking truck
helpers. \$9.50 per
hour. Apply in person
at 4290 Overseas Hwy.
Marathon

Babysitters Needed
for vacationers!
3 0 5 - 5 2 2 - 6 0 5 0
Apply at http://

EMPLOYMENT

resortchildcare.
com

**LOOKING FOR Wait
Staff, Food Runners &
Hosts.** Established busy
restaurant - must apply
in person. Sparky's
Landing, Key Colony
Beach

**EXP. HELP ONLY
needed** for all positions.
Apply in person Mon-
Fri 10-11am @ Sunset
Grille & Raw Bar
Knights Key Blvd.
Marathon.

**Bussers & Servers
Needed.** Please apply
during business hours.
Key Colony Inn, 700 W.
Ocean Dr, Key Colony

**Lazy Days South,
Hiring Servers.**
Apply in person.
725 11th St. Ocean.
MM 47.3 Marathon

**Experienced HVACR
Tech needed - Full-
time. Pay according to
experience. Benefits.**
Call Artie Temp,
Marathon 305-743-
5288- HIRED

**NOW HIRING: High-
energy cleaning crew.** Paid
training. Must be flexible
to work weekends. Drug-
free. Call Sandra 770-
265-9811 HIRED IN LESS
THAN ONE WEEK!

FISHING MISC.
**All types of permits
for sale!** Rock Shrimp,
King Fish, Atlantic
Snapper, Grouper Gulf,
6 Pack Reef & Pelagic.
Commercial Gulf Reef
Fish, Gulf Snapper IFQ's,
Long Line pkg. Many
other permits avail. We
buy, sell & broker all
types of permits. Call
before you buy or sell!
Please call for prices.
Licensed & Bonded.
All permits guaranteed
valid for transfer. Many
ref's avail. John Potts Jr.
321-784-5982 or 321-
302-3630 www.shipusa.
com

FOR RENT
**RV/MH SITES: Key
Largo MM101.6**
monthly MH/RV sites
for rent. Best Winter
Rates! \$700/mo. starts
Nov. 1st. Yearly rates
\$550/mo. Adults only.
Boat Slips. Bay-side.
Nice quiet park with
great sunsets! Pets
under 15 lbs. (305) 451-
2911

FOR SALE
**Park Model Trailer -
Sleeps four** - on the
water with Tiki bar.
\$45,000 - Rent \$7650/
year. Galway Bay,
Marathon 414-217-
8393 or 973-670-5416

LEGAL NOTICES
**NOTICE OF
PUBLIC SALE:**
Als Wrecker Service
gives Notice of
Foreclosure of Lien
and intent to sell these

LEGAL NOTICES

vehicles on 11/14/2014
**11:00 AM at 106580
Overseas Hwy.,
Key Largo, FL 33037**
pursuant to subsection
713.78 of the Florida
Statutes. Als Wrecker
Service reserves the
right to accept or
reject any and/or all
bids.

**1FTYR10C8WTA21615
1998 FORD RANGER**

Publish:
October 31, 2014

The Weekly
Newspapers

**IN THE CIRCUIT
COURT OF THE
SIXTEENTH JUDICIAL CIRCUIT,
IN AND FOR
MONROE COUNTY,
FLORIDA**

CASE NO. 14-CA-671-K

**KEY WEST COCONUT MALLORY
RESORT, Inc.,
Plaintiff,**

vs.

**KAREN C. BATES, et al.,
Defendants.**

**NOTICE OF ACTION BY
PUBLICATION
TO THE FOLLOWING DEFENDANTS
WHOSE RESIDENCES ARE
UNKNOWN:**
COUNT I
TO: **KAREN C. BATES**
13300 WALSHINGHAM ROAD APT 143
LARGO, FL 33774-3542

COUNT III

TO: **TOD A. STUTZMAN**
12398 CURRY DR
SPRING HILL, FL 34608

COUNT VII

TO: **KEVIEN LOVELL**
1801 COUNTY RD 4106
KAUFMAN, TX 75142

COUNT VII

TO: **DANA LOVELL**, deceased,
and the unknown spouses, heirs,
devisees, grantees, assignees,
lienors, creditors, trustees or
other claimants, by, through,
under or against, Dana Lovell
1801 COUNTY RD 4106
KAUFMAN, TX 75142

COUNT VIII

TO: **PHILLIP S. THORPE**
21829 HILL ST
WARREN, MI 48091

COUNT VIII

TO: **LORI KAY THORPE**
21829 HILL ST
WARREN, MI 48091

COUNT X

TO: **HELI MAI BEALE**
197 GOUETT ST
WAUBAUSHENE, ON LOK
2C0, CANADA

COUNT X

TO: **THOMAS BEALE**
197 GOUETT ST
WAUBAUSHENE, ON LOK
2C0, CANADA

COUNT XI

TO: **CYNTHIA R. COPPINGER**
325 VERBENA DR
NASHVILLE, TN 37211

COUNT XII

TO: **DAN MARTIN**
2426B-22 AVE S W
CALGARY, AB T2T 0S9, CANADA

COUNT XIII

TO: **HERBERT C. FLEMING**,
deceased, and the unknown
spouses, heirs, devisees,
grantees, assignees, lienors,
creditors, trustees or other
claimants, by, through, under
or against, Herbert C. Fleming
311 BUCKEYE DR
SHEFFIELD LAKE, OH 44054

COUNT XIV

TO: **KATHERINE MCILRAVEY**
67 LINWELL UNIT 36
ST. CATHERINES, ON L2N

LEGAL NOTICES

7N3, CANADA
COUNT XV
TO: **NORMAN D. HELMETS**
2794 CHARITY LN
HAZEL GREEN, AL 35750

The above named Defendant(s) is/
are not known to be dead or alive
and, if dead, the unknown spouses,
heirs, devisees, grantees, assignees,
lienors, creditors, trustees, or
other claimants, by, through under
or against said Defendants and
all parties having or claiming to
have any right, title or interest in
the property described below.
YOU ARE HEREBY NOTIFIED
of the institution of the above-
stated foreclosure proceedings by
the Plaintiff, KEY WEST
COCONUT MALLORY RESORT, INC.,
upon the filing of a complaint
to foreclose a mortgage and
for other relief relative to the
following described property:

COUNT I: KAREN C. BATES

A Timeshare Estate consisting
of the following:
**BIENNIAL TIMESHARE PERIOD:
214-43 Odd, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT III: TOD A. STUTZMAN

A Timeshare Estate consisting
of the following:
**BIENNIAL TIMESHARE PERIOD:
401-16 Odd, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT VII: KEVIEN LOVELL and
DANA LOVELL, deceased, and
the unknown spouses, heirs,
devisees, grantees, assignees,
lienors, creditors, trustees or
other claimants, by, through,
under or against, DANA LOVELL

A Timeshare Estate consisting
of the following:
**BIENNIAL TIMESHARE PERIOD:
401-20 Even, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT VIII: PHILLIP S. THORPE
and LORI KAY THORPE

A Timeshare Estate consisting
of the following:
**BIENNIAL TIMESHARE PERIOD:
401-40 Odd, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT X: HELI MAI BEALE
and THOMAS BEALE

A Timeshare Estate consisting
of the following:
**BIENNIAL TIMESHARE PERIOD:
401-13 Even, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT XI: CYNTHIA R. COPPINGER

A Timeshare Estate consisting
of the following:
**BIENNIAL TIMESHARE PERIOD:
401-49 Even, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT XII: DAN MARTIN

A Timeshare Estate consisting
of the following:
**BIENNIAL TIMESHARE PERIOD:
406-49 Even, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT XIII: HERBERT C. FLEMING,
deceased, and the unknown
spouses, heirs, devisees,
grantees, assignees, lienors,
creditors, trustees or other
claimants, by, through, under
or against, HERBERT C. FLEMING

A Timeshare Estate consisting

LEGAL NOTICES

of the following:
**BIENNIAL TIMESHARE PERIOD:
404-44 Odd, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT XIV: KATHERINE MCILRAVEY

A Timeshare Estate consisting
of the following:
**BIENNIAL TIMESHARE PERIOD:
208-31 Even, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT XV: NORMAN D. HELMETS

A Timeshare Estate consisting
of the following:
**BIENNIAL TIMESHARE PERIOD:
402-23 Odd, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

All according to the Declaration
of Condominium thereof,
including all exhibits attached
thereto, recorded in Official
Records Book 1482, at Pages 977,
et seq., as further amended by
First Amended Declaration of
Condominium recorded in Official
Records Book 1492, at Pages 148,
et seq., as further amended by
Second Amended Declaration of
Condominium recorded in Official
Records Book 2085, at Pages 1036,
et seq., as further amended by
Third Amended Declaration of
Condominium recorded in Official
Records Book 2107, at Pages 1169,
et seq., as further amended by
Fourth Amended Declaration of
Condominium recorded in Official
Records Book 2312, at Pages 1671,
et seq., all of the Public Records
of Monroe County, Florida.

AND you are required to serve a
copy of your written defenses, if
any to the complaint, upon Tara
C. Early, Esq., Stanton & Gasdick,
P.A., 390 North Orange Avenue,
Suite #260, Orlando, Florida 32801,
attorneys for the Plaintiff, within
30 days from the first date of
publication, and file the original
with the Clerk of the above-styled
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.

**DATED on this 20TH day
of October, 2014.**

Amy Heavilin
As Clerk of the Court

BY: Shonta McLeod
Deputy Clerk

CONFORMED COPY TO:

Tara C. Early, Esq.
Stanton & Gasdick, P.A.
390 N Orange Ave, Suite #260
Orlando, Florida 32801
(407) 423-5203
timeshare@sg-law.us;
 tara@sg-law.us

Response due by: December 1, 2014

Pursuant to the Fair Debt Collection
Practices Act, it is required that
we state the following to you:
**THIS DOCUMENT IS AN ATTEMPT
TO COLLECT A DEBT AND ANY
INFORMATION OBTAINED WILL
BE USED FOR THAT PURPOSE.**

**REQUESTS FOR
ACCOMMODATIONS BY PERSONS
WITH DISABILITIES: If you are
a person with a disability who
needs any accommodation
in order to participate in a
court proceeding or event,
you are entitled, at no cost
to you, to the provision of
certain assistance. Please
contact Cheryl Alfonso, 302
Fleming Street, Key West,
Florida, 33040, (305) 292-3423,**

LEGAL NOTICES

**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.**

Publish: October 31 and November
7, 2014

The Weekly Newspapers

**IN THE CIRCUIT
COURT OF THE
SIXTEENTH JUDICIAL CIRCUIT,
IN AND FOR
MONROE COUNTY,
FLORIDA**

CASE NO. 14-CA-669-K

**KEY WEST COCONUT MALLORY
RESORT, Inc.,
Plaintiff,**

vs.

**EDWARD J. JENNINGS, II, et al.,
Defendants.**

**NOTICE OF ACTION BY
PUBLICATION
TO THE FOLLOWING DEFENDANTS
WHOSE RESIDENCES ARE
UNKNOWN:**
COUNT I
TO: **EDWARD J. JENNINGS, II**,
deceased, and the unknown
spouses, heirs, devisees,
grantees, assignees, lienors,
creditors, trustees or other
claimants, by, through, under
or against, Edward J. Jennings, li
810 MENENDEZ CT
ORLANDO, FL 32801

COUNT I

TO: **ROSLYN D. JENNINGS**
810 MENENDEZ CT
ORLANDO, FL 32801

COUNT II

TO: **BYRON A. ROSEBORO**
5131 ROCKY RIVER CROSSING RD
HARRISBURG, NC 28075

COUNT III

TO: **ROSLYN D. JENNINGS**
810 MENENDEZ CT
ORLANDO, FL 32801

COUNT IV

TO: **MICHELLE L. EMMETT**
PO BOX 174
TOMS RIVER, NJ 08754

COUNT IV

TO: **JOSEPH LESTER BROOKS,
JR.**, deceased, and the unknown
spouses, heirs, devisees, grantees,
assignees, lienors, creditors,
trustees or other claimants,
by, through, under or against,
Joseph Lester Brooks, Jr.
721 ADRIAN STREET SE
WASHINGTON, DC 20019

COUNT VI

TO: **PATRICK M. WING**
1168 SHOREHAM RD
CHARLESTON, SC 29412

COUNT VI

TO: **LINDA WING**
1168 SHOREHAM RD
CHARLESTON, SC 29412

COUNT VII

TO: **ROBERT E. PORTER**
PO BOX 3585
LAKELAND, FL 33802

COUNT VII

TO: **DEANNA M. PORTER**
PO BOX 3585
LAKELAND, FL 33802

COUNT X

TO: **JAMES LEE POYSER**, deceased,
and the unknown spouses, heirs,
devisees, grantees, assignees,
lienors, creditors, trustees or other
claimants, by, through, under
or against, James Lee Poyser
23 MOCKINGBIRD CT
BATTLE CREEK, MI 49017

COUNT XII

TO: **LOUISE LEOTSAKOS**
122 PRIMROSE LN
BRICK, NJ 08724

COUNT XII

TO: **KEVIN PURCELL**
122 PRIMROSE LN

COUNT XII

TO: **KEVIN PURCELL**
122 PRIMROSE LN

LEGAL NOTICES

BRICK, NJ 08724
COUNT XIII
TO: **JERRY R. ROBERTS**,
deceased, and the unknown
spouses, heirs, devisees,
grantees, assignees, lienors,
creditors, trustees or other
claimants, by, through, under
or against, Jerry R. Roberts
2964 COUNTY RD P40
OMAHA, NE 68112
COUNT XIV
TO: **MAITE PERALTA**
990 BIARRITZ DR UNIT 203
MIAMI BEACH, FL 33141
COUNT XIV
TO: **ERNEST DONOSO**
990 BIARRITZ DR UNIT 203
MIAMI BEACH, FL 33141

The above named
Defendant(s) is/are not known
to be dead or alive and, if
dead, the unknown spouses,
heirs, devisees, grantees,
assignees, lienors, creditors,
trustees, or other claimants,
by, through under or against
said Defendants and all parties
having or claiming to have any
right, title or interest in the
property described below.
YOU ARE HEREBY NOTIFIED
of the institution of the
above-styled foreclosure
proceedings by the Plaintiff,
KEY WEST COCONUT MALLORY
RESORT, INC., upon the filing
of a complaint to foreclose
a mortgage and for other
relief relative to the following
described property:

COUNT I: EDWARD J. JENNINGS,
II, deceased, and the unknown
spouses, heirs, devisees,
grantees, assignees, lienors,
creditors, trustees or other
claimants, by, through, under
or against, EDWARD J. JENNINGS,
II and ROSLYN D. JENNINGS
A Timeshare Estate
consisting of the following:
**ANNUAL TIMESHARE PERIOD:
109-25, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT II: BYRON A.
ROSEBORO A Timeshare Estate
consisting of the following:
**ANNUAL TIMESHARE PERIOD:
114-17, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT III:
ROSLYN D. JENNINGS
A Timeshare Estate consisting of
the following:
**ANNUAL TIMESHARE PERIOD:
110-27 ANNUAL, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT IV: MICHELLE L. EMMETT
A Timeshare Estate consisting
of the following:
**BIENNIAL TIMESHARE PERIOD:
213-12 Odd, in COCONUT
MALLORY MARINA AND
RESORT, a CONDOMINIUM.**

COUNT V: JOSEPH LESTER
BROOKS, JR., deceased, and
the unknown spouses, heirs,
devisees, grantees, assignees,
lienors, creditors, trustees or other
claimants, by, through, under
or against, JOSEPH LESTER
BROOKS, JR.
A Timeshare Estate consisting
of the following:
**ANNUAL
TIMESHARE PERIOD: 108-7, in
COCONUT MALLORY MARINA
AND RESORT, a CONDOMINIUM.**

COUNT VI: PATRICK M.
WING and LINDA WING
A Timeshare Estate consisting
of the following:
**ANNUAL TIMESHARE PERIOD: 111-
5, in COCONUT MALLORY MARINA
AND RESORT, a CONDOMINIUM.**

COUNT VII: ROBERT E. PORTER
and DEANNA M. PORTER

LEGAL NOTICES

A Timeshare Estate consisting of the following: ANNUAL TIMESHARE PERIOD: 111-14, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT X: JAMES LEE POYSER, deceased, and the unknown spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees or other claimants, by, through, under or against, JAMES LEE POYSER A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 102-49 Even, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT XII: LOUISE LEOTSAKOS and KEVIN PURCELL A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 409-37 Even, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT XIII: JERRY R. ROBERTS, deceased, and the unknown spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees or other claimants, by, through, under or against, JERRY R. ROBERTS A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 409-52 Odd, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT XIV: MAITE PERALTA and ERNESTO DONOSO A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 407-12 Odd, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

All according to the Declaration of Condominium thereof, including all exhibits attached thereto, recorded in Official Records Book 1482, at Pages 977, et seq., as further amended by First Amended Declaration of Condominium recorded in Official Records Book 1492, at Pages 148, et seq., as further amended by Second Amended Declaration of Condominium recorded in Official Records Book 2085, at Pages 1036, et seq., as further amended by Third Amended Declaration of Condominium recorded in Official Records Book 2107, at Pages 1169, et seq., as further amended by Fourth Amended Declaration of Condominium recorded in Official Records Book 2312, at Pages 1671, et seq., all of the Public Records of Monroe County, Florida.

AND you are required to serve a copy of your written defenses, if any to the complaint, upon Tara C. Early, Esq., Stanton & Gasdick, P.A., 390 North Orange Avenue, Suite #260, Orlando, Florida 32801, attorneys for the Plaintiff, within 30 days from the first date of publication, and file the original with the Clerk of the above-styled 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.

DATED on this 8TH day of ___October___, 2014.

Amy Heavilin As Clerk of the Court

BY: Lisa M. Pierce Deputy Clerk

CONFORMED COPY TO: Tara C. Early, Esq. Stanton & Gasdick, P.A. 390 N Orange Ave, Suite #260 Orlando, Florida 32801 (407) 423-5203

LEGAL NOTICES

timeshare@sg-law.us; tara@sg-law.us

Response due by: November 24, 2014

Pursuant to the Fair Debt Collection Practices Act, it is required that we state the following to you: THIS DOCUMENT IS AN ATTEMPT TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

REQUESTS FOR ACCOMMODATIONS BY PERSONS WITH DISABILITIES: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Cheryl Alfonso, 302 Fleming Street, Key West, Florida, 33040, (305) 292-3423, 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.

Publish: October 24 and October 31, 2014

The Weekly Newspapers

IN THE CIRCUIT COURT OF THE SIXTEENTH JUDICIAL CIRCUIT, IN AND FOR MONROE COUNTY, FLORIDA

CASE NO. 14-CA-670-K

KEY WEST COCONUT MALLORY RESORT, Inc., Plaintiff,

vs.

RICHARD W. JACOBS, et al., Defendants.

NOTICE OF ACTION BY PUBLICATION TO THE FOLLOWING DEFENDANTS WHOSE RESIDENCES ARE UNKNOWN:

COUNT II TO: EARNEST J. DAVIDSON, III 5181 CLACTON AVE SUITLAND, MD 20746

COUNT III TO: DANIEL H. REESE, SR., deceased, and the unknown spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees or other claimants, by, through, under or against, DANIEL H. REESE, SR. 1020 WABASH STREET UNIT 12-103 FORT COLLINS, CO 80526

COUNT III TO: JUDITH A. REESE 1020 WABASH STREET UNIT 12-103 FORT COLLINS, CO 80526

COUNT IV TO: DAVE BABULIC 188 RIVERSIDE DR THOMPSON, MB, CANADA R8N 0X2

COUNT IV TO: KATHLEEN HODGINS 188 RIVERSIDE DR THOMPSON, MB, CANADA R8N 0X2

COUNT V TO: JAMES KARL ANDERSON, deceased, and the unknown spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees or other claimants, by, through, under or against, JAMES KARL ANDERSON 488 S MEMPHIS WAY APT F AURORA, CO 80017

COUNT V TO: CHERYL LYNNE ANDERSON 488 S MEMPHIS WAY APT F AURORA, CO 80017

COUNT VII TO: JAMES H. DUQUETTE and ANNA MARIN M. DUQUETTE A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 407-17 Even, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT VII TO: JAMES H. DUQUETTE and ANNA MARIN M. DUQUETTE A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 407-46 Even, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT VII TO: JAMES H. DUQUETTE and ANNA MARIN M. DUQUETTE A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 407-46 Even, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

LEGAL NOTICES

TO: JAMES H. DUQUETTE 410 NW 53RD ST OAKLAND PARK, FL 33309

COUNT VII TO: ANNA MARIN M. DUQUETTE 410 NW 53RD ST OAKLAND PARK, FL 33309

COUNT IX TO: ANGELA N. NOVANSY 5251 ALAVISTA DR ORLANDO, FL 32837

COUNT X TO: ANDREW B. ALSIP 2791 W TWP RD 170 TIFFIN, OH 44883

COUNT X TO: CONSTANCE A. ALSIP 2791 W TWP RD 170 TIFFIN, OH 44883

COUNT XIII TO: ALEXANDER C. SANCHEZ 14270 SW 71ST LN MIAMI, FL 33183

COUNT XIII TO: VERONICA Y. RAMIREZ 14270 SW 71ST LN MIAMI, FL 33183

COUNT XV TO: MARY MOYER 1735 SMOTHERS RD MADISON, NC 27025

The above named Defendant(s) / are not known to be dead or alive and, if dead, the unknown spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, or other claimants, by, through under or against said Defendants and all parties having or claiming to have any right, title or interest in the property described below. YOU ARE HEREBY NOTIFIED of the institution of the above-styled foreclosure proceedings by the Plaintiff, KEY WEST COCONUT MALLORY RESORT, INC., upon the filing of a complaint to foreclose a mortgage and for other relief relative to the following described property:

COUNT II: EARNEST J. DAVIDSON, III A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 406-28 Odd, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT III: DANIEL H. REESE, SR., deceased, and the unknown spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees or other claimants, by, through, under or against, DANIEL H. REESE, SR. and JUDITH A. REESE A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 113-29 Even, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT IV: DAVE BABULIC and KATHLEEN HODGINS A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 206-32 Even, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT V: JAMES KARL ANDERSON, deceased, and the unknown spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees or other claimants, by, through, under or against, JAMES KARL ANDERSON and CHERYL LYNNE ANDERSON A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 407-17 Even, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT VII: JAMES H. DUQUETTE and ANNA MARIN M. DUQUETTE A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 407-46 Even, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

LEGAL NOTICES

COUNT IX: ANGELA N. NOVANSY A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 405-9 Even, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT X: ANDREW B. ALSIP and CONSTANCE A. ALSIP A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 406-3 Even, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT XIII: ALEXANDER C. SANCHEZ and VERONICA Y. RAMIREZ A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 211-3 Odd, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

COUNT XV: MARY MOYER A Timeshare Estate consisting of the following: BIENNIAL TIMESHARE PERIOD: 406-11 Even, in COCONUT MALLORY MARINA AND RESORT, a CONDOMINIUM.

All according to the Declaration of Condominium thereof, including all exhibits attached thereto, recorded in Official Records Book 1482, at Pages 977, et seq., as further amended by First Amended Declaration of Condominium recorded in Official Records Book 1492, at Pages 148, et seq., as further amended by Second Amended Declaration of Condominium recorded in Official Records Book 2085, at Pages 1036, et seq., as further amended by Third Amended Declaration of Condominium recorded in Official Records Book 2107, at Pages 1169, et seq., as further amended by Fourth Amended Declaration of Condominium recorded in Official Records Book 2312, at Pages 1671, et seq., all of the Public Records of Monroe County, Florida.

AND you are required to serve a copy of your written defenses, if any to the complaint, upon Tara C. Early, Esq., Stanton & Gasdick, P.A., 390 North Orange Avenue, Suite #260, Orlando, Florida 32801, attorneys for the Plaintiff, within 30 days from the first date of publication, and file the original with the Clerk of the above-styled 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.

DATED on this 8TH day of ___October___, 2014.

Amy Heavilin As Clerk of the Court

BY: Lisa M. Pierce Deputy Clerk

CONFORMED COPY TO: Tara C. Early, Esq. Stanton & Gasdick, P.A. 390 N Orange Ave, Suite #260 Orlando, Florida 32801 (407) 423-5203 timeshare@sg-law.us; tara@sg-law.us

Response due by: November 24, 2014

Pursuant to the Fair Debt Collection Practices Act, it is required that we state the following to you: THIS DOCUMENT IS AN ATTEMPT TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

REQUESTS FOR ACCOMMODATIONS BY PERSONS WITH DISABILITIES: If you are a

Marathon, Florida Has an immediate opening for:

FRONT DESK AGENT BREAKFAST ATTENDANT LAUNDRY ATTENDANT

Please apply in person: 13201 Overseas Hwy. Marathon, Florida

www.spottswood.com/careers EOE m/f/d/v

DOLPHIN RESEARCH CENTER 58901 O/S Hwy - Grassy Key, FL Teaching... Learning...Caring

Dolphin Research Center has a FT opening for a Physical Plant & Equipment Apprentice: Duties may include, but not limited to: Assist in construction projects, attend to electrical, plumbing and automotive needs, assist with maintenance of DRC buildings, equipment, vehicles and boats. Candidate must have general "handy-man" skills and be able to work outdoors in the Florida heat. Must have a clean driving record. Benefits include medical, life and disability insurance, 401(k), paid vacation, sick and holidays, and so much more! Job description available at www.dolphins.org. E-mail your resume to drc-hr@dolphins.org. EOE

person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Cheryl Alfonso, 302 Fleming Street, Key West, Florida, 33040, (305) 292-3423, 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.

Publish: October 24 and October 31, 2014

The Weekly Newspapers

SEEKING SINGERS

SEEKING SINGERS: Messiah Performance Rehearsals: Meets Saturdays at 10am beginning Oct. 25th, St. Columba Episcopal Church, Marathon. Performance Sunday, Dec. 14th at 7pm. Contact Director Lesley Aaron at 305-395-9895 for more information.

YARD SALES

YARD SALE: SAT. NOV.1st 8am-Noon. Behind St. Columba, 451 W. 52nd St. Marathon

Immediate opening for a HVAC Service Technician

Upper & Middle Keys. Great Pay • Paid Holidays • Sick Pay • Medical Insurance • Paid Vacation

Apply in person

171 Hood Ave • MM 91.5 • Tavernier p 305-852-2960 • f 305-852-0656

Accepting Applications For:

Line/Prep Cooks

Paid Vacations Medical Benefits Overtime Available

Apply in Person: 1200 Oceanview Avenue (Off 15th Street) Marathon (305)743-5317

HIRING!

Sweet Savannah's Bake Shop is now hiring Part-Time Counter Help. Please apply in person.

11287 Overseas Hwy., Marathon

HIRING: FT Lead Engineer

Hotel operations, maintain brand standards, exp w/dockside electrical functions for short term slip rental, electrical exp preferred, CPO a plus. Bring your resume to the pre-opening office at 7999 Overseas Hwy, #2, corner of US1 & 80th St, Marathon or apply on line at Spottswood.com/careers. EOE m/f/d/v

Faro Blanco Resort & Yacht Club is looking for experienced Dockhands and Kitchen Staff, all shifts available.

Apply on line at Spottswood.com/careers or stop by the pre-opening office at 7999 Overseas Hwy, #2, corner of US1 & 80th St, Marathon. EOE m/f/d/v

We Buy Gold Locally!

Cash Flow Jewelry and Pawn

Townsquare Mall
Marathon

CROSSWORD SOLUTION

G	R	A	S	S		A	T	M		M	A	L	T		
R	E	M	I	T		L	A	O		P	E	R	O	N	
A	N	E	L	E		O	P	T		A	S	C	O	T	
F	O	X	T	R	O	T		H	I	P	H	O	P		
		S	E	W		H	Y	D	E						
S	H	E		O	N	T	O		O	R	I	N	G	S	
W	O	R	K		E	A	T	S		S	T	I	L	L	
I	N	O	N		D	I	S	C	O		E	T	U	I	
N	O	S	E	D		L	E	A	P		M	E	E	D	
G	R	E	W	U	P		A	B	E	T		R	Y	E	
						L	E	S	T		R	O	E		
		C	A	N	C	A	N		M	A	Y	P	O	L	E
V	A	L	U	E		I	C	E		O	R	L	O	P	
A	G	E	N	T		F	O	G		T	O	I	L	E	
N	E	S	S			F	D	A		A	M	O	L	E	

LET'S DO BUSINESS

FAAST MOBILE SERVICE

Specializing in Personal Watercraft & Jet Boat Repair – over 20 years

Glenn Faast, Owner

305 481-9106 / faastg@aol.com
Licensed #29240-101686
Commercial / Residential

PC 606
RF 11067168

PLUMBING SOLUTIONS, INC.
(305) 872-1876

From Key West to Key Largo

- New Construction
- Remodeling
- Irrigation
- Pools & Spas
- Solar
- Sewer Connections

The Weekly Newspapers

www.KeysWeekly.com
305-743-0844
anneke@keysweekly.com

Natalie L. Smith

Branch Manager / Loan Originator

Email: nsmith@homesteadfunding.com
www.homesteadfunding.com/nsmith

Cell: 954-647-4104
Office: 305-440-3184
Fax: 305-735-4826

Company NMLS ID# 3232 / LONMLS ID#131845
Licensed in FL / FL LO Lic#10159

Call Me For All Your Home Financing Needs...
In South Florida & The Keys

OVERHOLT

CONSTRUCTION CORPORATION

Key Largo to Key West

Residential/Commercial

Experience in South Florida Since 1948

- NEW CONSTRUCTION
- RENOVATIONS
- HIGH END CUSTOM HOMES
- CONSTRUCTION MANAGEMENT

www.overholtcc.com

Susan J. Grant, Sr. Project Manager
91760 Overseas Highway, Suite 201 • Tavernier, FL 33070
305-367-1069 • sgrant@overholtcc.com CGC00164 CGC057740

New Swimming Pools
Fiberglass and Concrete
Weekly Service and Repairs

Lic# CPC1457751

305-849-8063 • Marathon, FL

- Commercial & Residential
- Tile/Grout Cleaning
- Carpet & Upholstery
- RV's & Mobile Homes
- Cars, Trucks & Vans
- Boats

BRYAN SMITH CARPET CLEANING

You Walk On My Reputation

(305) 289-9482 ♦ Free Estimates

PROTECT • PRESERVE • BEAUTIFY

ARTISTIC CONCRETE DESIGN

- Stamping & Staining
- Decorative Concrete Coatings
- Pressure Cleaning & Sealing
- Murals & Logos

www.keysdecoconcrete.com

By Ed Moran. Free Est., Lic SP3136 & Ins'd
305-923-0654 • Celebrating Our 10th Year!

- *OUTBOARD SPECIALIST
- *FACTORY CERTIFIED 29240-100837
- *OMC-YAMAHA-HONDA-SUZUKI

LICENSED **305-942-6555** INSURED
SERVING MARATHON AREA

Ernest E. Rhodes PLUMBING

743-7072

LICENSED CFC1427241

10700 5TH AVENUE GULF

P.O. BOX 500995

MARATHON, FLORIDA KEYS 33050

Operating Since 2004

PROP DOC KEY WEST, INC.

New & Used / Sales & Service
Propellers, Shafts, Struts, Rudders

Only Laser Scanner in the Keys
No Need to Send Your Prop to the Mainland & Waste Valuable Fishing Time

Outboard Shafts **305-292-0012** Inboard and Outboard
Straightened on Boat 6003 Peninsular Ave. Stock Island-FL Free Propeller Analysis
propdrkw@gmail.com

EXPERIENCE
QUALITY
RELIABILITY

Luis Roofing, Inc.

RE-ROOFING • NEW ROOFING • REPAIRS
RESIDENTIAL • COMMERCIAL

TOP COAT RESTORATION & RESURFACING SPECIALIST

305-289-0508 (fax) **305-393-1097** CCC 1328153

LET'S DO BUSINESS

Vacation Rental Property Managers

High Net to Owners
Superior Maintenance
International Marketing

Call Kelly Willey
305-289-2212

www.KeysRentalsOnline.com

DOLQUEIST AIR CONDITIONING, Inc.

P.O. Box 501520
Marathon, FL 33050

Air Conditioning • Refrigeration
Ice Machines • Pool Heaters • Marine A/C

David Dolqueist
Owner/Operator

CMC1249290/CFC1426306 Licensed and Insured

Jo Ann Cook

Broker/Owner

(305) 360-7968

joanncook@remax.net

www.remaxallkeys.com

10055 Overseas Highway
Marathon FL 33050

Each Office Is Independently Owned And Operated.

MIAMI CHIC

Cristina Malafy
Interior Designer • Professional Organizer

10887 Overseas Hwy, Suite 201
Marathon, FL 33050

305.775.9909 • Miami.Chic@live.com

KEYSTREES.COM

TREE SERVICE * LANDSCAPING * IRRIGATION
MANGROVE TRIMMING & MITIGATION

FREE ESTIMATES

305-587-8384

ISLANDSCAPING, INC.

SP-4144 * SP-4145 * SP-4146

Check out our work on Facebook.com/KeysTrees.com

MARATHON PET CENTER

For all your pet care needs

10692 Overseas Highway
Marathon Florida 33050
Phone 305-440-3748
marathonpetcenter.com
mike@marathonpetcenter.com

got brick?

State License
#SP3573

installation • repairs
commercial retaining walls
brick cleaning & sealing

Dave Keller
(305) 304-3966

family owned & operated

Barbara Sanchez

Home & Offices Expertly Cleaned

Fast Dependable Service

"We Clean Your Place,
Like it Was Our Place"

Excellent References
Upon Request

305-766-0819
305-924-0179

Tiki Huts

NEW & REPAIR

305-664-0099
www.TikiHuts.com

STATE CERTIFIED THATCHING CONTRACTOR CYC 000002

Liz Samess Interiors

Design, Decorating, Drafting, & More...

Liz Samess
Interior Designer

CELL: (954) 801-7883

Email: interiordesignbyliz@gmail.com

8080 Shark Dr., Marathon, FL 33050

Nails by Iris

Manicures • Pedicures
Acrylics • Gelish • Facials • Waxing

Southwind Building
8903 Overseas Highway
(Across from the Fire Department)
Marathon, FL 33050
305-289-1631
www.marathonhairandnailsalon.com

Marathon Key REAL ESTATE, inc.

13688 Overseas Highway, Marathon, Florida 33050
Office (305)743-9088 Cell (305)481-6972 Fax(305) 743-9099

Connie Tucker - Broker

www.marathonkeyrealestate.com
connie@marathonkeyrealestate.com

DOT PALM, Inc.

LANDSCAPING & TREE SERVICES

Servicing the Florida Keys

SP 3636

FREE MULCH

LICENSED & INSURED FREE ESTIMATES

743-3090 WWW.DOTPALMS.COM

Hair by Martha

Specializing in Color
and Highlights

Haircuts

Keratin Treatments

(305) 393-1751

5177 Overseas Highway, Marathon, FL 33050
(In Main Post Office Plaza)

305-289-1631

Spalling Repairs

Lic. #CGC 1515665
#CFC 1428730

Concrete Restoration
Concrete Butterfly Steps
New Construction
Floors/Tile
Docks

Construction MGT
GENERAL CONTRACTOR
Specializing in Concrete Restoration

(305) 735-4042 WWW.ROYAL-CREST.COM

Only \$35 Puts
Your Business
Card Here

Contractors & Homeowners Welcome

Get it Done. Rent it Now!

10% OFF
NEXT RENTAL*
PROMO CODE: SBTR001

5565 Second Ave • Stock Island, FL 33040
305-296-2617 sunbeltrentals.com

THE "NO SWEAT" GUARANTEE: Satisfaction • Delivery • Service • Availability • After-Hours Response
*Discount valid only at Sunbelt Rentals store listed. Up to \$500. Equipment may vary. Void where prohibited. Offer subject to terms and conditions available at www.sunbeltrentals.com/promoterms. Must mention on present this coupon at time of rental. Offer expires 12/31/14.

The Weekly Newspapers

www.KeysWeekly.com

305-743-0844

anneke@keysweekly.com

LET'S DO BUSINESS

DIRECT MARKETING PR

- Social Media Development & Maintenance
- SEO & Website Development
- Phone Apps
- Radio & Print Advertising

305.394.7664
www.DirectMarketingPR.com

Leany Carlson
Sales | Marketing Agent

ALL KEYS GLASS
Commercial • Residential
AUTO GLASS

743-7800

WinGuard

- PGT Windows & Doors
- Sales & Installation
- Tub & Shower Enclosures
- Safety & Tempered Glass
- Furniture Glass
- Marine Glass
- Luxon
- Mirrors & Mirror Walls

Licensed & Insured #SP3799 & NV62849

Royal Crest BUILDERS

Florida Keys 305-735-4042
Southwest Florida 239-768-9888

- Remodeling
- Kitchens & Baths
- Painting & Stucco
- Cabinets & Countertops
- Dock Repairs
- Dock Installations

Imagine Design Remodel

www.royal-crest.com
CGC 1521939 CGC 1507754

JOE'S MARATHON PAWN

6679 Overseas Hwy, Marathon, FL 33050
305 743-3082

Joe Sara
Info@MarathonPawn.com

The Cash You Need Today! Secured Loans! No Credit Check! Buying All Gold and Silver Jewelry, Coins, and Valuables.

HTTP://MARATHONPAWN.COM

"SHUT YOUR WINDOWS, SHUT YOUR DOORS, YOU AIN'T GONNA BE HOT NO MORE"

Windswept
AIR CONDITIONING & APPLIANCES

Great Prices, Good Service, Good People

Joel & Bonnie Cadbury
Licensed & Insured
Lic # CAC056987

Call the **305-289-1748**
Experts! 2735 OVERSEAS HWY
MARATHON, FL 33050

AMERICAN Caribbean
REAL ESTATE - MIDDLE KEYS

Karen Raspe, Realtor
karen@acresales.com
Cell: 305-393-9010
Phone: 305-743-7636 • Fax: 305-743-3387
Toll Free: 800-940-7636
9141 Overseas Hwy • Marathon, FL 33050
www.ACRESales.com

Kitchen Korner

Kitchen Cabinets Sales

REAL Wood Cabinets at Particle Board Prices

KitchenKorner/Fred's Beds
1333 O/S Hwy, MM 53.5 • 305-743-7277

SERVING THE MIDDLE KEYS SINCE 1980

DEPENDABLE SERVICE • FAIR PRICES
Service • Repair • Residential • Commercial

Kelly Electric
ELECTRICAL SERVICES
Bill Kelly, Owner

FREE ESTIMATES
305-743-6098

Licensed & Insured #EC 525 - Marathon, FL - E-Mail: kelly6098@aol.com

Whaler's Plaza
Boat and Outside Storage

Now Available! Climate Controlled Storage!
Outside Storage, Too! Long or Short Term.
Boat Ramps Close - Detailing Available on Site!

Located at Fred's Bed • MM 53.5 • 305-743-7277

NC Tile & Carpet

- Ceramic Tile
- Porcelain
- Marble
- Granite Tops
- Floor & Wall Tiles
- Carpets

We Do Installations!
Licensed & Insured
FREE ESTIMATES
U.S.1 & 109th St, Marathon
(Across from Beall's Outlet)
289-3019
Lic#SP-3562

PADDLEBOARD YOGA

SUP YOGA AT TARPON CREEK MARINA
(located behind Holiday Inn Express-Marathon)

M, W, F & Sat. - Ongoing Classes for all Skill Levels.
Limited Size Classes. Reservations Required. Call 954-647-4104

GARAGE SALE
THRIFT STORE
CLOTHING
HOUSEWARES
TOYS
FURNITURE
APPLIANCES
& MORE!

2219 OVER SEAS HWY
MARATHON FL 33050
MM 48.5
305-414-3260

OPEN 7 DAYS 10AM-7PM

SUN MOTORS

AUTO SALES & SERVICE
BODY SHOP & PAINTING
TIRES - NEW & USED

JIMMY MAC
305-433-1688 MARATHON, FL. 33050

Attention: Contractors
Install an eco-friendly mosquito trap on your next build or remodel. Pesticide-free and easy to install.

TIGER MAZE
MOSQUITO TRAP

www.tigermaze.com

Contact us at (855) 285-4585 or info@tigermaze.com for more information.

Licensed & Insured
Contractor # CAC053827

ARTIC TEMP, INC.
Air Conditioning & Refrigeration

Residential, Commercial & Marine
Ice Machine - Sales - Service

Phone: (305) 743-5288 Fax: (305) 743-6887

B & B
Interior & Exterior
CLEANING & MAINTENANCE

Prompt & Reliable
Licensed & Insured

BUDDY BLAUTH
BARRY LACKEY
305-407-4943
305-240-5575
Concierge Service
Minor Repairs

Elsie Maglasang
Owner
elsie_n_royclean@yahoo.com

305-923-8210 or 305-748-8956
Commercial/Residential License
113073

LEARN HOW TO DANCE

Ballroom & Latin Dance
Private & Group Lessons
First Lesson Free!

Theo & Ganine's DANCE CENTER
305-766-3428
Gulfside Village #40

