LEADS

B2B Global Solutions LLC/ Rafael Hernandez mem 7875 NW 12th St. Suite 101, Doral 33126, \$25,110, (941), Book/Page 30052/3639, 04/27/16.

New Health Community Centers Inc., 6300 NE Second Ave., Miami 33138, \$14,784, (941), Book/Page 30052/3640, 04/27/16.

Liana Martinez PA, 11077 Biscayne Blvd. Suite 209, Miami 33161, \$50,217, (941), Book/Page 30052/3641, 04/27/16.

Edelweiss Air AG Co., P.O. \$39,877, (720), Book/Page 30052/3642, 04/27/16.

MMDO Corp., 8758 SW Eighth St., Miami 33174, \$23,371, (940/941), Book/ Page 30052/3644, 04/27/16.

Serenity Home Health
Care Inc., 7925 NW 12th
St. Suite 101, Doral 33126,
\$50,869, (941), Book/Page
30052/3646, 04/27/16.

Rennak Inc./Sir Speedy Inc., 6161 Miami Lakes Drive E., Miami Lakes 33014, \$116,282, (941), Book/Page 30052/3647. 04/27/16.

Critical Expedite Inc./CX,

160 NW 176th St. Unit 414, Miami 33169, \$382,284. (941/2290) Book/P 30052/3652, 04/27/16.

A&A Wheels LLC/Juan Carlos A&A Wheels LLC/Juan Carlo: Hernandez member, 2798 NW 167th St., Opa Locka 33054, \$12,496, (940/941), Book/Page 30052/3653, 04/27/16.

Releases of **Federal Tax** Liens

PALM BEACH

Sutton and Co. Unlimited Inc., P.O. Box 530551, Lake Park 33403, \$27,261, (941), Book/Page 28227/1433, 04/13/16.

Sutton and Co. Unlimited Inc., P.O. Box 530551, Lake Park 33403, \$14,326, (941), Book/Page 28227/1434.

Nantucket Enterprises Inc., 4350 PGA Blvd., Palm Beach Gardens 33410, \$154,632,

(940/941), Book/Page 28227/1442, 04/13/16.

C. Brooks Ricca 267 Dunbar Road, Palm Beach 33480, \$34,823, (6672), Book/Page 28227/1450, 04/13/16

▶ State Tax Liens

PALM BEACH

Jeff Webb Inc., 47 Marie Drive. West Palm Beach 33415, \$14,030, (corporate 28226/171, 04/13/16.

3 Hounds LLC, 1305 W. Palmetto Park Road, Boca Raton 33486, \$121,678, (sales & use), Book/Page 28226/294, 04/13/16.

Wood & Mica Custom Furniture Inc., 7280 Georgia Ave.. West Palm Beach 33405. \$101.892. (sales & use), Book/Page 28226/297, 04/13/16.

Joseph François, 2287 Ridgewood Circle, Royal Palm Beach 33411, \$31,650, (revenue), Book/Page 28226/298, 04/13/16.

BROWARD

Ninth Court Food Mart Inc., 4660 NW Ninth Court, Plantation 33317, \$43,070, (sales & use), Book/Page 113635776, 04/18/16.

Rent Max North Inc., 3112 SE Fourth Ave., Fort Lauderdale 33316, \$12,326, (sales & use), Book/Page 113641596, 04/20/16.

Rent Max North Inc., 3112 SE Fourth Ave., Fort Lauderdale 33316, \$10,224, (solid waste), Book/Page 113641598, 04/20/16.

Latricia Love. 7301 NW 20th Court, Sunrise 33313, \$11,076, (sales & use), Book, Page 113645067, 04/21/16.

Southeast Total Marine Center Inc., 3501
Rickenbacker Causeway, Key
Biscayne 33149, \$47,681,
(sales & use), Book/Page
30045/4990, 04/21/16.

1065 Investment Inc., 3028 NW 13th St., Miami 33125,

Greenlight Auto Sales of Ave., Opa Locka 33054,

\$19.855. (sales & use). Book/ Page 30049/3885, 04/25/16

FI Tropico LLC 8391 NW 12th St., Doral 33126, \$25,900, (sales & use), Book/ Page 30049/3887, 04/25/16.

First Blue Investment Corp. 791 Crandon Blvd. Apt. 1105, Key Biscayne 33149, \$41,247, (sales & use), Book/ Page 30049/3888, 04/25/16.

Primo's Auto Corp., 9820 NW 27th Ave. No. B, Miami 33147, \$10,948, (sales & use), Book/Page 30049/3889, 04/25/16.

Martha K. Calderon, 14553 SW 158th Place, Miami 33196, \$26,934, (sales & use), Book/Page 30049/3891, 04/25/16.

BB Auto Sales International BB Auto Sales International Corp., 12990 Port Said Road, Opa Locka 33054, \$21,062, (sales & use), Book/Page 30049/3892, 04/25/16.

Neo Tech Vision Inc., 14545 SW 270th St., Homestead 33032, \$15,345, (reemployment), Book/Page 30049/3919, 04/25/16.

Getty Images (U.S.) Inc., 1508 Bay Road Apt. 593, Miami Beach 33139, \$74,458, (corporate), Book/Page

30049/3968. 04/25/16.

Prestige Imaging Solutions. 951 Brickell Ave Suite 3 Miami 33131 \$28 705 (sales & use), Book/Page 30051/3058, 04/26/16.

Fitzgerald Morales and Laura Ruben, 7010 NW 179th St. Apt. 203, Hialeah 33015, \$25,697, (sales & use), Book/ Page 30051/3061, 04/26/16.

Alberto A. Cabrera, 9780 SW 144th St., Miami 33176, \$164,312, (sales & use), Book/Page 30051/3062, 04/26/16.

Jorge I. Canals, 365 Pacific Road, Key Biscayne 33149, \$62,889, (sales & use), Book/ Page 30051/3400, 04/26/16

B&C Metals Enterprise Inc., 8430 NW 72nd St., Miami 33166, \$15,866, (sales & use), Book/Page 30053/2218, 04/27/16.

▶ Bankruptcies

Chapter 11

Dream Recovery International LLC, 510 San Marco Drive, Fort Lauderdale 33301; Assets, \$1,000,001

to \$10.000.000: Debts \$10,000,000, Debts, \$100,001 to \$500,000; Major Creditor, not shown; Attorney, Tarek K. Kiem; case #16-16068, 04/27/16.

Dream International Holdings LLC, 510 San Marco Drive, Fort Lauderdals 33301; Assets, \$1,000,001 to \$10,000,000; Debts, \$500,001 to \$1,000,000; Major Creditor, not shown; Attorney, Tarek K. Kiem; case #16-16073, 04/27/16.

Firebird Renewal LLC. Firebird Renewal LLC, 510 San Marco Drive, Fort Lauderdale 33301; Assets, \$1,000,001 to \$10,000,000; Debts, \$100,001 to \$500,000; Major Creditor, not shown; Attorney, Tarek K. Kiem; case #16-16074, 04/27/16.

On the Ocean Inc., 4040 Galt Ocean Drive No. L-12, Fort Lauderdale 33308; Assets, \$0; Debts, \$42,950; Major Creditor, Samantha Gomero, \$42,000; Attorney, Gian Ratnapala; case #16-16204, 04/28/16.

MIAMI-DADE

Chapter 7

Sabana Rentals I LLC, 111

33132: Assets. \$208.658:

Scooby's Gourmet Popcorn LLC, 91268 Overseas Highway, Tavernier 33070; Assets, \$18,511; Debts, \$165,522; Major Creditor, Max D. Puyanic Trustee, \$81,680; Attorney, Timothy S. Kingcade: case #16-

04/13/16.

Sutton and Co. Unlimited Inc., P.O. Box 530551, Lake Park 33403, \$12,750, (941), Book/Page 28227/1436, 04/13/16.

EXECUTIVE SUITES

MIAMI-DADE

\$26,927, (corporate), Book/ Page 30045/4995, 04/21/16.

Miami Inc., 12994 NW 42nd

BROWARD

3313; Assets, \$208,038; Debts, \$293,125; Major Creditor, US Bank NA, \$293,125; Attorney, Erik D. Wesoloski; case #16-16071, 04/27/16.

16110 04/28/16

Elite One Solutions LLC. 9737 NW 41st St. Suite 312, Miami 33166; Assets, \$0 to \$50.000: Debts. \$1,000,001 to \$10,000,000; \$1,000,001 to \$10,000,000; Major Creditor, not shown; Attorney, Scott Alan Orth; case #16-16216, 04/29/16.

Pro Enterprises USA Inc., 7758 NW 46th St. Unit 26, Doral 33166; Assets, \$1,000,001 to \$10,000,000; Paths \$1,000,001 to

not shown; Attorney, Chad P. Pugatch; case #16-16317,

Debts, \$1,000,001 to \$10,000,000; Major Creditor,

Chapter 11

04/29/16.

MAY 13-19, 2016

Contact Kim Cabrera at 954-949-7558 or kcabrera@bizjournals.com to advertise

BOCA RATON

SANCTUARY TOWER & SHOPPES

4400 N. Federal Highway, Suite 210 Boca Raton, FL 33431 **CONTACT:** Lesly Morales

E-MAIL: Imorales@InvestmentsLimited.com Phone: 561-395-1222

WEBSITE: <u>InvestmentsLimited.com</u> SERVICES: Private Offices, Conference/Mediation/ Meeting, Virtual Packages, 24/7 Access, High-Speed Internet/WiFi, Reception, Phone/Answering Service, Video Conferencing, Garage Parking, Furnished Offices, On-site Management, Mailbox , Networking Events

BRICKELL

BRICKELL LINK

600 Brickell Avenue, 16th Floor, Miami, FL 33131

LEASING AGENT: Andrea Salazar -786.292.1500; Fax: 786.292.1501

WEBSITE: www.BrickellLink.com **EMAIL:** <u>asalazar@elmspringinc.com</u>

SERVICES: Free High-Speed Internet & Wi-Fi, Access 24/7, Prestigious Brickell address, Full-time receptionist, Private meeting rooms, Video conferencing room, Executive Suites & Mini Suites, Shared space, Free Gourmet beverages, Mailbox, Secure storage, Fitness center, Garage & Valet parking, On-site management staff, Neighborhood shuttle

BRICKELL

PIPFIINF

1101 Brickell Ave., South Tower, 8th Floor, Miami, FL 33131

CONTACT: Angela Bradley, 305-728-8830 WEBSITE: www.pipelinebrickell.com E-MAIL: info@pipelinebrickell.com

PRICE RANGE: Starts from \$199 per month SIZE RANGE: 50 square feet to 1,000 square feet

SERVICES: Free high-speed internet, prestigious Brickell address, 24/7 access, gourmet tea & coffee, shared space, dedicated desks, private offices, mailbox, cafe, social lounge & events area.

BRICKELL

QUEST WORKSPACES

1395 Brickell Avenue, Suite 800, Miami, FL 33131 **CONTACT:** <u>info@questworkspaces.com</u> 305.200.8800

WEBSITE: www.questworkspaces.com PRICE RANGE: Starts from \$99 per month SIZE RANGE: Starting from 70 square feet

SERVICES: Prominent Brickell address, furniture, high speed internet connection, telephone equipment, personalized call answering, private phone number, office management and support staff, receptionist and concierge services, office signage, cafe with unlimited coffee and access to exclusive networking events.

DORAL

XOFFICES

8300 N.W. 53rd St., Ste. 350, Downtown Doral, FL 33166

LEASING DEPARTMENT: Ana Maria Arizaleta -(305) 742-2100; Fax: (305) 742-2161

WEBSITE: www.Xoffices.com PRICE RANGE: From \$560 to \$3,500 per month **SIZE RANGE:** 74 sq. ft. to 300 sq. ft.

SERVICES: • Close to airports and financial districts Conference, meeting and training room • Live telephone answering services • High Speed Internet access • Mail reception and distribution • Package drop and pick-up

• Coffee Break Room/Kitchen • Utilities and Maintenance included • Fitness Center • Free parking lots

HOLLYWOOD/FORT LAUDERDALE

EMERALD PARK OFFICE CENTER

2699 Stirling Road, Ft. Lauderdale, FL 33312

CONTACT: Hal Cohen; 954-452-5000 WEBSITE: www.ross-realty.com

PRICE RANGE: From \$350 per month SIZE RANGE: 200 square feet and up

SERVICES: Great Location, Electric, Janitorial, Security Included. Plenty of Parking

PEMBROKE PINES

PEMBROKE PINES PROFESSIONAL SUITES 9050 Pines Blvd., Pembroke Pines, FL 33024 **CONTACT:** Jesus Cortes, PA - 786.235.4702, Daniel Heisler, PA - 786.505.9646 WEBSITE: www.adlergroup.com PRICE RANGE: Starts from \$285 per month **SIZE RANGE:** From 57 to 912 square feet

SERVICES: Free Parking, Free High Speed Internet, Live Phone Call Answering, Guest Reception - Greeting & Annoucement, Multiple Conference & Meeting Rooms, Copy, Print, Fax & Scan Machines Available, Kitchen with Complimentary Coffee & Filtered Water, Janitorial & Maintenance Included, Lobby Cafe Serving Coffee & Snacks

WEST PALM BEACH

CO/LAB/ORATE

The Forum, 1675 Palm Beach Lakes Blvd., Suite 600 West Palm Beach, FL 33401

CONTACT: Linda Lake, 561-478-8500

E-MAIL: info@colaboratewpb.com WEBSITE: www.colaboratewpb.com

SIZE OF SUITES: 50 s.f. to 1,000 s.f. PRICE: From \$229 per month

SERVICES: Free Wi-Fi, conference rooms, Co/Lab/Orate lounge, private phone booths, organic coffee, monthly events for members, dedicated or shared space

MAY 13-19, 2016 **29**

CLASSIFIEDS

Contact Kim Cabrera at 954-949-7558 or kcabrera@bizjournals.com.to.advertise

PUBLIC NOTICES

NOTICE OF SALE

PUBLIC STORAGE, INC.

NOTICE OF SALE
PUBLIC STORAGE, INC.
NOTICE IS HERBY GIVEN that PS
ORANCECO, INC. intends to sell at
the following locations the personal
property described below to enforce
a lien imposed on said property under
The Florida Self Storage Facility Act
Statutes (Section: 83.801-83.809)
PERSONAL PROPERTY CONSISTING
of items used around the garage or
in or outside the home or workplace,
clothing, dishes, glassware, furniture,
and other misc. items.
Purchases must be paid for all the
point of sale. All items sold as is,
where is, and must be removed
within 48 hours from time of sale.
Sale subject to cancellation in the
event of settlement between owner
and obligated party. WILL BE SOLD
BY COMPETITIVE BIDDING IN PALM

23209 - Mangonia Park/N Australian Ave 5503 N Australian Ave, West Palm Beach, FL, 33407-2321 5/23/2016 9:30 AM

BEACH COUNTY AT:

UNIT#	NAME
A111	Tyrone Williams
A113	Estella Hudson
A401	Condrax Wilbourr
B120	Randell Bailey
B134	Marcia Greene
B146	William Greer
B157	Willie Isaiah Ji
B181	Robert Walcot
B197	Elee Pierce
C381	Mackinton Matadoi
C383	Linda Locket
C398	Tyease Starks
C402	Rosie Johnson
C408	sean mobley
C421	Shonnh DUPREE
D504	Aleesha Jeancharles
D537	Martavis Samue
D541	Latarra Moore
E628	latyra smith
E630	Charles Kemmerling
E660	Yashica Sims
E662	Elizabeth Clark
E667	Robin Wilkinsor
E679	DANIEL GRIMES
E716	Tonia Campbel
E722	William Johnson
E733	Jonathon Thurstor
E757	Lynnelle Brown
E762	Robert Johnson
E769	Lesbert Baptiste
1	

25743 - Mangonia Park / 45th St 1247 45th Street, West Palm Beach, FL. 33407-2159 5/23/2016 10:30 AM

FL, 33407-2159 <u>5/23/2016 10:30 AM</u>		
UNIT#	NAME	
101	Scott Collier	
104	wilbert marshall	
1102	Gary Cowart	
1103	Jakkivia Scott	
1119	Derrick Brown	
2110	Norma Whipple	
2142	Kevin Sommons	
2203	Jasmine Eutsey	
2230	Yaphet Spencer	
2231	Michelle Bell	
2303	Keisha Jackson	
2304	Diane Exantus	
2324	Marshella Grant	
2604	Marcia Thorpe	
3157	Kasha Thompson	
3244	Alanda Timmons	
3321	Latrina Williams	
3419	Leroy Shederick	
3506	Alice Dudley	
F1007	Torrance Williams	
F1036	Cynthia Buckley	
F1049	Suncerae Cannady	
F1100	Shante Butler	
F1104	Catrice Hutton	
F1119	Meghan Raskin	
F1123	Darnette Thompson	
F1176	Anthony Porter	
F1184	Dericka Brown	
F2002	Oscar Williams	
F2049	Maxine Bazilio	
Stephen 1/3	5/6/16 - 5/13/16	

F2060	BRITTANNICA TAYLOR
F2097	Joan Nelson
F2146	Marsha Agbabiaka Johnson
F3012	Alexis French
F3018	Kaylin Bostwick
F3071	Charmaine Bedford
F3074	Shane Spence
F3096	Bethan Freeman
F3150	Eddie Inman
F3196	Pamela Taylor
F3205	Diane Thomas
R014	John Fernandez
2009/HMD	E VIN# NOVINO200832300

07038 - W.Palm Beach/ Okeechobee&Donnel 4200 Okeechobee Blvd, West Palm Beach, FL, 33409-3206 5/23/2016 11:30 AM

UNIT#	NAME
1044	Aurelia Esquivel
1061	Joseph Giacinto
2011	Jemesha Cornelius
2013	Talos Farris
2071	Garnett Watson
2080	Nicole Patterson
2099	Alice Hutchinson
2532	Alexis Mercado-Soto
2596	Karen Fascio
3032	Cynthia Davis
3068	Patricia Grady
3114	East-Coast Services of South
	Florida ,LLC.
	Baldemer Mansanalez
3123	Raechelle Anderson
3522	Caroll Mitchell
3589	CARMEN CHANDLER
E119	JANISE EARLE
F105	Amanda Olmstead
G115	Patricia Maddox
1	

23223 - W.Palm Beach/ Belvedere Rd 1155 Belvedere Road, West Palm Beach, FL, 33405-1073

5/23/2016	12:30 PM
UNIT#	NAME
00B4	Mark Santora
0A99	Nydia Lopez
0B30	adam richmond
0C48	Kendra Emmanuel
116	Courtney Baker
136	Lillian Whitacre
153	Courtney Dansby
A122	Suraj Perera Jr
A147	Benjamin Miner
A159	Jesse Vanatta
A195	Nicholls Barnum
A217	Matthew Silva
A316	Amanda Kendall
B246	Jessica Ocampo

25877 – Lake Worth/State Rd. 7 5359 S State Rd. 7, Lake Worth, FL,

33449-5419	5/24/2016 9:30 AM
UNIT#	NAMI
1033	Patricia Fische
1122	Khristine Serrano
1139	Mikkel Pitzne
1150	Mikkel Pitzne
2039	April Pardocch
2132	barbara Miraba
2191	Mark-Anthony Brown
3035	Alva Amado

75094 - Wellington Commerce 3111 Fortune Way, Ste B-19, Wellington, FL, 33414-8707 5/24/2016 10:30 AM

NAME

Suzanne Anderson

UNIT#

177	Jaule I I allie
Q9	Carl Comrie
08218 - Military	r Trail
833 S Military T	rail, West Palm Beach,
FL, 33415-3907	7 <u>5/24/2016 11:30 AM</u>
UNIT#	NAME
27	Abrea Avant
78	Valori Teipelke
99	KAREN STILES
181	Juan Arciniegas
211	Natalie Torres Suarez
235	Grace Suero
265	KAREN STILES
351	Evelyn Howard
Stephen 2/3	5/6/16 - 5/13/16

377	James Lundy
519	Miguel Santamaria
618	Michael Fairchild
640	Nancy Weir
756	Veronica Byro
789	Laura Caldwell
800	Sebrena Ingraham
832	Alexander Corro
877	Henry Aguirre
897	Joshua Newberry
931	Valerie Foster
1090	Kyle Wtkins
1110	Rachel Wood
1234	Antonio Quintana
1258	RONNIE WHITE
1306	Davida Hughes
1325	Corey Pack
1330	Dawud Gabriel
1331	Nievies Fernandez
1500	Dane D'Asaro
1546	Vladimir Ospina Gomez
1570	Julio Gil
1662	Brittany Taliaferro
1694	Meredith Miller
1704	Teana Corretjer
1726	Reggie Jackson

25821 - W.Palm Beach/N Jog Rd 1859 N Jog Rd , West Palm Beach , FL, 33411-2520 <u>5/24/2016 12:30 PM</u> <u>UNIT # NAME</u> A140 Clive Whyte A157 Anthony Harrell

Anthony Harrell Coatlin Bryant A169 A215 Carlos Perez Teresa Chattergoon A247 Amy Montague Sara Holder MONIQUE FOUSHEE A260 A264 A336 Mark Scille JAMES POPOFF A395 Trudy Westcarth Tricia Gordon Anthony Zeoli B071 B094 R113 Dickenson Flan Lionel Jackson C021 C022 Michael Jackson Peterson Desravines D011 Maddy Demascola E402 E523 GJELBÉRIM MARKE

25820 - W.Palm Bch/ Okeechobee&Sansbury 8452 Okeechobee Blvd , West Palm Beach , FL, 33411-1927 5/24/2016 1:30 PM

UNIT #	NAME
B022	Vera Williams
C017	Maria Castro
D139	JUDITH PACHECO
D203	Bobbie Thorntor
D232	Eric Clemons
D344	Charles Wallis
D392	Jemone Black
1008	davey lowe
1030	LISA WEE TON
J058	HECTOR MARRERO
J082	SERGE EDME
J093	Sherly Nelsor
J118	Daniel Payzani
L004	Walkina Louis
L029	Simon Welds
M009	Deborah Hogo
Stephen 3/3	5/6/16 - 5/13/16

NOTICE OF SALE

THE FOLLOWING VEHICLE WILL
BE SOLD ON THE DATE LISTED
UNDER F.S 713.585,
AT 10 AM ON JUNE 6, 2016
2014 FORD 1ZVBP8AM5E5276895
MECHANICAL LIEN \$5,669.87
OWNER: MARIA ANTONIA DE PAZ
LIENHOLDER: DADE COUNTY
FEDERAL CREDIT UNION
1500 NW 107TH AVE
MIAMI, FL 33172-2706
PRECISION CUSTOM PAINT AND
AUTO BODY
10720 SW 190ST. BAY#32
MIAMI, FL 33157

5/13/16

NOTICE OF SALE

PUBLIC STORAGE, INC.

NOTICE IS HERBY GIVEN that PS ORANGECO, INC. intends to sell at the following locations the personal property described below to enforce a lien imposed on said property under The Florida Self Storage Facility Act Statutes (Section: 83.801-83.809) PERSONAL PROPERTY CONSISTING of items used around the garage or in or outside the home or workplace, clothing, dishes, glassware, furniture, and other misc. items. Purchases must be paid for all the point of sale in CASH only. All items sold as is, where is, and must be removed within 48 hours from time of sale. Sale subject to cancellation in the event of settlement between owne and obligated party. WILL BE SOLD BY COMPETITIVE BIDDING IN AT:

08219 - Blue Heron 3601 W Blue Heron Blvd, West Palm Beach, FL 33404-4901 5/25/2016 9:30 AM

UNIT#

UNII #	NAMIL
39	Monica Richardson
74	Evan Grant
130	Nadrian Williams
157	Andrew Pinkney
185	marcia greene
190	eric smith
202	Daiana Rodriguez
234	Anita Lewis
247	Pearl Bennett
262	Livingston Hurlston
306	Abdullah Shabazz
	Mark Samuels Jr
310	
343	Tashy Forbes
517	Tanita Guthrie
557	Ta'Kikia Pierce
597	Vernon Redmond
602	Cynthia Spall
620	Susan Robinson
633	Krystal Subirats
636	pearl bennett
637	Taylor Hoffman
651	George Gaines
759	Kristina Cogswell
860	Athena Daniel
870	Athena Daniel
943	Karen Wallace
953	Mark Scarmazzo
964	Patricia Jackson
974	Courtney Rhule
985	Tranekgua Davis
1065	Keayra Wallace
1079	Shenika Linder
1113	Shana Alexander
1164	Valerie Jackson
1377	Charlie Barker
1391	Dwan Spires
1420	Shane Brunson
1642	Sheila Destima
1708	Noelva Diaz
1767	takeisha lee
1829	Rasean Brown
1843	Norbert Perrotte
1935	TONIA PHILLIPS
2012	Michael Burns
2332	LUCIANI PIERRE-LOUIS
2504	Daren Trousdell

20458 - Palm Bch Gardens/N. MilitaryTrl 8755 N Military Trail, Palm Beach Gardens, FL 33410-6244 5/25/2016 9:30 AM

Glen Kukor

2533

UNIT#	NAME
A381	tammy hogaboam
D047	Terry Williams
F109	Joseph Nelsen
F178	Erik James
G294	Jordan Taylor
H332	Camille Triana
1360	Sharmieka Brown

25816 - Palm Bo 4151 Burns Rd ,	h Gardens / Burns Rd Palm Beach Gardens 5/25/2016 10:00 AM
UNIT#	5/25/2016 10:00 AWI NAME
1028	Nancy Nolli
Bern 1/2	5/6/16 - 5/13/16

1408		Helen Kramer
1638		karrie hodgeman
2104		MARK JOHNSON
2115		Martin Little
2265		KEITH HOPKINS
3061		Mikia Brown
3148		Lee McGovern

25815 - Palm Bch Gardens / E Park Dr 4801 E Park Rd , Palm Beach Gardens, FL 33410-4255 5/25/2016 11:00 AM

UNIT#	NAMI
1106 3209	DONOVAN GOINES
3209	MARIBETH ADDONA
5022	Stephen Bristo

25809 - N. Palm Beach / Northlake Blvd 401 Northlake Blvd Ste 6 , North Palm Beach , FL 33408-5428 $\underline{5/25/2016}$ 11:30 AM

UNIT#	NAME
1138	Matthew St Hilaire
2011	Daven Wright
2106	Kristina Bryant
2152	Serigne Fall
4044	Bill Collins
5009	BLONEVA TAYLOR

25810 - N. Palm Beach / US Highway 1 11655 US Highway 1, North Palm Beach, FL 33408-3020 5/25/2016, 11:30 AM

5/25/2016	11:30 AM		
UNIT#			NAME
2056		BEVERLY	CARR
2060		BEVERLY	CARR
3086	CAMILL	E PROVEN	ZANO
3185		Thomas	Spall
5043		Matthew	Miller
Rern 2/2	5	1/6/16 - 5/	13/16

NOTICE OF PUBLIC AUCTION

Pursuant to Ch 715.109 FS and/ or 83.801 and/or 677.210 FS etal United American Lien & Recovery as agent w/ power of attorney will sell at public auction the following property(s) to the highest bidder; owner/lienholder may redeem property(s) for cash sum of lien; all auctions held in reserve Inspect 1 week prior @ lien facility; cash or cashier check; 18% buyer prem; any persons interested ph

Sale date May 20 2016 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309

(954) 563-1999

2848 1974 Arli VIN#: 06631421H Tenant: Tammy Rodgers 2849 1967 Elec VIN#: 5015820X11 Tenant: Michael Long Licensed Auctioneers FLAB 422 FLAU 765 & 1911

5/6/16 - 5/13/16

NOTICE OF SALE

PUBLIC STORAGE, INC.

NOTICE IS HERBY GIVEN that PS ORANGECO, INC. intends to sell at the following locations the personal property described below to enforce a lien imposed on said property under The Florida Self Storage Facility Act Statutes (Section: 83.801-83.809) PERSONAL PROPERTY CONSISTING of items used around the garage or in or outside the home or workplace, clothing, dishes, glassware, furniture, and other misc. items. Purchases must be paid for all the point of sale in CASH only. All items sold as is, where is, and must be removed within 48 hours from time of sale. Sale subject to cancellation in the event of settlement between owner and obligated party. WILL BE SOLD BY COMPETITIVE BIDDING IN AT:

25717 - Jupiter	/ 5100 Military Trail
5100 Military Tr	rail, Jupiter, FL
33458-2863	5/26/2016 9:30 Al
UNIT#	NAM
1001	Rod McClair
1070	Caridad Peri
3009	William Lyon:
5151	Claudia Pierso
5192	bright-brained toy
	Cassandra Rinehar
5205	Aaron Howard
5206	anna watsoi
5306	steve meenagha

25433 - Jupiter / 975 Military Trail 975 Military Trail, Jupiter, FL 33458-7099 5/26/2016 9:35 AM UNIT # NAME Waldemar Jakubowsk 0124 bruce black Phillilp Ridings Michael Donza 0233 0466 Tara Meredith 0576 DOUBLE ROADS TAVERN Vincent Flora lii 1089 Gabriela Landaverde 2001 TOWN AND COUNTRY VIN# 2C4GP44331R309667 3178 3181 Gabriela Landaverde Rhionnon MacKenzie Bern 5/6/16 - 5/13/16

NOTICE OF PUBLIC AUCTION

Pursuant F.S. 328.17, United American Lien & Recovery as agent w/power of attorney will sell the following vessel(s) to the highest bidder. Inspect 1 week prior @ marina; cash or cashier check;18% buyer prem; all auctions are held w/ reserve; any persons interested ph 954-563-1999

Sale Date May 27 2016 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309

V12405 2000 Fountain FL8666LS Hull ID#: FGQ9F106B000 outboard pleasure gas fiberglass 31ft R/O Ladbrooke Holdings LLC Lienor: David J Giannone Inc Complete Marine 800 S Federal Hwy Pompano Bch Licensed Auctioneers FLAB422

FLAU765 & 1911

5/6/16 - 5/13/16

SOUTH FLORIDA BUSINESS JOURNAL 30

CLASSIFIEDS

MAY 13-19, 2016

Contact Kim Cabrera at 954-949-7558 or kcabrera@bizjournals.com.to.advertise

PUBLIC NOTICES

NOTICE OF PUBLIC AUCTION

Pursuant F.S. 328.17, United American Lien & Recovery as agent w/ power of attorney will sell the following vessel(s) to the highest bidder. Inspect 1 week prior @ marina; cash or cashier check;18% buyer prem; all auctions are held w/ reserve; any persons interested ph 954-563-1999

Sale Date June 3 2016 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309

V12406 1989 Silverton FL3782HG Hull ID#: STNE0015J889 inboard pleasure gas fiberglass 37ft R/O Glenn James Charles Lienor: The Marina @ Marina Bay 2525 Marina Bay Dr W Ft Lauderdale Licensed Auctioneers FLAB422 FI AU765 & 1911

5/13/16 - 5/20/16

NOTICE OF SALE

RAINBOW TITLE & LIEN. INC 3389 Sheridan Street, PMB 221 Hollywood, FL 33021 (954) 920-6020

Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien 'pursuant to Chapter 713.585 of the Florida Statutes on June 02, 2016 at 10 A.M.

AUCTION WILL OCCUR WHERE EACH VEHICLE/VESSEL IS LOCATED *

2013 TOYOTA COROLLA, VIN# 5YFBU4EE5DP213997 Located at: AUTO BODY CONCEPTS, INC 1927 NW 40TH CT. POMPANO BEACH, FL 33064 Lien Amount: \$Q,574.04 2011 INFINITY FX36, VIN# JN8AS1MW4BM735065 Located at: DYNAMIC MOTOR ENTERPRISE INC. 5889 RODMAN STREET, HOLLYWOOD, FL 33023 Lien Amount: \$16.814.00 2007 AUDI Q7, VIN# WA1BY74L17D033102 Located at: FUTURE COLLISION, INC 2209 SW 77 WAY, WEST PARK, FL

Lieu Amount: \$22,355.00 2013 HONDA ACCORD, VIN# 1HGCR2F34DA008149 Located at: THREE BROTHERS PAINT & RODY SHOP 2111 SW 59TH TER, HOLLYWOOD, FL 33023

Lien \$10,755.00 a) Notice to the owner or lienor that he has a right to a hearing prior to the scheduled date of sale by filing with the Clerk of the Court. b) Owner has the right to recover possession of vehicle by posting bond in accordance with Florida Statutes Section 559.917. c) Proceeds from the sale of the vehicle after payment lien claimed by lienor will be deposited with the

Clerk of the Court. Any person(s) claiming any interest(s) in the above vehicles

contact: Rainbow Title & Lien, Inc. (954) 920-6020 * ALL AUCTIONS ARE HELD

WITH RESERVE *

Some of the vehicles may have been released prior to auction 25% BUYERS PREMIUM LIC # AB-0001256

5/13/16

NOTICE OF SALE

RAINBOW TITLE & LIEN. INC 3389 Sheridan Street, PMB 221 Hollywood, FL 33021 (954) 920-6020

Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.78 of the Florida Statutes on May 26, 2016 at 10 A.M.

AUCTION WILL OCCUR WHERE EACH VEHICLE/VESSEL IS LOCATED*

1999 NISSAN, VIN# JN8AR07S1XW363291 1998 CHRYSLER, VIN# 2C3HD46R1WH141317 2006 CHEVROLET, VIN# 1GIAL58F867677291 Located at: 629 E DANIA BEACH BLVD, DANIA BEACH, FL 33004 Broward 2000 SATURN, VIN# 1G8ZK5277YZ111056 2010 CHEVROLET, VIN# 1G1AD5F56A7158532 2006 MITSUBISHL VIN# JA3AJ26E16U071305 2008 NISSAN VIN# 1N4AI 24F78C181983 Located at: 2550 S PARK RD, PEMBROKE PARK, FL 33009 Broward 1995 DODGE, VIN# 2B7HB21X7SK536093 Located at: 1800 NW 29TH STREET, OAKLAND PARK, FL 33311 Broward 2006 CHRYSLER, VIN# 2C3KA43RX6H328915 Located at: 5823 RODMAN STREET,

HOLLYWOOD, FL 33023 Brow ard * ALL AUCTIONS ARE HELD WITH RESERVE *

Some of the vehicles may have been released prior to auction LIC # AB-0001256

5/13/16

NOTICE OF SALE:

THE FOLLOWING VEHICLES WILL BE SOLD ON THE DATES LISTED UNDER F.S 713.585, 713.78, 715.106. 328.17, 667.209 AND 677.210 AT 10 AM

MAY 23,2016 08 MRK MRKR0207A808 MAY 30.2016

15 BUIC 1G4GB5G30FF258185 STATE WIDE TRANSPORTATION LLC 24185 SW 113 PASS HOMESTEAD,FI

MAY 31.2016

06 CHEV 1GCEC19X26Z224958 ONE STAR TOWING CORP. 1440 SW 292 ST HOMESTEAD,FL 15 CHEV 1GNFLEEK7FZ143855 LIEN AMOUNT \$8516.76 LIEN HOLDER: LOBEL FINANCIAL CORP PO BOX 3000 ANAHEIM.CA 92803 15 CHEV 1G1PC5SB1F7178610 LIEN AMOUNT \$8775.29 LIEN HOLDER: WESTERN FUNDING, INC 3915 E. PATRICK LN LAS VEGAS, NV 89120 EXCELLENT AUTO COLLISION CENTER 18190 S. DIXIE HIGHWAY MIAMI.FL

PH 3059512093 15 BMW WBA3A5C56FF609238 MASTER COLLISION CENTER,INC 16205 SW 117 AVE STE 28 MIAMI,FL LIEN AMOUNT: \$8900.38 LIEN HOLDER: FINANCIAL SERVICES

VEHICLE TRUST 5550 BRITTON PWKY

HILLARD,OH 43026-7456

PH 3052330365

JUNE 8,201606 JEEP 1J4GL48K16W265111 DIXON WORLDWIDE LOGISTICS,INC 16201 SW 95 AVE STE 305 MIAMI FI

5/13/16

NOTICE OF SALE

The following vehicle(s) will be sold at public sale, free of all prior liens, per Fl Stat 713.78 at 10:00 AM on . May 27, 2016 at Lienor's address No titles, as is, cash only. 02 BMW WBAET37462NG71606 92 Chev 1GBDM15Z0NB130055 10 Chry 2A4RR5D13AR270712 Lienor: D & D Towing 610 Whitney Ave, Lantana FL 33462, phone 561-582-3022. 11 Volk 3VWDX7AJ1BM396126 Lienor: Boca Raton Towing & Recovery Inc 1655 B NW 1st Ct. Boca Raton FL 33432, phone 561-750-9522.

The following vehicle will be sold at public sale, per Fl Stat 713.585 at 10:00 AM on May 31, 2016 at Lienor's address to satisfy a lien against said vehicle for labor, services and storage charges. No titles, as is, cash only 2009 Dodge Caliber 4D VIN 1B3HB48A99D125619 Cash sum to redeem vehicle \$2070.00 Lienor: C & C Auto Service 4680 Dyer Blyd, Riviera Beach FL 33407, phone 561-863-6266. Notice to owner or lien holder as to right to a hearing prior to sale date by filing with the clerk of court, and to recover vehicle by posting bond in accordance with Fl Stat 559.917. Proceeds from sale in excess of lien amount will be deposited with the clerk of court. Interested parties, contact State Filing Service 772-595-9555.

The following property will be sold at public sale, per Fl Stat 677.209-10 for storage and other charges for which a lien on same is claimed. Auction is May 31, 2016 at 10:00 AM at Palm Beach Auto Center Inc, 7673 Hooper Road, West Palm Beach FL 33411, phone 561-798-8279. No titles, as is, cash only, 2003 Dodge Caravan, VIN 1D4GP25B83B269729. Owner: KIMC Atlantis LLC Lessee KIMC Investments dba Fortis Institute. Lienholder: None Interested parties, contact State Filing Service 772-595-9555.

5/13/16

NOTICE OF SALE

Affordable Title & Lien Inc will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.78 of the Florida Statutes on May 26, 2016 at 10 A.M.

*AUCTION WILL OCCUR WHERE **EACH VEHICLE IS LOCATED***

2001 OLDSMOBILE. VIN# IGHDX03E91D126771 2006 CHEVROLET, VIN# 3GCEC14X96G174972 2011 HONDA, VIN# HGCP2F37BA036756 OCATED AT: 1491 NE 130 STREET NORTH MIAMI, FL33161

1984 CHEVROLET. VIN# 1G1AY0786E5105136 2004 AUDI, VIN# WAULT68E24AL52382 LOCATED AT: 12975 NE 14TH AVE, NORTH MIAMI, FL 33161

person(s) claiming any interest(s) in the above vehicles contact: Affordable Title & Lien, Inc., (954) 684-6991

ALL AUCTIONS ARE HELD WITH RESERVE LIC # AB-0003126

5/13/16

EMPLOYMENT OPPORTUNITIES

ALL COUNTY TOWING NOTICE OF SALE

THE FOLLOWING AUTOMOBILES WILL BE SOLD AT PUBLIC AUCTION PER FLA STATUTE 713.78/715.07 FOR CHARGES DUE AT 10:00 AM ON MAY 25, 2016, AT ALL COUNTY TOWING, 520 NW 7 ST., FT LAUDERDALE, FL. 33311

VEHICLE ID NUMBER YEAR MAKE

THE FOLLOWING AUTOMOBILES WILL BE SOLD AT PUBLIC AUCTION PER FLA. STATUTE 713.78/715.07 FOR CHARGES DUE AT 10:00 AM ON MAY 26, 2016, AT ALL COUNTY TOWING, 520 NW 7 ST., FT LAUDERDALE, FL. 33311

YEAR MAKE VEHICLE ID NUMBER 2009 CHEVROLET 1G1ZG57B29F161170

THE FOLLOWING AUTOMOBILES WILL BE SOLD AT PUBLIC AUCTION PER FLA. STATUTE 713.78/715.07 FOR CHARGES DUE AT 10:00 AM ON MAY 30, 2016, AT ALL COUNTY TOWING, 520 NW 7 ST., FT LAUDERDALE, FL. 33311

VEHICLE ID NUMBER YEAR MAKE 2001 HONDA 2HGFS16551H570289 2003 MITSUBISHI 4A3AA46G73E103448 2006 JMST LJ4TCKPB86J000062 1995 FORD 1FTEE14Y2SHB56610 1996 TOYOTA JT4TN12D7T0015247 2004 HYLINDAL KMHHM65D74L1107224 2000 DODGE 2B4GP25G8YR790500 1997 TOYOTA 4T1RF12R2VII152868 2014 JBLC L2BB9NCB4FB41900

THE FOLLOWING AUTOMOBILES WILL BE SOLD AT PUBLIC AUCTION PER FLA. STATUTE 713.78/715.07 FOR CHARGES DUE AT 10:00 AM ON MAY 30, 2016, AT ALL COUNTY TOWING, 2467 PEMBROKE RD, HOLLYWOOD, FL. 33020

YEAR MAKE VEHICLE ID NUMBER 2004 LINCOLN 1LNHM86S04Y648679 1FAFP4042WF236869 1998 FORD 1999 NISSAN 1N4DL01D1XC233975 1998 NISSAN 1N4DL01D7WC145284 2001 VOLKSWAGEN 3VWRK69MX1M153054 1978 BIRD T7F338V100784

THE FOLLOWING AUTOMOBILES WILL BE SOLD AT PUBLIC AUCTION PER FLA. STATUTE 713.78/715.07 FOR CHARGES DUE AT 11:00 AM ON MAY 30, 2016, AT ALL COUNTY TOWING, 1815 N ST RD 7, MARGATE, FL. 33063

YEAR MAKE 2000 HONDA 2001 HONDA 1995 NISSAN

VEHICLE ID NUMBER 1HGEJ6223YL108368 2HGES16541H590405 JN1CA21D9ST63591

NOTICE OF PUBLIC AUCTION

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

Inspect 1 week prior @ lien facility; cash or cashier check: 18% buver prem: any persons interested ph (954) 563-1999

Sale date May 27 2016 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309

2842 1964 Alfa Romeo VIN#: AR375390 Tenant: Carol Brawley Licensed Auctioneers FLAB422 FLAU765 & 1911

5/13/16 - 5/20/16

Database Administrator sought by wholesale distribution of furniture co., in Miami, FL. Must have bachelor's deg in Systms Engg. Will accept foreign educational equiv. Job duties would incl modify existing dbases & dbase mgmt systms or direct prgmrs & analysts to make changes, among others. Respond to: Global Furniture Florida Enterprises, Inc., 1400 NW 159 St, Ste 104, Miami, FL 33169

CALTRAN Engineering Group, Inc. (Miami, FL) seeks Design Engineer for FDOT highway/roadway projects; to prep roadway plans, project proposals cost estimates & project coordination. Regs a MS in Structural Engg or foreign equiv w/ 1 yr engg exp. Mail res to HR at 730 NW 107 Ave. Ste 115. Miami. FL 33172.

To advertise call Kim Cabrera. 954.949.7558

sought by food co. with experience conducting due diligence on food franchises and developing business plans and cost analysis studies for food companies, specifically in Venezuela, Colombia, Peru, Ecuador, Chile and Argentina. Must also have experience analyzing spin selling strategies for brand positioning and acquisitions. No travel or Language Fluency required. MBA +1. Send resumes by postal mail only to: Jacinto Cabrera President Global

Wings Corporation, 12528 SW 120th

St, Bay 5, Miami, FL 33186.

Research Analyst (Miami, FL)

Neobiotech Product Development Specialist (Weston, FL) wanted by an import, export & sales of dental instruments. Exp reqd working w/ implant dental products in planning, implmtg & administering training prgms & svcs in dental care facilities in Latin America. Int'l travel reqd to Latin America as needed. Spanish read in conducting bus. in Latin America. Mail resume to VERSA America Corporation. Attn: Neobiotech Product Development Specialist Position, 2700 Glades Circle, Ste #106, Weston, FL 33327.

PUBLIC NOTICE

IN THE CIRCUIT COURT OF THE ELEVENTH JUDICIAL CIRCUIT, IN AND FOR MIAMI-DADE COUNTY FLORIDA COMPLEX CIVIL LITIGATION DIV. CASE NO. 2016-009586-CA-01 IN RF ASSIGNMENT FOR BENEFIT OF CREDITORS

OM SHANTI CLOTHING COMPANY, To: PHILIP VON KAHLE,

Assignee.

NOTICE OF ASSIGNMENT FOR THE BENEFIT OF CREDITORS
TO: ALL CREDITORS AND OTHER INTERESTED PARTIES PLEASE TAKE NOTICE THAT:

1. On April 15, 2016 a petition was

filed commencing an Assignment for the Benefit of Creditors proceeding, pursuant to Chapter 727 of the Florida Statutes. made by OM Shanti Clothing Company (the "Assignor"), with its principal place of husiness at 5819 SW 21st Street West Lake, FL 33023 to Philip Von Kahle (the "Assignee"), of Michael Moecker & Associates, Inc., whose address is 1883 Marina Mile Blvd., Suite 106, Fort Lauderdale, FL 33315

Pursuant to Florida Statutes, Section 727.105, no proceeding may be commenced against the Assignee except as provided in Chapter 727 and except in the case of a secured creditor enforcing its rights and collateral unde Chapter 679, there shall be no levy, execution, attachment, or the like in the respect of any judgment against assets of the estate, other than real property, in the possession, custody, o control of the Assignee

3. YOU ARE HEREBY further noticed that in order to receive any dividend in this proceeding you must file a proof of claim with the Assignee, Philip Von Kahle, of Michael Moecker & Associates, Inc., whose address is 1883 Marina Mile Blvd., Suite 106, Fort Lauderdale, FL 33315, on or before August 15, 2016

4/22/16 - 5/13/16

Market Research Analyst

(Miami, FL) sought by luxury retailer with experience analyzing changing consumption patterns communication channels and platforms for marketing purposes. Must have experience increasing audience engagement through targeted content delivery and implementing more efficient "approaches" to manage media assets. Communications BA +1. Send resumes by postal mail only to: Alexandra Diaz, Administrator, Irenko Auto Sales, Corp., 7436 NW 55 Street, Miami, FL 33166

Management Analyst

sought by import/export co., in Doral, FL. Must have bachelor's deg in Bus. Admin. Will accept foreign educational equiv. Job duties would incl analyze data gathered & dvlp solutions or alternative methods of proceeding, among others. Respond to: Camlem Trade, LLC, 1801 NW 79th Ave, Doral, FL 33126

Financial Analyst (Miami, FL) sought by luxury retailer with experience in product-market studies using the Ansoff Matrix. Also requires experience in developing corporate strategies to enter new markets in the retail/fashion industry for LATAM markets, specifically, Curacao, Panama, Venezuela, Colombia and Mexico. No Travel or Language Fluency Required. Intern. Business BA+1. Send resumes by postal mail only to: Alexandra Diaz, Administrator, Irenko Auto Sales, Corp., 7436 NW 55 STREET MIAMI, FL 33166.