

POLK COUNTY LEGAL NOTICES

FIRST INSERTION
NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Otero's Strength Conditioning & Fitness located at 614 Cheetah Ln, in the County of Polk, in the City of Kissimmee, Florida 34759 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Kissimmee, Florida, this 21 day of April, 2016.
Luis R Otero
April 29, 2016 16-00834K

FIRST INSERTION
Notice of Public Auction
Pursuant to Ch 715.109 FS and/or 83.801 and/or 677.210 FS etal United American Lien & Recovery as agent w/ power of attorney will sell at public auction the following property(s) to the highest bidder; owner/lienholder may redeem property(s) for cash sum of lien; all auctions held in reserve
Inspect 1 week prior @ lien facility; cash or cashier check; 18% buyer prem; any persons interested ph (954) 563-1999
Sale date May 13 2016 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309
2846 1966 Airs VIN#: J0286165 Tenant: Steven Ray Collins
2847 1981 Fran VIN#: 10985 Tenant: Evelyn Elizabeth Kathle Futch
Licensed Auctioneers FLAB 422 FLAU 765 & 1911
April 29; May 6, 2016 16-00833K

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO: 2015-CA-001263-000000
WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2007-5, ASSET-BACKED CERTIFICATES, SERIES 2007-5, Plaintiff, vs.
BRYANT C. NICHOLS; CHERI R. NICHOLS; UNKNOWN TENANT IN POSSESSION NO.1., et al., Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated April 4, 2016, in the above action, Stacy M. Butterfield, the Polk County Clerk of Court will sell to the highest bidder for cash at Polk, Florida, on June 3, 2016, at 10:00 a.m., electronically online at the following website: www.polk.realforeclose.com for the following described property:
LAND REFERRED TO IN THIS COMMITMENT IS DESCRIBED AS ALL THAT CERTAIN PROPERTY SITUATED IN CITY OF WINTER HAVEN IN THE COUNTY OF POLK AND STATE OF FL AND BEING DESCRIBED IN A DEED DATED 9/25/1997 AND RECORDED 10/17/1997 IN BOOK 3916 PAGE 1517 AMONG THE LAND RECORDS OF THE COUNTY AND STATE SET FORTH ABOVE AND REFERENCED AS FOLLOWS: TRACT #2: STARTING AT THE NORTHEAST CORNER OF BEECH HAVEN ESTATES ADDITION, AS RECORDED IN PLAT BOOK 63, PAGE 47, PUBLIC RECORDS OF POLK COUNTY, FLORIDA, RUN THENCE SOUTH 00D 06' 58" EAST, ALONG THE EASTERLY RIGHT-OF-WAY BOUNDARY OF COVE LANE, A DISTANCE OF 75.00 FEET FOR THE POINT OF BEGINNING; THENCE RUN NORTH 89D 36' 09" EAST,

FIRST INSERTION
NOTICE OF SALE
Affordable 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 May 19, 2016 at 10 A.M.
* AUCTION WILL OCCUR WHERE EACH VEHICLE/VESSEL IS LOCATED *
1999 HARLEY DAVIDSON FLHCT ELECTRA,
VIN# 1HD1DJV13XY636115
Located at: TWISTED 27 MOTOR-CYCLE LLC
930 ROBERTS RD UNIT #72, HAINES CITY, FL 33844
(407) 963-4861
Owner: MIGUEL ANGEL SOLLA ROSADO 418 OHIO WAY, KISSIMMEE, FL 34759
Customer: SAME AS REGISTERED OWNER,
Lienholder: EAGLEMARK SAVINGS BANK PO BOX 277940, SACRAMENTO, CA 95827
Lien Amount: \$9,467.42
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: Affordable Title & Lien, Inc, (954) 684-6991
* ALL AUCTIONS ARE HELD WITH RESERVE *
Some of the vehicles may have been released prior to auction
LIC # AB-0003126
April 29, 2016 16-00840K

FIRST INSERTION
A DISTANCE OF 118.94 FEET TO A POINT ON THE WESTERLY RIGHT-OF-WAY BOUNDARY OF STATE ROAD #655; THENCE RUN SOUTH 02D 13' 58" EAST, ALONG SAID WESTERLY RIGHT-OF-WAY BOUNDARY, A DISTANCE OF 75.04 FEET; THENCE RUN SOUTH 89D 36' 09" WEST, A DISTANCE OF 121.74 FEET TO A POINT ON THE EASTERLY RIGHT-OF-WAY BOUNDARY OF SAID COVE LAND; THENCE RUN NORTH 00D 06' 58" WEST, ALONG SAID EASTERLY RIGHT-OF-WAY BOUNDARY, A DISTANCE OF 75.00 FEET TO THE SAID POINT OF BEGINNING, LYING IN SECTION 17, TOWNSHIP 29 SOUTH, RANGE 26 EAST, POLK COUNTY, FLORIDA. PROPERTY ADDRESS: 1015 Cove Ln, Winter Haven, FL 33880
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.
Galina Boytchev, Esq.
FBN: 47008
Ward, Damon, Posner, Pheterson & Beau PL
Attorney for Plaintiff
4420 Beacon Circle
West Palm Beach, FL 33407
Tel: (561) 842-3000
Fax: (561) 842-3626
Email: foreclosureservice@warddamon.com
April 29; May 6, 2016 16-00831K

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR POLK COUNTY, FLORIDA PROBATE DIVISION
File No. 2016 CP 1068
IN RE: ESTATE OF EDNA LOUISE HARRIS Deceased.
The administration of the estate of Edna Louise Harris, deceased, whose date of death was March 6, 2016, is pending in the Circuit Court for Lake County, Florida, Probate Division, the address of which is 550 W. Main St., Tavares, Florida 32778. 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 April 29, 2016.
Personal Representative:
Robin Milton
224 28th Street West
Bradenton, Florida 34205
Attorney for Personal Representative:
Merideth C. Nagel, Esq.
Florida Bar Number: 0113141
MERIDETH C. NAGEL, P.A.
1201 West Highway 50
Clermont, Florida 34711
(352) 394-7408 (telephone)
(352) 394-7298 (facsimile)
service@magnellaw.com
April 29; May 6, 2016 16-00839K

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 2014CA-001578-0000-00
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS SUCCESSOR TRUSTEE FOR JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2005-2 NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-2., Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF BEULAH M. RAGLAND A/K/A BEULAH MAE MONTGOMERY RAGLAND, DECEASED, et al. Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 22, 2016, and entered in 2014CA-001578-0000-00 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 SUCCESSOR TRUSTEE FOR JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2005-2 NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-2, is the Plaintiff and CAPITAL ONE BANK (USA), NATIONAL ASSOCIATION F/K/A CAPITAL ONE BANK; THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF BEULAH M. RAGLAND A/K/A BEULAH MAE MONTGOMERY RAGLAND A/K/A

FIRST INSERTION
NOTICE TO CREDITORS IN THE TENTH JUDICIAL CIRCUIT COURT IN AND FOR POLK COUNTY, FLORIDA PROBATE DIVISION
File No. 2016 CP 001036
Division Probate
IN RE: ESTATE OF THOMAS J. QUINLAN Deceased.
The administration of the estate of Thomas J. Quinlan, deceased, whose date of death was September 29, 2015, is pending in the Circuit Court for Polk County, Florida, Probate Division, the address of which is Clerk of Court, Probate Division, 255 North Broadway Avenue, Bartow, Florida 33830. 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 April 29, 2016.
Rodney R. Holeman
Personal Representative
108 Westwind Lane
Auburndale, Florida 33823
MICHAEL T. HEIDER, CPA
Attorney for Personal Representative
Florida Bar Number: 30364
MICHAEL T. HEIDER P.A.
10300 49th Street North
Clearwater, Florida 33762
Telephone: (888) 483-5040
Fax: (888) 615-3326
E-Mail: michael@heiderlaw.com
Secondary E-Mail: admin@heiderlaw.com
April 29; May 6, 2016 16-00862K

FIRST INSERTION
BEULAH MAE MONTGOMERY RAGLAND, DECEASED; PETRONIA HILL; MARSHAL PARKER A/K/A MARSHALL PARKER; GEORGE MONTGOMERY are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 24, 2016, the following described property as set forth in said Final Judgment, to wit:
LOT 75 OF PHASE 4 OF GORDON HEIGHTS SUBDIVISION, AS SHOWN BY MAP OR PLAT THEREOF RECORDED IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR POLK COUNTY, FLORIDA, IN PLAT BOOK 56, PAGE 13.
Property Address: 2975 GAUSE ST, BARTOW, FL 33830
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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.
Dated this 22 day of April, 2016.
By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email: hitzkowitz@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
13-21134 - AnO
April 29; May 6, 2016 16-00849K

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO.: 2014-CA-004999
U.S. BANK NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER OF U.S. BANK NATIONAL ASSOCIATION ND, Plaintiff, v.
JAMI F. SUPIRAN; ROBERT M. SUPIRAN; WHISPER LAKE HOMEOWNERS ASSOCIATION, INC., Defendants.
NOTICE is hereby given that, Stacy M. Butterfield Clerk of the Circuit Court of Polk County, Florida, will on the 16th day of May, 2016, at 10:00 a.m. EST, via the online auction site at www.polk.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Polk County, Florida, to wit:
Lot 35 of Whisper Lake I, according to the map or plat thereof recorded in Plat Book 80, Page 29, of the public records of Polk County, Florida.
Property Address: 815 Whisper Lake Court, Winter Haven, FL 33880
pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
If 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.
SUBMITTED on this 22nd day of April, 2016.
Anthony R. Smith, Esq.
FL Bar #157147
Kathryn I. Kasper, Esq.
FL Bar #621188
Attorneys for Plaintiff
OF COUNSEL:
Sirote & Permutt, P.C.
1115 East Gonzalez Street
Pensacola, FL 32503
Toll Free: (800) 826-1699
Facsimile: (850) 462-1599
April 29; May 6, 2016 16-00824K

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
Case No. 2013CA-004332-0000-00
JAMES B. NUTTER & COMPANY, Plaintiff, vs.
Matthew T O'Brien, et al, Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Consent Final Judgment As to Shelia Kish, Patricia Rico, & Donna Urbina, dated April 18, 2016, entered in Case No. 2013CA-004332-0000-00 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein JAMES B. NUTTER & COMPANY is the Plaintiff and Matthew T O'Brien; The Unknown Spouse Of Matthew T. O'Brien; Patrick J O'Brien; The Unknown Spouse Of Patrick J. O'Brien; 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; United States Of America On Behalf Of U.S. Department Of Housing And Urban Development; Tenant #1; Tenant #2; Tenant #3; Tenant #4 are the Defendants, that Stacy M. Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.polk.realforeclose.com, beginning at 10:00 AM on the 17th day of June, 2016, the following described property as set forth in said Final Judgment, to wit:
UNRECORDED ORGANIC MINI FARMS, LOT 18, IN SECTION 11, TOWNSHIP 26 SOUTH, RANGE 27 EAST, POLK COUNTY, FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS: FROM THE NORTHEAST CORNER OF THE SOUTH-EAST 1/4 OF SECTION 11,

FIRST INSERTION
NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO: 2012-CA-008202
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION TRUST 2006-RM1, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-RM1, Plaintiff v.
JAVIER TABOAS; ET. AL., Defendant(s).
NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated November 16, 2015, and the Order on Plaintiff's Motion to Reschedule Foreclosure Sale Scheduled for May 2, 2016, dated April 18, 2016, in the above-styled cause, the Clerk of Circuit Court, Stacy M. Butterfield, shall sell the subject property at public sale on the 24th day of May, 2016, at 10:00 a.m., to the highest and best bidder for cash, at www.polk.realforeclose.com for the following described property:
LOT 132, SUNSET RIDGE PHASE 1, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 118, PAGES 27, 28 AND 29, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.
Property address: 241 Madina Circle, Davenport, Florida 33837.
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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.
Dated: April 25, 2016.
Samantha Darrigo
Samantha Darrigo, Esquire
Florida Bar No.: 0092331
sdarrigo@pearsonbitman.com
PEARSON BITMAN LLP
485 N. Keller Road, Suite 401
Maitland, Florida 32751
Telephone: (407) 647-0090
Facsimile: (407) 647-0092
Attorney for Plaintiff
April 29; May 6, 2016 16-00838K

FIRST INSERTION
TOWNSHIP 26 SOUTH, RANGE 27 EAST, POLK COUNTY, FLORIDA; RUN SOUTH, ALONG THE EAST LINE OF SAID SOUTHEAST 1/4, 945.0 FEET; RUN THENCE SOUTH 89 DEGREES 42 MINUTES 30 SECONDS WEST, 89.91 FEET, TO THE POINT OF BEGINNING. CONTINUE SOUTH 89 DEGREES 42 MINUTES 30 SECONDS WEST, 199.61 FEET; RUN THENCE SOUTH 00 DEGREES 11 MINUTES 45 SECONDS EAST, 155.2 FEET; RUN THENCE SOUTH 58 DEGREES 26 MINUTES 45 SECONDS EAST, 50.72 FEET; RUN THENCE NORTH 89 DEGREES 42 MINUTES 30 SECONDS EAST, 152.76 FEET; RUN THENCE NORTH, 180.0 FEET, TO THE POINT OF BEGINNING. AS PREPARED BY JOHNSTONS ENGINEERS, INC., KISSIMMEE, OSCEOLA COUNTY, FLORIDA.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.
By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F06887
April 29; May 6, 2016 16-00854K

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

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
Case No.

2015CA-003610-0000-00
HSBC Bank USA, N.A., as Indenture Trustee for the registered Noteholders of Renaissance Home Equity Loan Trust 2005-3, Renaissance Home Equity Loan Asset-Backed Notes, Series 2005-3, Plaintiff, vs. Angela J. Malvasia, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 7, 2016, entered in Case No. 2015CA-003610-0000-00 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein HSBC Bank USA, N.A., as Indenture Trustee for the registered Noteholders of Renaissance Home Equity Loan Trust 2005-3, Renaissance Home Equity Loan Asset-Backed Notes, Series 2005-3 is the Plaintiff and Angela J. Malvasia; Jerry Malvasia are the Defendants, that Stacy M. Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.polk.realforeclose.com,

beginning at 10:00 AM on the 24th day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 5, BLOCK 1, LAKE BONNY HEIGHTS ADDITION, ACCORDING TO THAT CERTAIN PLAT AS RECORDED IN PLATBOOK 35, PAGE 24, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 14-F03331
April 29; May 6, 2016 16-00830K

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO. 2015CA-006151-0000-00
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE REGISTERED CERTIFICATEHOLDERS OF HARBOR VIEW MORTGAGE LOAN TRUST 2004-9, MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2004-9, Plaintiff(s) VS.

ZAKI MIRZA; ALIYA MIRZA; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED 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; BOCA STEEL 2 LLC; CITY OF HAINES CITY, FLORIDA; SOUTHERN DUNES MASTER COMMUNITY ASSOCIATION, INC.; STATE OF FLORIDA DEPARTMENT OF ENVIRONMENTAL PROTECTION; TENANT Defendant(s)

Notice is hereby given that pursuant to a Final Judgment entered on JANUARY 25, 2016, in the above-entitled cause in the Circuit Court of Polk County, Florida, STACY M. BUTTERFIELD, CPA, the Clerk of the Circuit Court will sell the property situated in Polk County, Florida, described as:

LOT 23, BERMUDA POINTE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 97, PAGE 6, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. A.P.N. #: 272720749002000230
The Property address is 1959 Bermuda Point Drive, Haines City, Florida 33844

to the highest and best bidder for cash, on-line at 10:00 a.m. (Eastern Time) at www.polk.realforeclose.com, on 25TH day of MAY, 2016.

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

WITNESS my hand and the seal of the Court on this 20th day of April, 2016.

STACY M. BUTTERFIELD, CPA
Clerk of the Circuit Court
Drawer CC-12, P. O. Box 9000
Bartow, Florida 33831-9000
By Yashica Black
Deputy Clerk
April 29; May 6, 2016 16-00836K

FIRST INSERTION

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

CASE NO. 53-2015-CA-001038
NATIONSTAR MORTGAGE LLC, Plaintiff, vs. PHILLIP C. O' BRIEN, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered February 25, 2016 in Civil Case No. 53-2015-CA-001038 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Bartow, Florida, wherein NATIONSTAR MORTGAGE LLC is Plaintiff and ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE ESTATE OF AMANDA G. O' BRIEN, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS, PHILLIP C. O' BRIEN C/O ATTORNEY CAROL WALLACE, CAROL JEAN WHITTLE, AUDREY C. MARTIN AS GUARDIAN FOR PHILLIP O' BRIEN, UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE, IMPERIALAKES MASTER ASSOCIATION, INC., SUNTRUST BANK, STATE OF FLORIDA, DEPARTMENT OF REVENUE, UNKNOWN TENANT IN POSSESSION 1, UNKNOWN TENANT IN POSSESSION 2, UNKNOWN SPOUSE OF CAROL JEAN WHITTLE, UNKNOWN SPOUSE OF PHILLIP C. O' BRIEN, any and all unknown parties claiming by, through, under, and against Amanda G. O' Brien, whether

said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.polk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 25th day of May, 2016 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 30, Imperiallakes Phase Two, Section One A, according to map or plat thereof as recorded in Plat Book 68, Pages 16, Public Records of Polk County, Florida.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Heidi Kirlew, Esq.
Fla. Bar No.: 56397
McCalla Raymer, LLC
Attorney for Plaintiff
225 E. Robinson St. Suite 155
Orlando, FL 32801
Phone: (407) 674-1850
Fax: (321) 248-0420
Email:
MRSservice@mcallaraymer.com
4894894
15-00543-2
April 29; May 6, 2016 16-00829K

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR POLK COUNTY CIVIL DIVISION
Case No. 53-2010-CA-001228
Division II

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION CORP. 2006-FRE2, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-FRE2 Plaintiff, vs. YOLANDA M. COLLINS A/K/A YOLANDA COLLINS, INDIVIDUALLY AND AS TRUSTEE OF THE 3632 LISMORE DRIVE LAND TRUST DATED JANUARY 19, 2010, WATERFORD HOMEOWNERS ASSOCIATION OF LAKE LAND, INC; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC; WARDELL R. WILLIAMS, JR., AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on December 30, 2014, in the Circuit Court of Polk County, Florida, I will sell the property situated in Polk County, Florida described as:

LOT 39, WATERFORD, ACCORDING TO THE PLAT

THEREOF AS RECORDED IN PLAT BOOK 92, PAGE 4 AND 5, PUBLIC RECORDS OF POLK COUNTY, FLORIDA

and commonly known as: 3632 LISMORE DRIVE, LAKE LAND, FL 33803; including the building, appurtenances, and fixtures located therein, at public sale at 10:00 A.M on-line at www.polk.realforeclose.com on May 25, 2016 to the highest bidder for cash after giving notice as required by Section 45.031 F.S.

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 participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Edward B. Pritchard
(813) 229-0900 x1309
Invoice to:
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
246300/1336524/jlb4
April 29; May 6, 2016 16-00842K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO.

2015CA-004473-0000-00
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2004-1, ASSET-BACKED CERTIFICATES, SERIES 2004-1, Plaintiff, vs. LINDA J. ADAMEK A/K/A LINDA JO ADAMEK, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 04, 2016, and entered in 2015CA-004473-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2004-1, ASSET-BACKED CERTIFICATES, SERIES 2004-1 is the Plaintiff and LINDA J. ADAMEK A/K/A LINDA JO ADAMEK; ASSOCIATION OF POINCIANA VILLAGES, INC.; POINCIANA VILLAGE THREE ASSOCIATION, INC.; POLK COUNTY, FLORIDA are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 19, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK 38, A REPLAT OF A PORTION OF POINCIANA NEIGHBORHOOD 1, VILLAGE 3, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 58, PAGES 31 THROUGH 38, AS RECORDED IN THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA; SAID LAND SITUATE, LYING AND BEING IN POLK COUNTY, FLORIDA. Property Address: 602 MIDIRON DR, KISSIMMEE, FL 34759
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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 20 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-002609 - AnO
April 29; May 6, 2016 16-00844K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO.

2014CA-004710-0000-00
REVERSE MORTGAGE SOLUTIONS, INC., Plaintiff, vs. UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF FRANCIENE GRACE RHODES, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 21, 2016, and entered in 2014CA-004710-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein REVERSE MORTGAGE SOLUTIONS, INC. is the Plaintiff and UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF FRANCIENE GRACE RHODES, DECEASED; FRANCINE GRACE RHODES; LAKERIDGE CONDOMINIUM ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2; UNKNOWN SPOUSE OF FRANCINE GRACE RHODES; MARIANNE O. JOHNSON, HEIR; ALLEN DOUGLAS RHODES, HEIR are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 20, 2016, the following described property as set forth in said Final Judgment, to wit:

UNIT NO. 205 OF LAKERIDGE CONDOMINIUM, A CONDOMINIUM, ACCORDING TO

THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 1545, PAGE 1124, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA, AND ALL EXHIBITS AND AMENDMENTS THEREOF, AND RECORDED IN CONDOMINIUM PLAT BOOK 1, PAGE 71, SAID PUBLIC RECORDS. Property Address: 1776 6TH STREET NW #205, WINTER HAVEN, FL 33881
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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 20 day of April, 2016.
By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-072981 - AnO
April 29; May 6, 2016 16-00843K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO.

2015CA-002422-0000-00
OCWEN LOAN SERVICING, LLC Plaintiff, vs. JAMES R. DILLEY A/K/A JAMES RAY DILLEY, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 21, 2016, and entered in 2015CA-002422-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein OCWEN LOAN SERVICING, LLC is the Plaintiff and JAMES R. DILLEY A/K/A JAMES RAY DILLEY; UNKNOWN SPOUSE OF JAMES R. DILLEY A/K/A JAMES RAY DILLEY are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 20, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 18 IN BLOCK B OF THE UNRECORDED PLAT OF WHITEHURST MANOR, DESCRIBED AS: THE SOUTH 200 FEET OF THE NORTH 685 FEET OF THE EAST 100 FEET OF THE WEST 706.02 FEET OF THE SW 1/4 OF SE 1/4 OF

SECTION 20, TOWNSHIP 27 SOUTH, RANGE 24 EAST, POLK COUNTY, FLORIDA.
Property Address: 1517 GREENWOOD RD, LAKE LAND, FL 33805

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 20 day of April, 2016.
By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-026296 - AnO
April 29; May 6, 2016 16-00847K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO.

2015CA-004096-0000-00
DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIZATION TRUST 2006-A1 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-A, Plaintiff, vs. NICKEISHA LUE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 04, 2016, and entered in 2015CA-004096-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIZATION TRUST 2006-A1 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-A is the Plaintiff and NICKEISHA LUE; HOWARD G. LUE A/K/A HOWARD LUE; MID-FLORIDA CREDIT UNION F/K/A MIDFLORIDA FEDERAL CREDIT UNION; FORT SOCRUM VILLAGE HOMEOWNERS ASSOCIATION, INC.; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF COURT OF POLK COUNTY, FLORIDA are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on

May 19, 2016, the following described property as set forth in said Final Judgment, to wit:
LOT 11, FORT SOCRUM VILLAGE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 130, PAGE 43, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.
Property Address: 3087 FT SOCRUM VILLAGE BLVD, LAKE LAND, FL 33810
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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 20 day of April, 2016.
By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-050313 - AnO
April 29; May 6, 2016 16-00845K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO.

2015CA-000346-0000-00
WELLS FARGO BANK, NA, Plaintiff, vs. Harry H. Simpson, III A/K/A Harry Herman Simpson, III A/K/A Harry Simpson, et al. Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 11, 2016, entered in Case No. 2015CA-000346-0000-00 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and Harry H. Simpson, III A/K/A Harry Herman Simpson, III A/K/A Harry Simpson; The Unknown Spouse Of Harry H. Simpson, III A/K/A Harry Herman Simpson, III A/K/A Harry Simpson; Sharyl S. Simpson A/K/A Sharyl Sylvia Simpson A/K/A Sharyl Simpson; The Unknown Spouse Of Sharyl S. Simpson A/K/A Sharyl Sylvia Simpson A/K/A Sharyl Simpson; 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; MX Communication Services, LLC; Lake Ashton II Homeowners' Association, Inc.; Tenant #1; Tenant #2; Tenant #3; and Tenant

#4 the names being fictitious to account for parties in possession are the Defendants, that Stacy M. Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.polk.realforeclose.com, beginning at 10:00 AM on the 26th day of May, 2016, the following described property as set forth in said Final Judgment, to wit:
LOT 96, LAKE ASHTON WEST PHASE I, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 138, PAGE 11, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F10258
April 29; May 6, 2016 16-00852K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO.: 2015CA-001220
PENNYMAC LOAN SERVICES, LLC,
Plaintiff, vs.
ERICA DOUBLEDAY A/K/A ERICA L. DOUBLEDAY N/K/A ERICA TAYLOR; MAXX TAYLOR; THE WOODS RANCHING AND FARMING TRACTS PROPERTY OWNER'S ASSOCIATION, INC.; AND CITY OF LAKE LAND, A FLORIDA MUNICIPAL CORPORATION,
Defendants.

NOTICE IS HEREBY GIVEN that, Stacy M. Butterfield, Clerk of the Circuit Court of Polk County, Florida, will on the 16th day of May, 2016, at 10:00 a.m. EST, via the online auction site at www.polk.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Polk County, Florida, to wit:

Tract 139, THE WOODS RANCHING AND FARMING TRACTS, according to the plat thereof, as recorded in Plat Book 75, pages 2-4, of the Public Records of Polk County, Florida, together with that certain 1995 Imperial Double Wide Mobile Home with VIN#s 1HFL951125A and 1HFL951125B. Property Address: 410 Creekwood Run, Lakeland, Florida 33809

pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.

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

If 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

SUBMITTED on this 22nd day of April, 2016.

Anthony R. Smith, Esq.
 FL Bar #157147
 Kathryn I. Kasper, Esq.
 FL Bar #621188
 Attorneys for Plaintiff

OF COUNSEL:
 Sirote & Permutt, P.C.
 1115 East Gonzalez Street
 Pensacola, FL 32503
 Toll Free: (800) 826-1699
 Facsimile: (850) 462-1599
 April 29; May 6, 2016 16-00825K

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CIVIL ACTION
CASE NO.:

2015CA-002170-0000-00
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
TONEY, ROBERT et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 25 January, 2016, and entered in Case No. 2015CA-002170-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida in which JPMorgan Chase Bank, National Association, is the Plaintiff and Abbey Oaks Homeowners Association, Inc., Robert H. Toney, Shannon N. Toney aka Shannon N. Durrance, Unknown Party #1 nka Shannon Toney, are defendants, the Polk County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at www.polk.realforeclose.com, Polk County, Florida at 10:00am EST on the 24th of May, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 10, ABBEY OAKS PHASE ONE, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 144 PAGES 48, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. 6121 ABBEY OAKS WAY, LAKE-LAND, FL 33811

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated in Hillsborough County, Florida this 22nd day of April, 2016.

David Osborne
 David Osborne, Esq.
 FL Bar # 70182

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 15-177186
 April 29; May 6, 2016 16-00826K

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CIVIL ACTION
CASE NO.:

2012CA-004941-0000-LK
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
 DIAZ, BIENVENIDO et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 7, 2016, and entered in Case No. 2012CA-004941-0000-LK of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida in which JPMorgan Chase Bank, National Association, is the Plaintiff and Bienvenido Diaz AKA Bienvenido A. Diaz, Unknown Spouse Of Bienvenido Diaz AKA Bienvenido A. Diaz, Unknown Tenant(s), are defendants, the Polk County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at www.polk.realforeclose.com, Polk County, Florida at 10:00am EST on the 24th of May, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 34, DOVE HOLLOW, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 73, PAGE 45 OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. 3861 FEATHER DR, LAKE-LAND, FL 33812

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated in Hillsborough County, Florida this 22nd day of April, 2016.

Erik Del'Etoile
 Erik Del'Etoile, Esq.
 FL Bar # 71675

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 14-130908
 April 29; May 6, 2016 16-00827K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR POLK COUNTY
GENERAL JURISDICTION
DIVISION
CASE NO. 2015-CA-002374

MIDFIRST BANK,
Plaintiff, vs.
JAMES K. KIMBALL, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered January 25, 2016 in Civil Case No. 2015-CA-002374 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Bartow, Florida, wherein MIDFIRST BANK is Plaintiff and JAMES K. KIMBALL A/K/A JAMES K. KIMBALL, JR., DOREEN S. KIMBALL, JAMES K. KIMBALL, SR., UNKNOWN TENANT IN POSSESSION 1, UNKNOWN TENANT IN POSSESSION 2, UNKNOWN SPOUSE OF DOREEN S. KIMBALL, UNKNOWN SPOUSE OF JAMES K. KIMBALL A/K/A JAMES K. KIMBALL, JR. N/K/A MELISSA KIMBALL, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.polk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 24th day of May, 2016 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 329 OF COUNTRY VIEW ESTATES PHASE 3A, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 101, PAGE 31, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Heidi Kirlew, Esq.
 Fla. Bar No.: 56397

McCalla Raymer, LLC
 Attorney for Plaintiff
 225 E. Robinson St. Suite 155
 Orlando, FL 32801
 Phone: (407) 674-1850
 Fax: (321) 248-0420
 Email:
 MRSservice@mcallaraymer.com
 4894911
 15-03022-2
 April 29; May 6, 2016 16-00828K

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO.

2015CA-000503-0000-00
CARRINGTON MORTGAGE SERVICES, LLC
Plaintiff(s) VS.
RUBEN CORREA, MICHELLE CORREA, AQUA FINANCE, INC., UNKNOWN TENANTS/OWNERS 1, UNKNOWN TENANTS/OWNERS 2, AND UNKNOWN TENANTS/OWNERS 3,
Defendant(s)

Notice is hereby given that pursuant to a Final Judgment entered on DECEMBER 14, 2015, in the above-entitled cause in the Circuit Court of Polk County, Florida, STACY M. BUTTERFIELD, CPA, the Clerk of the Circuit Court will sell the property situated in Polk County, Florida, described as:

THE SOUTH 35 FEET, 9 INCHES OF LOT 26 AND THE NORTH 35 FEET, 10 INCHES OF LOT 24, BLOCK Z, OF MILLER'S RESUBDIVISION OF BLOCK "8" AND "Z" OF OZIALYNKSI'S ADDITION TO THE TOWN OF FORT MEADE, AS SHOWN BY MAP OR PLAT THEREOF RECORDED IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR POLK COUNTY, FLORIDA, IN DEED BOOK 75, PAGE 13.

Property Address: 212 MAPLE LN FT MEADE, FL 33841.

to the highest and best bidder for cash, on-line at 10:00 a.m. (Eastern Time) at www.polk.realforeclose.com, on 20TH day of MAY, 2016.

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

WITNESS my hand and the seal of the Court on this 15th day of April, 2016.

STACY M. BUTTERFIELD, CPA
 Clerk of the Circuit Court
 Drawer CC-12, P. O. Box 9000
 Bartow, Florida 33831-9000
 By Yashica Black
 Deputy Clerk
 April 29; May 6, 2016 16-00835K

FIRST INSERTION

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

Case No. 53-2015-CA-002911-00
WELLS FARGO BANK, NA,
Plaintiff, vs.
Koshy E Zachariah, et al,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, entered in Case No. 53-2015-CA-002911-00 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and Koshy E Zachariah; Jessy K Zachariah A/K/A Jessy E Zachariah ; 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 ; Tenant #1; Tenant #2; Tenant #3; Tenant #4 are the Defendants, that Stacy Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, beginning at 10:00 AM, on the 27th day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 62, MAGNOLIA TRAILS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 71, PAGE 16, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

By Jimmy Edwards, Esq.
 Florida Bar No. 81855
 BROCK & SCOTT, PLLC
 Attorney for Plaintiff

1501 N.W. 49th Street, Suite 200
 Ft. Lauderdale, FL 33309
 Phone: (954) 618-6955, ext. 6209
 Fax: (954) 618-6954
 FLCourtDocs@brockandscott.com
 File # 15-111179
 April 29; May 6, 2016 16-00850K

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2014-CA-004769P

Wells Fargo Bank, National Association
Plaintiff, vs.-
Sueanne Christian Parker a/k/a Sue A. Parker a/k/a Sue Parker; Unknown Spouse of Sueanne Christian Parker a/k/a Sue A. Parker a/k/a Sue Parker; Livingston Financial LLC, as Successor in Interest to Household Bank (SB), National Association; W.S. Badcock Corporation; Ford Motor Credit Company, LLC, a Delaware limited liability company f/k/a Ford Motor Credit Company, a corporation; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2014-CA-004769P of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein Wells Fargo Bank, National Association, Plaintiff and Sueanne Christian Parker a/k/a Sue A. Parker a/k/a Sue Parker are defendant(s), I, Clerk of

FIRST INSERTION

Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at www.polk.realforeclose.com at 10:00 A.M. on July 12, 2016, the following described property as set forth in said Final Judgment, to-wit:

THE EAST 64 FEET OF THE WEST 597 FEET OF THE SOUTH 133 FEET OF THE NORTH 163 FEET OF LOT 2, OF MAMMOTH GROVE, IN THE NORTHEAST 1/4 OF SECTION 31, TOWNSHIP 29 SOUTH, RANGE 28 EAST, A SUBDIVISION RECORDED IN PLAT BOOK 4, PAGES 78 AND 79, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

THE SOUTH 10 FEET THEREOF, SUBJECT TO AN EASEMENT FOR UTILITIES.

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Submitted By:
 ATTORNEY FOR PLAINTIFF:
 SHAPIRO, FISHMAN & GACHÉ, LLP
 2424 North Federal Highway,
 Suite 360
 Boca Raton, Florida 33431
 (561) 998-6700
 (561) 998-6707
 14-280105 FCO1 WNI
 April 29; May 6, 2016 16-00822K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO.:

2012CA-002974-0000-WH
HSBC BANK USA, N.A., AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2006-3,
Plaintiff, VS.
MARY LAMB; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on January 4, 2016 in Civil Case No. 2012CA-002974-0000-WH, of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein, HSBC BANK USA, N.A., AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2006-3 is the Plaintiff, and MARY LAMB; PARK LAKE ASSOCIATION NUMBER THREE, INC.; THE CASSIDY ORGANIZATION, INC. F/K/A LAKE REGION MANAGEMENT COMPANY D/B/A PARK LAKE MANAGEMENT COMPANY; PARK LAKE MASTER ASSOCIATION INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Stacy Butterfield will sell to the highest bidder for at www.polk.realforeclose.com on May 18, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:

UNIT 105, PARK LANE NUMBER THREE, A CONDOMINIUM

FIRST INSERTION

IUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 2317, PAGES 1367-1428, INCLUSIVE, PUBLIC RECORDS OF POLK COUNTY, FLORIDA, TOGETHER WITH ALL OF IT'S APPURTENANCES ACCORDING TO THE DECLARATION OF CONDOMINIUM AND BEING FURTHER DESCRIBED IN CONDOMINIUM BOOK 8, PAGES 1-5, TOGETHER WITH AN UNDIVIDED PERCENTAGE SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO AS SET FORTH IN THE DECLARATION OF CONDOMINIUM TOGETHER WITH ANY AMENDMENTS THERETO.

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

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 26 day of April, 2016.

By: Joshua Sabet, Esq.
 FBN: 85356
 Primary E-Mail: ServiceMail@aldridgepите.com

ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1221-9846B
 April 29; May 6, 2016 16-00860K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO.:

2013CA003443000000
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST,
Plaintiff, VS.
THE ESTATE OF BEULAH MAE TOMES A/K/A BEULAH M. TOMES, DECEASED; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on March 21, 2016 in Civil Case No. 2013CA003443000000, of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein, U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST is the Plaintiff, and THE ESTATE OF BEULAH MAE TOMES A/K/A BEULAH M. TOMES, DECEASED; UNKNOWN BENEFICIARIES AND/OR HEIRS OF THE ESTATE OF BEULAH MAE TOMES; PAUL COOPER A/K/A PAUL DOUGLAS COOPER; LINDA L. JACOBS A/K/A LINDA L. JACOBS; RONALD E. COOPER A/K/A RONALD EUGENE COOPER; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Stacy Butter-

FIRST INSERTION

field will sell to the highest bidder for cash online at www.polk.realforeclose.com on May 20, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:

THE SOUTH 5 FEET OF LOTS 6 AND 7, ALSO THE NORTH 62.60 FEET OF LOTS 8 & 9, ALL BEING A PART OF "RESUBDIVISION OF BLOCK 1, IN ORIGINAL PLAT OF TOWN OF DAVENPORT", ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE 22, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 26 day of April, 2016.

By: Joshua Sabet, Esq.
 FBN: 85356
 Primary E-Mail: ServiceMail@aldridgepите.com

ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1143-347B
 April 29; May 6, 2016 16-00869K

OFFICIAL COURTHOUSE WEBSITES:
 Check out your notices on:
www.floridapublicnotices.com

MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com
 CHARLOTTE COUNTY: charlotte.realforeclose.com | LEE COUNTY: leeclerk.org
 COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com
 PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org
 POLK COUNTY: polkcountyclerk.com | ORANGE COUNTY: myorangeclerk.com

Business Observer
 LV10172

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO. 2014CA004004000000 GREEN TREE SERVICING LLC Plaintiff, v. DARRIN D. ROSE; UNKNOWN SPOUSE OF DARRIN D. ROSE; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; CLUBHOUSE HERITAGE PHASE II PROPERTY OWNERS ASSOCIATION, INC.; CLUBHOUSE HERITAGE PROPERTY OWNERS' ASSOCIATION, INC.; USAA FEDERAL SAVINGS BANK Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on April 4, 2016, in this cause, in the Circuit Court of Polk County, Florida, the office of Stacy M. Butterfield, Clerk of the Circuit Court, shall sell the property situated in Polk County, Florida, described as:
 LOT 36, CLUBHOUSE HERITAGE PHASE II, ACCORDING TO THE MAP OR PLAT

THEREOF, AS RECORDED IN PLAT BOOK 126, PAGES 13 AND 14, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. a/k/a 3421 STONEWAY DR, LAKE LAND, FL 33813- at public sale, to the highest and best bidder, for cash, online at www.polk.realforeclose.com, on August 02, 2016 beginning at 10:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated at St. Petersburg, Florida, this 20 day of April, 2016.

By: DAVID L REIDER
 BAR #95719

eXL Legal, PLLC
 Designated Email Address: efling@exllegal.com
 12425 28th Street North, Suite 200
 St. Petersburg, FL 33716
 Telephone No. (727) 536-4911
 Attorney for the Plaintiff
 485130978
 April 29; May 6, 2016 16-00821K

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
 CIVIL DIVISION
Case #: 2014-CA-003685 DIVISION: 8

Wells Fargo Bank, N.A. Plaintiff, -vs.- Nilo Nogueiras Jr.; Kirsi M. Akerman; Wellington Homeowners Association of Polk County, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2014-CA-003685 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein Wells Fargo Bank, N.A., Plaintiff and Nilo Nogueiras Jr. are defendant(s), I, Clerk of Court, Stacy M. Butterfield, will sell to the highest

and best bidder for cash at www.polk.realforeclose.com at 10:00 A.M. on July 1, 2016, the following described property as set forth in said Final Judgment, to-wit:
 LOT 149, BLOCK D, WELLINGTON PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 104, PAGES 40 AND 41, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Submitted By:
 ATTORNEY FOR PLAINTIFF:
 SHAPIRO, FISHMAN & GACHÉ, LLP
 2424 North Federal Highway,
 Suite 360
 Boca Raton, Florida 33431
 (561) 998-6700
 (561) 998-6707
 14-277317 FC01 SLE
 April 29; May 6, 2016 16-00823K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT, IN AND FOR POLK COUNTY, FLORIDA
 CIVIL DIVISION
CASE NO. 2013CA-598-LK-16 CHARLES R. MITCHELL, an individual, and MARGARET J. MITCHELL, an individual, PLAINTIFF, v. MIGUEL A. GONZALES, a/k/a MIGUEL A. GONZALEZ, an individual; et al. DEFENDANTS.

NOTICE IS HEREBY GIVEN that pursuant to the Amended Consent Uniform Final Judgment of Foreclosure dated December 17, 2015 and Order Granting Plaintiff's Motion to Reset Foreclosure Sale Date dated April 18, 2016 and entered in Case No.: 2013-CA-598-LK-16 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida wherein MITCHELL FAMILY FOUNDATION, INC., a Florida not-for-profit corporation, is the Plaintiff and MIGUEL A. GONZALES, a/k/a MIGUEL A. GONZALEZ, an individual, is the Defendant. Stacy M. Butterfield, CPA, will sell to the highest bidder for cash at www.polk.realforeclose.com at 10:00 a.m. on May 24, 2016 the following described property set forth in said Final Judgment to wit:

PARCEL "A"
 The East 1/2 of Lot 1, Block 9, Tier 7, of Haskell Subdivision, according to the Plat thereof, as recorded in Plat Book 1, at Page 5A, of the Public Records of Polk County, Florida.
 Commonly referred to as 4071 SE

Magnolia Avenue, Highland City, FL 33846.

PARCEL "B"
 The South 1/2 of Lot 3, in Block 8, of Tier 6, Haskell Subdivision, according to the Plat thereof, as recorded in Plat Book 1, at Page 5A, of the Public Records of Polk County, Florida.
 Commonly referred to as 4110 SE Magnolia Avenue, Highland City, FL 33846.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated in Pinellas County, Florida this 26th day of April, 2016.
 Matthew D. Weidner, Esq.
 Florida Bar No.: 185957

Weidner Law
 250 Mirror Lake Drive
 St. Petersburg, FL 33701
 727-954-8752
 service@weidnerlaw.com
 Attorney for Plaintiff
 April 29; May 6, 2016 16-00841K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
 GENERAL JURISDICTION
 DIVISION
CASE NO.

2015CA-003408-0000-00 THE BANK OF NEW YORK MELLON AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST SERIES 2004-3 NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES SERIES 2004-3, Plaintiff, vs. ALVA R. YOUNG, JR., et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 15, 2016, and entered in 2015CA-003408-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein THE BANK OF NEW YORK MELLON AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST SERIES 2004-3 NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES SERIES 2004-3 is the Plaintiff and ALVA R. YOUNG, JR.; UNKNOWN SPOUSE OF ALVA R. YOUNG, JR.; THE RESERVE PROPERTY OWNERS' ASSOCIATION, INC. are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 19, 2016, the fol-

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

LOT 3, OAK HAMMOCK ESTATES PHASE ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 94, PAGES 8 AND 9, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 4608 TURNER ROAD, MULBERRY, FL 33860
 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 25 day of April, 2016.
 By: Heather Itzkowitz
 Heather Itzkowitz, Esquire
 Florida Bar No. 118736
 Communication Email:
 hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 15-039077 - AnO
 April 29; May 6, 2016 16-00846K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
 GENERAL JURISDICTION
 DIVISION
CASE NO. 2015CA-001857-0000-00 HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR NOMURA HOME EQUITY LOAN, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-FM2., Plaintiff, vs. ANGELINE LISBON A/K/A ANGELINE R. LISBON, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 11, 2016, and entered in 2015CA-001857-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR NOMURA HOME EQUITY LOAN, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-FM2. is the Plaintiff and ANGELINE LISBON A/K/A ANGELINE R. LISBON; CITY OF LAKE LAND, FLORIDA; INTERNATIONAL PORTFOLIO, INC. are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 26, 2016, the following described property as set forth in said Final Judgment, to wit:

ALL OF LOT 16 AND THE NORTH 26.67 FEET OF LOT 17
 IN BLOCK 8 OF WESTGATE, AS SHOWN BY MAP OR PLAT THEREOF RECORDED IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR POLK COUNTY, FLORIDA, IN PLAT BOOK 10, PAGE 23.
 Property Address: 515-517 ORGON AVENUE, LAKE LAND, FL 33815
 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.
 Dated this 25 day of April, 2016.
 By: Heather Itzkowitz
 Heather Itzkowitz, Esquire
 Florida Bar No. 118736
 Communication Email:
 hitzkowitz@rasflaw.com
 ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 14-38102 - AnO
 April 29; May 6, 2016 16-00848K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
 GENERAL JURISDICTION
 DIVISION
Case No.

2010CA-008929-0000-00 WACHOVIA MORTGAGE CORPORATION, Plaintiff, vs. Chu Nguyen, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 11, 2016, entered in Case No. 2010CA-008929-0000-00 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein WACHOVIA MORTGAGE CORPORATION is the Plaintiff and Chu Nguyen; The Unknown Spouse of Chu Nguyen; Any and All Unknown Parties Claiming by, Through, Under, or 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; Mortgage Electronic Registration Systems Incorporated as Nominee For Bac Home Loans Servicing, LP; BLX Capital LLC D/B/A Ciena Capital Funding LLC; Ruby Lake Homeowners' Association, Inc.; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 The Names Being Fictitious To Account For Parties In Possession are the Defendants,

that Stacy M. Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.polk.realforeclose.com, beginning at 10:00 AM on the 26th day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 106, OF RUBY LAKE, PHASE FOUR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 108, PAGES 21 THROUGH 23, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

By Jimmy Edwards, Esq.
 Florida Bar No. 81855
 BROCK & SCOTT, PLLC
 Attorney for Plaintiff
 1501 N.W. 49th Street, Suite 200
 Ft. Lauderdale, FL 33309
 Phone: (954) 618-6955, ext. 6209
 Fax: (954) 618-6954
 FLCourtDocs@brockandscott.com
 File # 15-F09649
 April 29; May 6, 2016 16-00853K

FIRST INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
 GENERAL JURISDICTION
 DIVISION

Case No. 2015CA002861000000 Citibank, N.A., as Successor Trustee to US Bank, National Association as Trustee under the Pooling and Servicing agreement Dated as of July 1, 2007 MASTR Adjustable Rate Mortgages Trust 2007-HF2 Mortgage Pass-Through Certificates, Series 2007-HF2, Plaintiff, vs. William Lambert, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order on Motion to Cancel and Reset Foreclosure Sale, dated March 31, 2016, entered in Case No. 2015CA002861000000 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein Citibank, N.A., as Successor Trustee to US Bank, National Association as Trustee under the Pooling and Servicing agreement Dated as of July 1, 2007 MASTR Adjustable Rate Mortgages Trust 2007-HF2 Mortgage Pass-Through Certificates, Series 2007-HF2 is the Plaintiff and William Lambert; Unknown Spouse of William Lambert; Theresa A. Lambert a/k/a Theresa Lambert a/k/a Theresa Ann Lambert; Unknown Spouse of Theresa A. Lambert a/k/a Theresa Lambert a/k/a Theresa Ann Lambert are the Defendants, that Stacy M. Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.polk.realforeclose.com, beginning at 10:00 AM on the 3rd day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

com, beginning at 10:00 AM on the 3rd day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 166, VALENCIA WOOD, PHASE II, UNRECORDED DESCRIBED AS: LOT 290 LESS AND EXCEPT THE SOUTHERLY 14.89 FEET THEREOF AND LOT 289, LESS AND EXCEPT THE NORTH 19.85 FEET THEREOF OF ELOISE WOODS, LAKE MARIAM UNIT, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 17, PAGE 49, 49A AND 49B, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

By Jimmy Edwards, Esq.
 Florida Bar No. 81855
 BROCK & SCOTT, PLLC
 Attorney for Plaintiff
 1501 N.W. 49th Street, Suite 200
 Ft. Lauderdale, FL 33309
 Phone: (954) 618-6955, ext. 6209
 Fax: (954) 618-6954
 FLCourtDocs@brockandscott.com
 File # 14-F06357
 April 29; May 6, 2016 16-00858K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO.:

2012CA-002030-0000-WH WELLS FARGO BANK, NA, Plaintiff, vs. HEATHER M. MCILROY A/K/A HEATHER MICHELLE MCILROY; CHARLES M. MCILROY, II A/K/A CHARLES MICHAEL MCILROY; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on January 9, 2014 in Civil Case No. 2012CA-002030-0000-WH, of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and HEATHER M. MCILROY A/K/A HEATHER MICHELLE MCILROY; CHARLES M. MCILROY, II A/K/A CHARLES MICHAEL MCILROY; UNKNOWN TENANT #1; UNKNOWN TENANT #2; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Stacy Butterfield will sell to the highest bidder for cash www.polk.realforeclose.com on May 18, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 THE FOLLOWING DESCRIBED

LAND LOCATED IN THE COUNTY OF POLK, STATE OF FLORIDA, TO-WIT:
 LOT 107 OF UNIT 1 OF PALMORE ESTATES, AN UNRECORDED SUBDIVISION, MORE PARTICULARLY DESCRIBED AS FOLLOWS: THE NORTH 155 FEET OF THE SOUTH 955 FEET OF THE WEST 266 FEET OF THE EAST 858 FEET OF THE SW 1/4 OF THE NE 1/4 OF SECTION 27, TOWNSHIP 27 SOUTH, RANGE 23 EAST, POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 26 day of April, 2016.
 By: Joshua Sabet, Esq.
 FBN: 85356
 Primary E-Mail:
 ServiceMail@aldridgepate.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1113-11282
 April 29; May 6, 2016 16-00861K

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO.

2016CA-000880-0000-00 MIDFIRST BANK Plaintiff, v. THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF JAMES ALLEN, DECEASED, ET AL. Defendants.

TO:
 THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF JAMES ALLEN, DECEASED, AND ALL CLAIMANTS, PERSONS OR PARTIES, NATURAL OR CORPORATE, AND WHOSE EXACT LEGAL STATUS IS UNKNOWN, CLAIMING BY, THROUGH, UNDER OR AGAINST THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF JAMES ALLEN, DECEASED, OR ANY OF THE HEREIN NAMED OR DESCRIBED DEFENDANTS OR PARTIES CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN AND TO THE PROPERTY HEREIN DESCRIBED

Current residence unknown, but whose last known address was:
 515 AVENUE L NE
 WINTER HAVEN, FL 33881
 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Polk County, Florida, to-wit:

LOT 20, BLOCK 8, SILVERCREST SUBDIVISION, UNIT NUMBER 2, ACCORDING TO

THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 22, PAGES 18 AND 18A, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on EXL LEGAL, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before 05-23-16 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at P.O. Box 9000, Drawer CC-2, Bartow, FL 33831-9000, 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 petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

WITNESS my hand and seal of the Court on this 13 day of APR, 2016.
 Stacy M. Butterfield
 Clerk of the Circuit Court
 By: Joyce J. Webb
 Deputy Clerk

EXL LEGAL, PLLC
 12425 28th Street North, Suite 200
 St. Petersburg, FL 33716
 11160042
 April 29; May 6, 2016 16-00832K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No.

2015CA-001190-0000-00
U.S. Bank National Association, as Trustee for Residential Funding Mortgage Securities I, Inc., Mortgage Pass-Through Certificates, Series 2007-SA2, Plaintiff, vs. Lelia Lewis, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 31, 2016, entered in Case No. 2015CA-001190-0000-00 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein U.S. Bank National Association, as Trustee for Residential Funding Mortgage Securities I, Inc., Mortgage Pass-Through Certificates, Series 2007-SA2 is the Plaintiff and Lelia Lewis; Unknown Spouse of Lelia Lewis; Mortgage Electronic Registration Systems, Inc. as nominee for Homecomings Financial, LLC (F/K/A Homecomings Financial Network, Inc.) are the Defendants, that Stacy M. Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.polk.realforeclose.com, beginning at 10:00

AM on the 31st day of May, 2016, the following described property as set forth in said Final Judgment, to wit: LOT 6 AND THE EAST 30 FEET OF LOT 5, BLOCK 4, MARELLA TERRACE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 18, PAGE(S) 10, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 14-F08827
April 29; May 6, 2016 16-00855K

FIRST INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No.

2014CA-003951-0000-00
Nationstar Mortgage LLC, Plaintiff, vs. Peter E. Nelson, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order on Motion to Cancel and Reset Foreclosure Sale, dated March 4, 2016, entered in Case No. 2014CA-003951-0000-00 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein Nationstar Mortgage LLC is the Plaintiff and Peter E. Nelson; Andrea M. Nelson; 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; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Stacy M. Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.polk.realforeclose.com, beginning at 10:00

AM on the 9th day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 10, BLOCK 2, BRYAN & SWEAT'S ADDITION TO THE TOWN OF MULBERRY, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 64 OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F03300
April 29; May 6, 2016 16-00857K

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR POLK COUNTY CIVIL DIVISION
Case No.

2012CA-004688-0000-WH
Division 16
WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE PRIMESTAR H FUND I TRUST Plaintiff, vs. ANGELINA GARCIA, ASSOCIATION OF POINCIANA VILLAGES, INC., POINCIANA VILLAGE SEVEN ASSOCIATION, INC., UNKNOWN SPOUSE OF ANGELINA GARCIA N/K/A JUAN MOLINA, JANE DOEN/K/A LIZ NAZARIO, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on December 10, 2014, in the Circuit Court of Polk County, Florida, I will sell the property situated in Polk County, Florida described as:

LOT 6, BLOCK 1130, POINCIANA, NEIGHBORHOOD 5, VILLAGE 7, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 53, PAGES 19 THROUGH 28,

INCLUSIVE, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

and commonly known as: 510 LAKEVIEW DR, KISSIMMEE, FL 34759; including the building, appurtenances, and fixtures located therein, at public sale at 10:00 A.M. on-line at www.polk.realforeclose.com on May 20, 2016 to the highest bidder for cash after giving notice as required by Section 45.031 F.S.

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 participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Edward B. Pritchard
(813) 229-0900 x1309

Invoice to:
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
327599/1449392/jlb4
April 29; May 6, 2016 16-00863K

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO.

2014CA-004071-0000-00
SPECIALIZED LOAN SERVICING LLC Plaintiff(s) VS. WAYNE A. GRAY; UNKNOWN SPOUSE OF WAYNE A. GRAY; LISAJANE GRAY; UNKNOWN SPOUSE OF LISA GRAY; CHENEY BROS., INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2 CHENEY BROS., INC. Defendant(s)

Notice is hereby given that pursuant to a Final Judgment entered on FEBRUARY 25, 2016, in the above-entitled cause in the Circuit Court of Polk County, Florida, STACY M. BUTTERFIELD, CPA, the Clerk of the Circuit Court will sell the property situated in Polk County, Florida, described as:

Property Address: 2950 CRUMP ROAD, Winter Haven, FL 33881
a. Legal Description: LOT 16, OF MAGNOLIA SHORES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 46, PAGE 20 AND 21, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.
b. Parcel ID No. 192827-829600-000160

to the highest and best bidder for cash, on-line at 10:00 a.m. (Eastern Time) at www.polk.realforeclose.com, on 20TH day of MAY, 2016.

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

WITNESS my hand and the seal of the Court on this 15th day of April, 2016.

STACY M. BUTTERFIELD, CPA
Clerk of the Circuit Court
Drawer CC-12, P. O. Box 9000
Bartow, Florida 33831-9000
By Yashica Black
Deputy Clerk
April 29; May 6, 2016 16-00837K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No.

2015-CA-001858-0000- WELLS FARGO BANK, NA, Plaintiff, vs. John Raymond Roman, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 31, 2016, entered in Case No. 2015-CA-001858-0000-00 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and John Raymond Roman; Ivette Roche are the Defendants, that Stacy M. Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.polk.realforeclose.com, beginning at 10:00 AM on the 31st day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 7, BLOCK A, LAKE MCLEOD HILLS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 58, PAGE 15, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F11079
April 29; May 6, 2016 16-00851K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No.

2015CA-001894-0000-00
Freedom Mortgage Corporation, Plaintiff, vs. Mollie White, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 4, 2016, entered in Case No. 2015CA-001894-0000-00 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein Freedom Mortgage Corporation is the Plaintiff and Mollie White; Unknown Spouse of Mollie White are the Defendants, that Stacy M. Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.polk.realforeclose.com, beginning at 10:00 AM on the 3rd day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 41, TODHUNTER ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 56, PAGE 11, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 14-F00200
April 29; May 6, 2016 16-00856K

FIRST INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No.

2015CA-001335-0000-00
Ocwen Loan Servicing, LLC, Plaintiff, vs. Ralph T. Pierce, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order on Motion to Cancel and Reset Foreclosure Sale, dated March 28, 2016, entered in Case No. 2015CA-001335-0000-00 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein Ocwen Loan Servicing, LLC is the Plaintiff and Ralph T. Pierce; United States of America on behalf of the Secretary of Housing and Urban Development are the Defendants, that Stacy M. Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.polk.realforeclose.com, beginning at 10:00 AM on the 8th day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

THE NORTH 1/2 OF LOTS 11 AND 12 OF FUTCH SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 38, PAGE 36, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 14-F01249
April 29; May 6, 2016 16-00859K

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CIVIL DIVISION
Case #:

53-2014-CA-004810
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. LORENZO B. COX; WHISPER LAKE HOMEOWNERS ASSOCIATION, INC.; UNITED STATES OF AMERICA, SECRETARY OF HOUSING & URBAN DEVELOPMENT; LORENZO COX; UNKNOWN TENANT #1; UNKNOWN TENANT #2; UNKNOWN SPOUSE OF LORENZO B. COX Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 53-2014-CA-004810 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff and LORENZO B. COX are defendant(s), I, Clerk of Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at www.polk.realforeclose.com at 10:00 A.M. on July 26, 2016, the following described property as set forth in said Final Judgment, to-wit:

LOT 64, WHISPER LAKE II, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 82, PAGE 20, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Submitted By:
ATTORNEY FOR PLAINTIFF:
SHAPIRO, FISHMAN & GACHÉ, LLP
2424 North Federal Highway,
Suite 360
Boca Raton, Florida 33431
(561) 998-6700
(561) 998-6707
15-292376 FC01 CHE
April 29; May 6, 2016 16-00866K

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CIVIL DIVISION
Case #:

2010-CA-000459
BAC Home Loans Servicing LP fka Countrywide Home Loans Servicing, LP Plaintiff, vs. JOSEPH J. SPELL; CRYSTAL SPELL A/K/A CRYSTAL L. SPELL; 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, GRANTEEES OR OTHER CLAIMANTS; JOHN DOE AND JANE DOE AS UNKNOWN TENANTS IN POSSESSION Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2010-CA-000459 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein BAC Home Loans Servicing LP fka Countrywide Home Loans Servicing, LP, Plaintiff and Joseph J. Spell are defendant(s), I, Clerk of Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at www.polk.realforeclose.com at 10:00 A.M. on May 20, 2016, the following described property as set forth in said Final Judgment, to-wit:

TATES, PHASE 3, ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 94, PAGES 18 THROUGH 25, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

TOGETHER WITH THAT CERTAIN 1993 DESTINY DOUBLE WIDE MOBILE HOME, VIN NOS. 035437A & 035437B, TITLE NOS. 0065973561 & 0065973563 AND REAL PROPERTY NOS. R0507910 & R0507911, SITUATED THEREON.

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Submitted By:
ATTORNEY FOR PLAINTIFF:
SHAPIRO, FISHMAN & GACHÉ, LLP
2424 North Federal Highway,
Suite 360
Boca Raton, Florida 33431
(561) 998-6700
(561) 998-6707
15-286273 FC01 CGG
April 29; May 6, 2016 16-00867K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO.:

2015CA004535000000
MATRIX FINANCIAL SERVICES CORPORATION, Plaintiff, VS. BARBARA G. LOPEZ; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on April 4, 2016 in Civil Case No. 2015CA004535000000, of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein, MATRIX FINAN-

CIAL SERVICES CORPORATION is the Plaintiff, and BARBARA G. LOPEZ; UNKNOWN SPOUSE OF BARBARA G. LOPEZ; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Stacy Butterfield will sell to the highest bidder for cash www.polk.realforeclose.com on May 19, 2016 at 10:00 A.M., the following described real property as set forth

in said Final Judgment, to wit:

LOT 8 BLOCK G ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 40 PAGE 33 PUBLIC RECORDS OF POLK COUNTY FLORIDA
Property Address: 612 Savannah Avenue, Lakeland, FL 33815

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 26 day of April, 2016.
By: Joshua Sabet, Esq.
FBN 85356
Primary E-Mail:
ServiceMail@aldridgepate.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1091-9982B
April 29; May 6, 2016 16-00868K

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 10TH JUDICIAL CIRCUIT, IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 53-2014-CA-001565

FEDERAL NATIONAL MORTGAGE ASSOCIATION,

Plaintiff, vs.

ANN M. ELLSWORTH;

SUNSHINE TREE COMMUNITY ASSOCIATION, INC. ;

UNKNOWN TENANT ; IN

POSSESSION OF THE SUBJECT

PROPERTY,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 7th day of April 2016 and entered in Case No. 53-2014-CA-001565, of the Circuit Court of the 10TH Judicial Circuit in and for Polk County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and ANN M. ELLSWORTH; SUNSHINE TREE COMMUNITY ASSOCIATION, INC.; and UNKNOWN TENANT N/K/A WILLIAM STANWICK IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.polk.realforeclose.com, at 10:00 AM on the 6th day of June 2016 the following described property as set forth in said Final Judgment, to wit:

LOT 128, SUNSHINE TREE,

PHASE THREE, ACCORD-

ING TO THE PLAT THEREOF,

RECORDED IN PLAT BOOK 79, PAGE 43, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 27 day of April, 2016.

By: Tania Sayegh, Esq.,
Bar Number: 716081

Submitted by:

Choice Legal Group, P.A.

P.O. Box 9908

Fort Lauderdale, FL 33310-9908

Telephone: (954) 453-0365

Facsimile: (954) 771-6052

Toll Free: 1-800-441-2438

DESIGNATED PRIMARY E-MAIL

FOR SERVICE PURSUANT TO FLA.

R. JUD. ADMIN 2.516

eservice@clelegalgroup.com

14-01207

April 29; May 6, 2016 16-00864K

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION

Case #: 2015-CA-000397

DIVISION: 15

Wells Fargo Bank, National Association

Plaintiff, vs.-

Salvador Miranda; Vicky Rodriguez;

Unknown Spouse of Salvador

Miranda; Unknown Spouse of

Vicky Rodriguez; Unknown Parties

in Possession #1, If living, and all

Unknown Parties claiming by,

through, under and against the

above named Defendant(s) who

are not known to be dead or alive,

whether said Unknown Parties

may claim an interest as Spouse,

Heirs, Devisees, Grantees, or Other

Claimants; Unknown Parties in

Possession #2, If living, and all

Unknown Parties claiming by,

through, under and against the

above named Defendant(s) who

are not known to be dead or alive,

whether said Unknown Parties

may claim an interest as Spouse,

Heirs, Devisees, Grantees, or Other

Claimants

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order resccheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2015-CA-000397 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein Wells Fargo Bank, National Association, Plaintiff and Salvador Miranda are

defendant(s), I, Clerk of Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at www.polk.realforeclose.com at 10:00 A.M. on July 21, 2016, the following described property as set forth in said Final Judgment, to-wit:

LOT 16, BLOCK B, LAKE PARKER MANOR, UNIT 1, ACCORDING TO THE PLAT THEREOF,

AS RECORDED IN PLAT BOOK 45, PAGE 16, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Submitted By:

ATTORNEY FOR PLAINTIFF:

SHAPIRO, FISHMAN & GACHÉ, LLP

2424 North Federal Highway,

Suite 360

Boca Raton, Florida 33431

(561) 998-6700

(561) 998-6707

15-282260 FC02 BSI

April 29; May 6, 2016 16-00865K

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ADMINISTRATION AND NOTICE TO CREDITORS IN THE CIRCUIT COURT IN AND FOR POLK COUNTY, FLORIDA PROBATE DIVISION

File No.: 2015-CP-001153-XX

IN RE: ESTATE OF

RICHARD L. CHURCH,

Deceased.

The administration of the estate of RICHARD L. CHURCH, deceased March 2, 2015, File Number 15CP-1153, is pending in the Circuit Court for Polk County, Florida, Probate Division, the address of which is P.O. Box 9000, CC-4, Bartow, Florida 33831-9000. The estate is intestate. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All interested persons on whom a copy of this Notice of Administration is served must file any objections that challenge the validity of the will, the qualifications of the personal representative, venue, or jurisdiction of this Court, by filing a petition or other pleading requesting relief with this Court, in accordance with the Florida Probate Rules, WITHIN THREE MONTHS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

ALL OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED.

All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, must file

their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

All persons entitled to exempt property are required to file a petition for determination of exempt property within FOUR MONTHS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM OR WITHIN FORTY DAYS FROM THE DATE OF TERMINATION OF ANY PROCEEDING INVOLVING THE CONSTRUCTION, ADMISSION TO PROBATE OR VALIDITY OF THE WILL OR INVOLVING ANY OTHER MATTER AFFECTING ANY PART OF THE ESTATE or their right to exempt property is waived.

Personal Representative:

Ann Marie Estridge

c/o James A. Barrios, Esquire

321 North Kentucky Avenue

Suite No. 5

Lakeland, Florida 33801

Attorney for Personal Representative:

James A. Barrios, Esquire

Florida Bar No. 115169

JAMES A. BARRIOS, P.L.

321 North Kentucky Avenue

Suite No. 5

Lakeland, Florida 33801

Telephone: 863/409-1637

April 22, 29, 2016 16-00775K

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE (NOTICE BY PUBLICATION) IN THE CIRCUIT COURT FOR THE TENTH JUDICIAL CIRCUIT POLK COUNTY, FLORIDA PROBATE DIVISION

UCN: 53-2013CP-002400-0000-XX

CASE NUMBER: 2013CP-002400

DIVISION NUMBER: 14

IN RE: ESTATE OF

CASSIE BELL ZEIGLER,

DECEASED.

TO: ALL PERSONS HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE, OR INTEREST IN THE ABOVE-CAPTIONED ESTATE

YOU ARE HEREBY NOTIFIED that a Personal Representative's Petition for Determination of Heirs has been filed against you and you are required to serve a copy of your written defenses, if any to it on Carolyn DuPree Hill, Attorney of Record for the Estate of Cassie Bell Zeigler, whose address is 13575 - 58th Street North, Suite 200, Clearwater, Florida 33760-3739 and file the original with the Clerk of the above-captioned Court whose address is Drawer Number: CC-4, P.O. Box 9000, Bartow, Florida 33831-9000, on or before the 26 day of May, 2016. Failure to serve and file your written defenses as required may result in a judgment or order for the relief demanded in the petition, without further notice.

Copies of all court documents in this case, including orders of this Court, are available at the Clerk of the Court's office located at 255 North Broadway Avenue, Bartow, Florida 33830. Upon request, you may view these documents.

This notice shall be published once a week for four (4) consecutive weeks in the Business Observer.

WITNESS my hand and seal of said Court at Bartow, Polk County, Florida on this 31st day of March, 2016.

VICKIE L. WATSON

Personal Representative

Stacy M. Butterfield, CPA

As Clerk, 10th Judicial Circuit Court

Polk County, Florida

By Loretta Hill

As Deputy Clerk

CAROYN DUPREE HILL

Attorney for Personal Representative

Florida Bar Number: 974439

The Law Firm of

DUPREE HILL & HILL, P.A.

Attorneys and Counselors at Law

13575 - 58th Street North, Suite 200

Clearwater, Florida 33760-3739

Telephone: 727.538.LAWS (5297)

April 22, 29; May 6, 13, 2016 16-00776K

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CIVIL ACTION

CASE NO.:

2011CA-002895-0000-00

WELLS FARGO BANK, NA,

Plaintiff, vs.

RODRIGUEZ, EDUARDO et al,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 18, 2016, and entered in Case No. 2011CA-002895-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida in which Wells Fargo Bank, Na, is the Plaintiff and Eduardo Rodriguez, Patricia Rodriguez A/K/A Patricia Rodriguez, Unknown Tenant(s), are defendants, the Polk County Clerk of the Circuit Court will sell to the highest and best bidder for cash online at www.polk.realforeclose.com, Polk County, Florida at 10:00am EST on the 17th day of May, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 18, COLONIAL TERRACE,

ACCORDING TO THE PLAT

THEREOF, RECORDED IN

PLAT BOOK 45, PAGE 48, OF

THE PUBLIC RECORDS OF

PLOK COUNTY, FLORIDA.

113 COLONIAL DR, AUBURN-

DALE, FL 33823

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated in Hillsborough County, Florida this 13th day of April, 2016.

Brian Gilbert

Brian Gilbert, Esq.

FL Bar # 116697

Albertelli Law

Attorney for Plaintiff

P.O. Box 23028

Tampa, FL 33623

(813) 221-4743

(813) 221-9171 facsimile

eService: servealaw@albertellilaw.com

JR- 15-169413

April 22, 29, 2016 16-00762K

SECOND INSERTION

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

CASE NO.:

2012CA-006018-0000-LK

BANK OF AMERICA, N.A.,

Plaintiff, vs.

FERRAIOLI, SUSAN et al,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 8 April, 2016, and entered in Case No. 2012CA-006018-0000-LK of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida in which Bank of America, N.A., is the Plaintiff and Scott Lake West Property Owners Association, Inc., Susan J. Ferraioli, are defendants, the Polk County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at www.polk.realforeclose.com, Polk County, Florida at 10:00am EST on the 13th of May, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 27 BLOCK C SCOTT LAKE

WEST ACCORDING TO THE

PLAT THEREOF AS RECORD-

ED IN PLAT BOOK 98 PAGE 46

THROUGH 48 OF THE PUBLIC

RECORDS OF POLK COUNTY

FLORIDA

688 JESSANDA CIRCLE, LAKE-

LAND, FL 33813

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated in Hillsborough County, Florida this 15th day of April, 2016.

Amber McCarthy

Amber McCarthy, Esq.

FL Bar # 109180

Albertelli Law

Attorney for Plaintiff

P.O. Box 23028

Tampa, FL 33623

(813) 221-4743

(813) 221-9171 facsimile

eService: servealaw@albertellilaw.com

JR- 15-203421

April 22, 29, 2016 16-00763K

SECOND INSERTION

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

CASE NO.: 2015CA004266000000

U.S. BANK TRUST, N.A., AS

TRUSTEE FOR LSF9 MASTER

PARTICIPATION TRUST

Plaintiff, vs.

WANDA HERNANDEZ A/K/A

WANDA E. HERNANDEZ, et al

Defendants.

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT, IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION
CASE NO.:
2015CA-000604-0000-00

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff, vs.
ROXANNA K. MCCORMICK, et al
Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed April 6, 2016 and entered in Case No. 2015CA-000604-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for POLK COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and ROXANNA K. MCCORMICK, et al are Defendants, the clerk, Stacey M. Butterfield, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.polk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 11 day of May, 2016, the following described property as set forth in said Lis Pendens, to wit:

LOT 2, BLOCK 782, POINCIANA NEIGHBORHOOD 5 NORTH, VILLAGE 3, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 54, PAGE 27, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated: April 15, 2016

By: John D. Cusick
 Phelan Hallinan
 Diamond & Jones, PLLC
 John D. Cusick, Esq.,
 Florida Bar No. 99364
 Emilio R. Lenzi, Esq.,
 Florida Bar No. 0668273

Phelan Hallinan
 Diamond & Jones, PLLC
 Attorneys for Plaintiff
 2727 West Cypress Creek Road
 Ft. Lauderdale, FL 33309
 Tel: 954-462-7000
 Fax: 954-462-7001
 Service by email:
 FL.Service@PhelanHallinan.com
 PH # 62449
 April 22, 29, 2016 16-00766K

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION
Case #:
53-2013-CA-003213-0000-00

JPMorgan Chase Bank, National Association
Plaintiff, vs.-
ROBERT RAY WALKER A/K/A ROBERT WALKER; UNKNOWN SPOUSE OF ROBERT RAY WALKER A/K/A ROBERT WALKER; ERICA WALKER A/K/A ERICA DENISE WALKER A/K/A ERICA D. WALKER; UNKNOWN SPOUSE OF ERICA WALKER A/K/A ERICA DENISE WALKER A/K/A ERICA D. WALKER; ROBERT WALKER; UNKNOWN TENANT #1; UNKNOWN TENANT #2
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 53-2013-CA-003213-0000-00 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and ROBERT RAY WALKER A/K/A ROBERT WALKER are defendant(s), I, Clerk of Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at www.polk.realforeclose.com at 10:00 A.M. on May 12, 2016, the following described property as set forth in said Final Judgment, to-wit:

LOTS 9, 10, 11 AND 12, BLOCK 13, HACKLAKE, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 11, PAGE 43 OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Submitted By:
ATTORNEY FOR PLAINTIFF:
SHAPIRO, FISHMAN & GACHÉ, LLP
 2424 North Federal Highway,
 Suite 360
 Boca Raton, Florida 33431
 (561) 998-6700
 (561) 998-6707
 15-292233 FC01 CHE
 April 22, 29, 2016 16-00771K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO.
2014CA-001362-0000-00

OCWEN LOAN SERVICING, LLC,
Plaintiff, vs.
JAMES WHELAN, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 25, 2015, and entered in 2014CA-001362-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein OCWEN LOAN SERVICING, LLC is the Plaintiff and JAMES WHELAN; MONICA WHELAN; AVIANA HOMEOWNERS ASSOCIATION, INC are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 2, AVIANA PHASE 1, ACCORDING TO THE PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR POLK COUNTY, FLORIDA, RECORDED IN PLAT BOOK 133, PAGES 42 THROUGH 47, INCLUSIVE.

Property Address: 728 PALOMA DRIVE, DAVENPORT, FL 33837
 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 14 day of April, 2016.

By: Heather Itzkowitz
 Heather Itzkowitz, Esquire
 Florida Bar No. 118736
 Communication Email:
 hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 13-25376 - AnO
 April 22, 29, 2016 16-00780K

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION
Case #.: 2012CA-000581-0000-WH
DIVISION: 11

EVERBANK
Plaintiff, vs.-
KEITH L. RADFORD; MELISSA M. RADFORD; STATE OF FLORIDA; CLERK OF THE CIRCUIT COURT OF POLK COUNTY; KEITH RADFORD; MELISSA RADFORD
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2012CA-000581-0000-WH of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein EVERBANK, Plaintiff and KEITH L. RADFORD are defendant(s), I, Clerk of Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at www.polk.realforeclose.com at 10:00 A.M. on May 5, 2016, the following described property as set forth in said Final Judgment, to-wit:

LOT 4, BLOCK N, RICHLAND MANOR, UNIT NUMBER THREE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 42, PAGE 47, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Submitted By:
ATTORNEY FOR PLAINTIFF:
SHAPIRO, FISHMAN & GACHÉ, LLP
 2424 North Federal Highway,
 Suite 360
 Boca Raton, Florida 33431
 (561) 998-6700
 (561) 998-6707
 15-293936 FC01 GRT
 April 22, 29, 2016 16-00770K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 10TH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO.:
2015CA-003935-0000-00

Queens Cove Homeowners Association, Inc.,
Plaintiff, v.
Jeffrey L. Culvahouse, et. al.,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 30, 2016 and entered in CASE NO.: 2015CA-003935-0000-00, of the Circuit Court in and for Polk County, Florida, wherein Queens Cove Homeowners Association, Inc., is Plaintiff, and Jeffrey L. Culvahouse and Teresa D. Culvahouse are the Defendant(s), the Office of Stacy M. Butterfield, Polk County Clerk of Court, will sell to the highest and best bidder for cash at www.polk.realforeclose.com at 10:00 A.M., on MAY 4, 2016 the following described property as set forth in said Final Judgment, to-wit:

LOT 25, QUEENS COVE PHASE 3A, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 98, PAGE 26, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

This property is located at the street address of:
 3525 Majesty Loop, Winter Haven, FL 33880-5057

Any person claiming an interest in the surplus funds from the foreclosure 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

BY: Tennille M. Shipwash, Esq.
 Florida Bar No.: 617431
 Primary email address:
 tshipwash@LikeYourLawyer.com
 Secondary email address:
 pleadings@likeyourlawyer.com

Katzman Garfinkel
 1500 W. Cypress Creek Road,
 Suite 408
 Fort Lauderdale, FL 33309
 Phone: (954) 486-7774
 Telefax: (954) 486-7782
 April 22, 29, 2016 16-00811K

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR POLK COUNTY CIVIL DIVISION
Case No. 53-2015-CA-001677
Division 04

WELLS FARGO FINANCIAL SYSTEM FLORIDA, INC
Plaintiff, vs.
NEREIDA CIURO, RUBEN HINOJOSA, POLK COUNTY-SANTA CRUZ HOMEOWNERS' ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 4, 2016, in the Circuit Court of Polk County, Florida, I will sell the property situated in Polk County, Florida described as:

LOT 37, SANTA CRUZ PHASE TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 115, PAGES 39-40, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

and commonly known as: 408 RONA LN, DAVENPORT, FL 33897; including the building, appurtenances, and fixtures located therein, at public sale at 10:00 A.M., on-line at www.polk.realforeclose.com on May 19, 2016 to the highest bidder for cash after giving notice as required by Section 45.031 F.S.

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 participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Edward B. Pritchard
 (813) 229-0900 x1309

Invoice to:
 Kass Shuler, P.A.
 1505 N. Florida Ave.
 Tampa, FL 33602-2613
 ForeclosureService@kasslaw.com
 328071/1557001/jlb4
 April 22, 29, 2016 16-00812K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 2013-CA-005524
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
HARRY CHAMPION AKA HARRY J. CHAMPION AKA HARRY JOSEPH CHAMPION, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 11, 2014, and entered in 2013-CA-005524 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and HARRY CHAMPION AKA HARRY J. CHAMPION AKA HARRY JOSEPH CHAMPION; PUBLIC EMPLOYEES FEDERAL CREDIT UNION ; UNKNOWN SPOUSE OF HARRY CHAMPION AKA HARRY J. CHAMPION AKA HARRY JOSEPH CHAMPION are the Defendant(s).

Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 10, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 17 OF UNRECORDED MAPLECREST, MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHEAST CORNER OF LOT 45 OF LAKE GIBSON POULTRY FARMS, INC., UNIT NO. 2, A RE-SUBDIVISION OF GIBSONIA UNIT NO. 2, AS RECORDED IN PLAT BOOK 26, PAGES 25, 25A AND 25B, PUBLIC RECORDS OF POLK COUNTY, FLORIDA; AND RUN THENCE WESTERLY ALONG THE SOUTH BOUND-

ARY OF SAID LOT 45, 196 FEET TO THE POINT OF BEGINNING, CONTINUE THENCE WESTERLY ALONG SAID SOUTH BOUNDARY 83 FEET, RUN THENCE NORTHERLY AND PARALLEL TO THE WEST BOUNDARY OF LOT 46, 145.2 FEET, RUN EASTERLY AND PARALLEL TO THE NORTH BOUNDARY OF LOTS 45 AND 46, 83 FEET, RUN SOUTHERLY AND PARALLEL TO THE WEST BOUNDARY OF LOT 46, 145.2 FEET TO THE POINT OF BEGINNING.

Property Address: 1413 VASSAR DRIVE, LAKELAND, FL 33810

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 12 day of April, 2016.

By: Heather Itzkowitz
 Heather Itzkowitz, Esquire
 Florida Bar No. 118736
 Communication Email:
 hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 13-12949 - AnO
 April 22, 29, 2016 16-00779K

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO.
2015CA-000807-0000-00

WELLS FARGO BANK, N.A.
Plaintiff, v.
THE UNKNOWN HEIRS, GRANTEEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF JOVITA BURDETTE LUSTER, DECEASED; CLAUDE LUSTER A/K/A CLAUDE LUSTER, III, INDIV. AND AS PERS. REP. OF THE ESTATE OF RUTH MARY BAXTER; MARRY L. LUSTER; EDMOND LUSTER; UNKNOWN SPOUSE OF EDMOND LUSTER; CURTIS LUSTER; UNKNOWN SPOUSE OF CURTIS LUSTER; NENA MACKEY; UNKNOWN SPOUSE OF NENA MACKEY; DENISE LUSTER HICKS; UNKNOWN SPOUSE OF DENISE LUSTER HICKS; PATRICIA BAXTER-HILL; UNKNOWN SPOUSE OF PATRICIA BAXTER-HILL; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; HAMILTON WEST OF CENTRAL FLORIDA HOMEOWNERS ASSOCIATION, INC.; UNITED STATES OF AMERICA, DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on April 4, 2016, in this cause, in the Circuit Court of Polk County, Florida, the office of Stacy M. Butterfield, Clerk of the Circuit Court, shall sell the property situated in Polk County, Florida, described as:

LOT 36, HAMILTON WEST PHASE ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 121, AT PAGE 22, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

a/k/a 205 TOWHEE RD, WINTER HAVEN, FL 33881-8247
 at public sale, to the highest and best bidder, for cash, online at www.polk.realforeclose.com, on August 02, 2016 beginning at 10:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated at St. Petersburg, Florida, this 15 day of April, 2016.

By: DAVID L REIDER
 BAR #95719

eXL Legal, PLLC
 Designated Email Address:
 efling@exlegal.com
 12425 28th Street North, Suite 200
 St. Petersburg, FL 33716
 Telephone No. (727) 536-4911
 Attorney for the Plaintiff
 888140486
 April 22, 29, 2016 16-00769K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO.:
2014CA-000166-0000-00

WELLS FARGO BANK, NA,
Plaintiff, vs.
BRACKENRIDGE MARSHALL A/K/A BRACKENRIDGE L. MARSHALL A/K/A BRACKENRI L. MARSAHL; BRUCE MARSHALL A/K/A BRUCE C. MARSHALL; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on March 24, 2016 in Civil Case No. 2014CA-000166-0000-00, of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and BRACKENRIDGE MARSHALL A/K/A BRACKENRIDGE L. MARSHALL A/K/A BRACKENRI L. MARSAHL; BRUCE MARSHALL A/K/A BRUCE C. MARSHALL; UNKNOWN SPOUSE OF BRUCE MARSHALL A/K/A BRUCE C. MARSHALL; WELLS FARGO BANK NA SUCCESSOR BY MERGER TO WACHOVIA BANK NA; DISCOVER BANK; SABAL BEND HOMEOWNERS ASSOCIATION, INC; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Stacy Butterfield will sell to the highest bidder for cash www.polk.realforeclose.com on May 10, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 4 OF SABAL BEND, ACCORDING TO THE PLAT

THEREOF AS RECORDED IN PLAT BOOK 105, PAGE 23, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA, AND THAT PORTION OF LAKEWOOD AVENUE VACATED PER CITY OF WINTER HAVEN RESOLUTION R-96-20 AS SHOWN ON SAID PLAT OF SABAL BEND ADJOINING SAID LOT 4 AND BEING 21.00 FEET WIDE AND LYING WEST OF THE WEST BOUNDARY OF SAID LOT 4 AND EAST OF THE WEST BOUNDARY OF THE VACATED LAKEWOOD AVENUE BETWEEN THE WESTERLY EXTENSION OF THE NORTH BOUNDARY AND THE WESTERLY EXTENSION OF THE SOUTH BOUNDARY OF SAID LOT 4.

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 19 day of April, 2016.
 By: Joshua Sabet, Esq.
 FBN: 85356
 Primary E-Mail:
 ServiceMail@aldridgepente.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue
 Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1113-746670
 April 22, 29, 2016 16-00818K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT, IN AND FOR POLK COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 2015CA00335400000
ROUNDPOINT MORTGAGE SERVICING CORPORATION
Plaintiff, vs.
THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF LOGANA M. LYONS A/K/A RUTH LOGANA LYONS, DECEASED, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated March 28, 2016, and entered in Case No. 2015CA003354000000 of the Circuit Court of the TENTH Judicial Circuit in and for POLK COUNTY, Florida, wherein ROUNDPOINT MORTGAGE SERVICING CORPORATION, is Plaintiff, and THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF LOGANA M. LYONS A/K/A RUTH LOGANA LYONS, DECEASED, et al are Defendants, the clerk, Stacey M. Butterfield, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.polk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 27 day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 108, THE GATES OF LAKE REGION, AS PER PLAT THERE-

OF, AS RECORDED IN PLAT BOOK 100, PAGE 25 AND 26, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated: April 15, 2016

By: John D. Cusick
 Phelan Hallinan
 Diamond & Jones, PLLC
 John D. Cusick, Esq.,
 Florida Bar No. 99364
 Emilio R. Lenzi, Esq.,
 Florida Bar No. 0668273

Phelan Hallinan
 Diamond & Jones, PLLC
 Attorneys for Plaintiff
 2727 West Cypress Creek Road
 Ft. Lauderdale, FL 33309
 Tel: 954-462-7000
 Fax: 954-462-7001
 Service by email:
 FL.Service@PhelanHallinan.com
 PH # 57429
 April 22, 29, 2016 16-00765K

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE TENTH CIRCUIT COURT FOR POLK COUNTY, FLORIDA.

CIVIL DIVISION
CASE NO. 2015CA00116500000
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST,
Plaintiff, vs.
ARNOLD R. WILSON; et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 10/08/2015 and an Order Resetting Sale dated 04/04/2016 and entered in Case No. 2015CA001165000000 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust is Plaintiff and ARNOLD R. WILSON; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, STACY M. BUTTERFIELD, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at online at www.polk.realforeclose.com, at 10:00 a.m. on May 10, 2016 the following described property as set forth in said Order or

Final Judgment, to-wit:

LOT 1, PARKER PLACE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 113, PAGE 3, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

DATED at Bartow, Florida, on April 18th, 2016

By: Amber L. Johnson
 Florida Bar No. 0096007

SHD Legal Group P.A.
 Attorneys for Plaintiff
 PO BOX 19519
 Fort Lauderdale, FL 33318
 Telephone: (954) 564-0071
 Facsimile: (954) 564-9252
 Service Email:
 answers@shdlegalgroup.com
 1478-148217 ALM
 April 22, 29, 2016 16-00777K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA

GENERAL JURISDICTION
 DIVISION
CASE NO.
2014CA-003926-0000-00
GREEN TREE SERVICING,
Plaintiff, vs.
ERIC L. FARRIS A/K/A ERIC FARRIS, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2014CA-003926-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein GREEN TREE SERVICING LLC is the Plaintiff and ERIC L. FARRIS A/K/A ERIC FARRIS ; DAWN M. FARRIS A/K/A DAWN FARRIS; CALABAY PARC AT TOWER LAKE HOMEOWNERS ASSOCIATION, INC. ; POLK COUNTY FLORIDA TAX COLLECTOR; CLERK OF COURT, POLK COUNTY, FLORIDA are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 103, CALABAY PARC AT TOWER LAKE, ACCORDING TO THE PLAT THEREOF, AS

RECORDED IN PLAT BOOK 129, PAGES 6 AND 7, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 665 COPELAND DRIVE, HAINES CITY, FL 33844
 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 14 day of April, 2016.

By: Heather Itzkowitz
 Heather Itzkowitz, Esquire
 Florida Bar No. 118736
 Communication Email:
 hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 14-49692 - AnO
 April 22, 29, 2016 16-00782K

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE TENTH CIRCUIT COURT FOR POLK COUNTY, FLORIDA.

CIVIL DIVISION
CASE NO.
532015CA001246XXXXXX
FEDERAL NATIONAL MORTGAGE ASSOCIATION,
Plaintiff, vs.
TAMMY LYNN BROWN; ET AL,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 10/12/2015 and an Order Resetting Sale dated March 29, 2016 and entered in Case No. 532015CA001246XXXXXX of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is Plaintiff and TAMMY LYNN BROWN; STATE OF FLORIDA; CLERK OF THE CIRCUIT COURT OF POLK COUNTY, FLORIDA; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, STACY M. BUTTERFIELD, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at online at www.polk.realforeclose.com, at 10:00 a.m. on May 3, 2016 the following described property

as set forth in said Order or Final Judgment, to-wit:

LOTS 1 AND THE WEST 8 AND 1/3 FEET OF LOT 2, BLOCK 9, SEMINOLE HEIGHTS, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 19, PAGE 34, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

DATED at Bartow, Florida, on 4/13, 2016

By: Adam Willis
 Florida Bar No. 100441
 SHD Legal Group P.A.
 Attorneys for Plaintiff
 PO BOX 19519
 Fort Lauderdale, FL 33318
 Telephone: (954) 564-0071
 Facsimile: (954) 564-9252
 Service E-mail:
 answers@shdlegalgroup.com
 1440-144817 KDZ
 April 22, 29, 2016 16-00759K

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA

CIVIL ACTION
CASE NO.:
2010CA-003075-0000-WH
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR NOMURA ASSET ACCEPTANCE CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-1,
Plaintiff, vs.
LUIS ROCHA CORNEJO A/K/A LUIS ENRIQUE ROCHA A/K/A LUIS E. CORNEJO, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 15, 2016, and entered in Case No. 2010CA-003075-0000-WH of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida in which HSBC Bank USA, National Association As Trustee For Nomura Asset Acceptance corporation, Mortgage Pass-through Certificates, Series 2007-1, is the Plaintiff and Angela Sanchez, Carillon Lakes Property Owners Association, Inc., Luis E. Rocha Comejo a/k/a Luis Enrique Rocha a/k/a Luis E. Cornejo, Mortgage Electronic Registration Systems, Inc., As Nominee For Cameron Financial Group, Inc. D/B/A 1St Choice Mortgage, are defendants, The Polk County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at www.polk.realforeclose.com, Polk County, Florida at 10:00am EST on the 16th day

of May, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 567, CARILLON LAKES PHASE 5, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 132, PAGE 49, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.
 A/K/A 3317 FIDDLELEAF WAY, LAKE LAND, FL 33811

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated in Hillsborough County, Florida this 13th day of April, 2016.

Brian Gilbert
 Brian Gilbert, Esq.
 FL Bar # 116697

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR - 14-159162
 April 22, 29, 2016 16-00761K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA

GENERAL JURISDICTION
 DIVISION
CASE NO.
2015CA-001222-0000-00
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES
2005-KS11,
Plaintiff, vs.
WILLIAM E. HOLLEY AND YOUNG JIN HOLLEY, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-001222-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2005-KS11 is the Plaintiff and WILLIAM E. HOLLEY; YOUNG JIN HOLLEY are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 153, OF THE MEADOWS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 65, PAGE 24, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 3933 BENT TREE LOOP E, LAKE LAND, FL 33813

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
 Heather Itzkowitz, Esquire
 Florida Bar No. 118736
 Communication Email:
 hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 15-000126 - AnO
 April 22, 29, 2016 16-00787K

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE TENTH CIRCUIT COURT FOR POLK COUNTY, FLORIDA.

CIVIL DIVISION
CASE NO.
532015CA000338XXXXXX
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,
Plaintiff, vs.
TOMEKA V. ISAAC A/K/A TOMEKA VONTRICE ISAAC; et al,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 10/05/2015 and an Order Resetting Sale dated March 31, 2016 and entered in Case No. 532015CA000338XXXXXX of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein Federal National Mortgage Association ("Fannie Mae"), a corporation organized and existing under the laws of the United States of America is Plaintiff and TOMEKA V. ISAAC A/K/A TOMEKA VONTRICE ISAAC; WILHELM HENRY ISAAC, III; RIVERLAKE HOMEOWNERS' ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, STACY M. BUTTERFIELD, Clerk of the Circuit

Court, will sell to the highest and best bidder for cash at online at www.polk.realforeclose.com, at 10:00 a.m. on May 10, 2016 the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 31, LESS THE NORTH 3.81 FEET THEREOF, RIVERLAKE ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 121, PAGES 44 AND 45, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

DATED at Bartow, Florida, on 4/15, 2016

By: Yashmin F Chen-Alexis
 Florida Bar No. 542881
 SHD Legal Group P.A.
 Attorneys for Plaintiff
 PO BOX 19519
 Fort Lauderdale, FL 33318
 Telephone: (954) 564-0071
 Facsimile: (954) 564-9252
 Service E-mail:
 answers@shdlegalgroup.com
 1440-148744 CEW
 April 22, 29, 2016 16-00760K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA

GENERAL JURISDICTION
 DIVISION
Case No. 53-2015-CA-001722-00
WELLS FARGO BANK, NA,
Plaintiff, vs.
Gordon E. Robinson Jr A/K/A Gordon E. Robinson, et al,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 21, 2016, entered in Case No. 53-2015-CA-001722-00 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and Gordon E. Robinson; Dawn Robinson A/K/A Dawn M Robinson; The Unknown Spouse Of Gordon E. Robinson Jr A/K/A Gordon E. Robinson; The Unknown Spouse Of Dawn Robinson A/K/A Dawn M Robinson; 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; Tenant #1; Tenant #2; Tenant #3; Tenant #4 are the Defendants, that Stacy Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com beginning at 10:00 am, on the 20th day of May, 2016, the following described property as set forth in said Final Judgment, to wit

SCHOONMAKER'S RESUBDIVISION OF BLOCK C OF LAKE WALES HIGHLAND HEIGHTS ADDITION TO LAKE WALES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 8, AT PAGE 31, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA, AND BEING PART OF BLOCK C OF MAP OF LAKE WALES HIGHLAND HEIGHTS ADDITION, RECORDED IN PLAT BOOK 10, AT PAGES 41A AND 41B, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

By: Jimmy Edwards, Esq.
 Florida Bar No. 81855
 BROCK & SCOTT, PLLC
 Attorney for Plaintiff
 1501 N.W. 49th Street, Suite 200
 Ft. Lauderdale, FL 33309
 Phone: (954) 618-6955, ext. 6209
 Fax: (954) 618-6954
 FLCourtDocs@brockandscott.com
 File # 15-F11032
 April 22, 29, 2016 16-00767K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA

GENERAL JURISDICTION
 DIVISION
CASE NO.
2014CA-003192-0000-00
U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust,
Plaintiff, vs.
Paul Mark Weis a/k/a Paul Weis, et al,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 17, 2016, entered in Case No. 2014CA-003192-0000-00 of the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust is the Plaintiff and Paul Mark Weis a/k/a Paul Weis; The Unknown Spouse of Paul Mark Weis a/k/a Paul Weis; The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees or other claimants claiming by, through, under, or against Andrew J. Murphy a/k/a Andrew Joseph Murphy a/k/a Andrew Joseph Murphy, Deceased; Robert E. Murphy, as Personal Representative of the Estate of, Andrew J. Murphy a/k/a Andrew Joseph Murphy, Deceased; Robert E. Murphy; 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; Vienna Square Homeowners' Association, Inc.; MX Com-

munication Services, LLC; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Stacy M. Butterfield, Polk County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.polk.realforeclose.com, beginning at 10:00 AM on the 16th day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 23, VIENNA SQUARE PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 143, PAGE 36, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

By: Jimmy Edwards, Esq.
 Florida Bar No. 81855
 BROCK & SCOTT, PLLC
 Attorney for Plaintiff
 1501 N.W. 49th Street, Suite 200
 Ft. Lauderdale, FL 33309
 Phone: (954) 618-6955, ext. 6209
 Fax: (954) 618-6954
 FLCourtDocs@brockandscott.com
 File # 16-F01424
 April 22, 29, 2016 16-00768K

SECOND INSERTION

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

CASE NO. 2015CA-003139-0000-00

FLAGSTAR BANK FSB, Plaintiff, vs. BECKY GUSTIN, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-003139-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein FLAGSTAR BANK FSB is the Plaintiff and BECKY GUSTIN; UNKNOWN SPOUSE OF BECKY GUSTIN are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 15, COUNTRY VIEW ESTATES PHASE 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 94, PAGE 18, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. TOGETHER WITH THAT CERTAIN 1994 SHORELINE

MOBILE HOME, I.D. NO. 6H63055GA/GB, TITLE NOS 0067125341 AND 0067125343. Property Address: 5320 TURTLE DOVE TRL, LAKELAND, FL 33810

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.

Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-039438 - AnO
April 22, 29, 2016 16-00796K

SECOND INSERTION

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

CASE NO. 2015CA-003412-0000-00

FREEDOM MORTGAGE CORPORATION, Plaintiff, vs. CHERYL M. CHUMNEY, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-003412-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein FREEDOM MORTGAGE CORPORATION is the Plaintiff and CHERYL M. CHUMNEY; TERRY W. CHUMNEY; UNITED GUARANTY RESIDENTIAL INSURANCE COMPANY OF NORTH CAROLINA; CITY OF AUBURNDALE, FLORIDA are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOTS 12 AND 13, BLOCK 20, LENA VISTA, A SUBDIVISION RECORDED IN PLAT BOOK 13, PAGES 42 AND 42A, PUBLIC

RECORDS OF POLK COUNTY, FLORIDA. Property Address: 708 LAKE LENA BLVD, AUBURNDALE, FL 33823-2938

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.

Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-044324 - AnO
April 22, 29, 2016 16-00797K

SECOND INSERTION

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

CASE NO. 2015CA-003658-0000-00

NATIONSTAR MORTGAGE LLC, Plaintiff, vs. LUKE R. ELDRIDGE A/K/A LUKE ELDRIDGE A/K/A LUKE RONALD ELDRIDGE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015-CA-003658-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and LUKE R. ELDRIDGE A/K/A LUKE ELDRIDGE A/K/A LUKE RONALD ELDRIDGE; CHARLY L. ELDRIDGE A/K/A CHARLY ELDRIDGE A/K/A CHARLY LYNN ELDRIDGE; POLK COUNTY, FLORIDA are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 14, BLOCK R, RICHLAND MANOR UNIT NUMBER SIX, ACCORDING TO THE PLAT

THEREOF, RECORDED IN PLAT BOOK 45, PAGE 47, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 845 SHADY LANE, BARTOW, FL 33830

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.

Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-045834 - AnO
April 22, 29, 2016 16-00798K

SECOND INSERTION

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

CASE NO. 2015CA-001613-0000-00

DEUTSCHE BANK TRUST COMPANY AMERICAS AS INDENTURE TRUSTEE FOR THE REGISTERED HOLDERS OF SAXON ASSET SECURITIES TRUST 2006-3 MORTGAGE LOAN ASSET BACKED NOTES SERIES 2006-3, Plaintiff, vs. JERRY WEEKFALL, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 25, 2016, and entered in 2015CA-001613-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein DEUTSCHE BANK TRUST COMPANY AMERICAS AS INDENTURE TRUSTEE FOR THE REGISTERED HOLDERS OF SAXON ASSET SECURITIES TRUST 2006-3 MORTGAGE LOAN ASSET BACKED NOTES SERIES 2006-3 is the Plaintiff and JERRY WEEKFALL; ALTISHA WILEY; UNKNOWN SPOUSE OF JERRY WEEKFALL; UNKNOWN SPOUSE OF ALTISHA WILEY; CITY OF HAINES CITY are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following de-

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

LOT 4, VERANO SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 66, PAGE 18, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 1907 VERANO DR, HAINES CITY, FL 33844

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 14 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.

Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-000709 - AnO
April 22, 29, 2016 16-00788K

SECOND INSERTION

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

CASE NO. 2015CA-003258-0000-00

DEUTSCHE BANK TRUST COMPANY AMERICAS AS INDENTURE TRUSTEE FOR THE REGISTERED HOLDERS OF SAXON ASSET SECURITIES TRUST 2004-2 MORTGAGE LOAN ASSET BACKED NOTES SERIES 2004-2, Plaintiff, vs. ADA RODRIGUEZ, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-003258-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein DEUTSCHE BANK TRUST COMPANY AMERICAS AS INDENTURE TRUSTEE FOR THE REGISTERED HOLDERS OF SAXON ASSET SECURITIES TRUST 2004-2 MORTGAGE LOAN ASSET BACKED NOTES SERIES 2004-2 is the Plaintiff and ADA RODRIGUEZ; RICARDO ZELAYA; CAROL DRUMMOND; DONALD DRUMMOND; POLK COUNTY, FLORIDA are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to

wit:

LOT 23, OAK HOLLOW SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 84, PAGE 35, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 120 OAK HOLLOW DRIVE, HAINES CITY, FL 33844

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.

Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-035309 - AnO
April 22, 29, 2016 16-00792K

SECOND INSERTION

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

CASE NO. 2015CA-003566-0000-00

DEUTSCHE BANK TRUST COMPANY AMERICAS AS TRUSTEE FOR RESIDENTIAL ACCREDIT LOANS INC. (RALI) 2004-QS8, Plaintiff, vs. DONNA CONATSER A/K/A DONNA P. CONATSER, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-003566-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein DEUTSCHE BANK TRUST COMPANY AMERICAS AS TRUSTEE FOR RESIDENTIAL ACCREDIT LOANS INC. (RALI) 2004-QS8 is the Plaintiff and DONNA CONATSER A/K/A DONNA P. CONATSER are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 2, UNRECORDED GREENBRIAR: THE WEST 110 FEET OF THE EAST 238 FEET OF THE NORTH 1/2 OF THE NORTH

WEST 1/4 OF THE SOUTHWEST 1/4 LESS THE SOUTH 520 FEET LYING IN SECTION 6, TOWNSHIP 29 SOUTH, RANGE 24 EAST, POLK COUNTY, FLORIDA. Property Address: 424 ABERDEEN COURT NORTH, LAKELAND, FL 33813

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.

Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-038706 - AnO
April 22, 29, 2016 16-00794K

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA

CASE NO. 53-2015-CA-000489

WELLS FARGO BANK, N.A. Plaintiff, v. TONY TYRE; WANDA TYRE; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on April 4, 2016, in this cause, in the Circuit Court of Polk County, Florida, the office of Stacy M. Butterfield, Clerk of the Circuit Court, shall sell the property situated in Polk County, Florida, described as:

LOT 1, WOODBROOK ACRES (UNRECORDED), AS PER THE MAP THEREOF RECORDED IN OFFICIAL RECORDS BOOK 1678, PAGE 509, PUBLIC RECORDS OF POLK COUNTY, FLORIDA, AND MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHWEST CORNER OF SECTION 19, TOWNSHIP 29 SOUTH, RANGE 23 EAST, POLK COUNTY, FLORIDA, AND RUN THENCE NORTH ALONG THE WEST BOUND-

ARY THEREOF 2340 FEET; THENCE RUN N 89° 58' E., 100 FEET TO THE POINT OF BEGINNING; CONTINUE THENCE N 89° 58' E., 672 FEET; RUN THENCE N 23° 38' W., 79.94 FEET; RUN THENCE N 27° 48' 20" W., 86.73 FEET; RUN THENCE S 89° 58' W., 599.49 FEET; RUN THENCE SOUTH 150 FEET TO THE POINT OF BEGINNING. a/k/a 6612 COUNTY LINE RD, LAKELAND, FL 33811-1759

at public sale, to the highest and best bidder, for cash, online at www.polk.realforeclose.com, on June 03, 2016 beginning at 10:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated at St. Petersburg, Florida, this 18 day of April, 2016.

By: DAVID L REIDER
BAR #95719

eXL Legal, PLLC
Designated Email Address:
efiling@exllegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
888141733
April 22, 29, 2016 16-00803K

SECOND INSERTION

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

CASE NO. 2015CA-002972-0000-00

FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF PATSY ANN DOWNS A/K/A PATSY A. DOWNS, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-002972-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF PATSY ANN DOWNS A/K/A PATSY A. DOWNS, DECEASED; YUVONDA BURNS A/K/A YUVONDA ANN BURNSED A/K/A YUVONDA ANN BURNSED; HENRY MICHAEL HARRINGTON; TIKI BURCHARD; JEFFERY TYSKO A/K/A JEFFREY O. TYSZKO; STATE OF FLORIDA, DE-

PARTMENT OF REVENUE; CLERK OF COURT, POLK COUNTY, FLORIDA are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 14, COUNTRY CLUB ESTATES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 38, AT PAGE 24, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 609 WALNUT DR, FORT MEADE, FL 33841

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.

Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-030635 - AnO
April 22, 29, 2016 16-00790K

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE TENTH CIRCUIT COURT FOR POLK COUNTY, FLORIDA. CIVIL DIVISION

CASE NO. 532015CA003124XXXXXX

U.S. BANK N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2006-CH2 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-CH2, Plaintiff, vs. STEPHEN LANE SNELLINGS A/K/A STEVEN LANE SNELLINGS A/K/A STEPHEN SNELLINGS; et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated March 17, 2016, and entered in Case No. 532015CA003124XXXXXX of the Circuit Court in and for Polk County, Florida, wherein U.S. BANK N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2006-CH2 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-CH2 is Plaintiff and STEPHEN LANE SNELLINGS A/K/A STEVEN LANE SNELLINGS; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, STACY M. BUTTERFIELD, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at

online at www.polk.realforeclose.com, 10:00 a.m. on the 16th day of May, 2016, the following described property as set forth in said Order or Final Judgment, to-wit:

LOTS 10 AND 11, LAWDALE SUBDIVISION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 6, PAGE 39 OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

DATED at Bartow, Florida, on APRIL 15TH, 2016.

By: Amber L Johnson
Florida Bar No. 0096007
SHD Legal Group P.A.
Attorneys for Plaintiff
PO BOX 19519
Fort Lauderdale, FL 33318
Telephone: (954) 564-0071
Facsimile: (954) 564-9252
Service E-mail:
answers@shdlegalgroup.com
1162-153963 ALM
April 22, 29, 2016 16-00758K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.

2014-CA-004798-0000-00
BANK OF AMERICA N.A.,

Plaintiff, vs.
THE ESTATE OF LOIS WATKINS A/K/A LOIS J. WATKINS A/K/A LOIS JEANNETTE WATKINS, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2014-CA-004798-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein U.S. BANK TRUST N.A. AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST is the Plaintiff and THE ESTATE OF LOIS WATKINS A/K/A LOIS J. WATKINS A/K/A LOIS JEANNETTE WATKINS; UNKNOWN TENANT #1 N/K/A NOLAN HARRIS; UNKNOWN TENANT #2 NKA HEATHER SHORT; GLEN LEE WATKINS; TERRANOVA HOMEOWNERS ASSOCIATION OF POLK COUNTY, INC. are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 308 OF TERRANOVA

PHASE IV, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 130, PAGE 6, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 302 TERRANOVA BLVD, WINTER HAVEN, FL 33884-0000

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

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-070556 - AnO
April 22, 29, 2016 16-00801K

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CASE NO.

2015CA-003829-0000-00
MIDFIRST BANK

Plaintiff, v.
JAMES L. WORKMAN; GINA L. WORKMAN; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; POLK COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA; TANGERINE TRAILS HOMEOWNERS ASSOCIATION, INC.; UNITED STATES OF AMERICA, DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on April 07, 2016, in this cause, in the Circuit Court of Polk County, Florida, the office of Stacy M. Butterfield, Clerk of the Circuit Court, shall sell the property situated in Polk County, Florida, described as:

LOT 27, TANGERINE TRAILS,

ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 78, PAGE 19, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. a/k/a 2718 W CAMPBELL RD, LAKELAND, FL 33810-1301

at public sale, to the highest and best bidder, for cash, online at www.polk.realforeclose.com, on June 06, 2016 beginning at 10:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated at St. Petersburg, Florida, this 18 day of April, 2016.

By: DAVID L REIDER
BAR #95719

eXL Legal, PLLC
Designated Email Address:
efilling@exlegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
111150639
April 22, 29, 2016 16-00804K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CASE NO.: 2015CA003958000000

U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST,

Plaintiff, vs.
YVON FRED FILSAIME; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on in Civil Case No. 2015CA003958000000, of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein, U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST is the Plaintiff, and YVON FRED FILSAIME; UNKNOWN SPOUSE OF YVON FRED FILSAIME N/K/A MARIE FILSAIME; HSBC MORTGAGE SERVICES, INC.; DISCOVER BANK; UNKNOWN TENANT 1; UNKNOWN TENANT 2; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Stacy Butterfield will sell to the highest bidder for

cash at www.polk.realforeclose.com on May 13, 2016 at 10:00 a.m. the following described real property as set forth in said Final Judgment, to wit:

LOT 41, BLOCK K, LAKE DAISY ESTATES PHASE 3, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 89, PAGE 1, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 20 day of April, 2016.

By: Joshua Sabet, Esq.
FBN: 85356

Primary E-Mail:
ServiceMail@aldridgepate.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1137-1732B
April 22, 29, 2016 16-00820K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.

2015CA-003586-0000-00
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR BCAP TRUST LLC 2007-AA2 MORTGAGE PASS-THROUGH CERTIFICATES SERIES

2007-AA2,
Plaintiff, vs.
GRANT L. SHELLHAMMER A/K/A GRANT SHELLHAMMER, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-003586-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR BCAP TRUST LLC 2007-AA2 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-AA2 is the Plaintiff and GRANT L. SHELLHAMMER A/K/A GRANT SHELLHAMMER; UNKNOWN SPOUSE OF GRANT L. SHELLHAMMER A/K/A GRANT SHELLHAMMER N/K/A GIGI SHELLHAMMER; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE BANK, N.A. are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth

in said Final Judgment, to wit:

LOT 11 AND THE SOUTH 1/2 OF LOT 12, BLOCK B, NEW INGLE-SIDE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 11, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 1025-1027 NEVILLE AVE., LAKELAND, FL 33801

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-039101 - AnO
April 22, 29, 2016 16-00795K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT, IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION CASE NO.:

2013CA-003034-0000-00
WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I, LLC, GREEN POINT MORTGAGE FUNDING TRUST 2006-ARI, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-ARI

Plaintiff, vs.
AKIE NAITO-GEARNS, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated February 29, 2016, and entered in Case No. 2013CA-003034-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for POLK COUNTY, Florida, wherein WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I, LLC, GREEN POINT MORTGAGE FUNDING TRUST 2006-ARI, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-ARI, is Plaintiff, and AKIE NAITO-GEARNS, et al are Defendants, the clerk, Stacy M. Butterfield, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.polk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 31 day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

Lot 209 of LAKE DAVENPORT ESTATES WEST, PHASE TWO, according to the plat thereof as recorded in Plat Book 101, Page(s) 28 and 29, of the Public Records of Polk County, Florida.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated: April 19, 2016

By: John D. Cusick
Phelan Hallinan
Diamond & Jones, PLLC
John D. Cusick, Esq.,
Florida Bar No. 99364
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273

Phelan Hallinan
Diamond & Jones, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 49227
April 22, 29, 2016 16-00807K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CASE NO.:

2012CA-007685-0000-WH
OCWEN LOAN SERVICING, LLC,

Plaintiff, vs.
JOEL G. NAVARRO; CRISTINA NAVARRO; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on September 14, 2015 in Civil Case No. 2012CA-007685-0000-WH, of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein, OCWEN LOAN SERVICING, LLC is the Plaintiff, and JOEL G. NAVARRO; CRISTINA NAVARRO; SUNSET VIEW HOMEOWNERS' ASSOCIATION, INC; SUNSET RIDGE HOA, INC; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Stacy Butterfield will sell to the highest bidder for cash www.polk.realforeclosure.com on May 10, 2016 at 10:00 AM,

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

LOT 199, SUNSET RIDGE, PHASE I, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 118, AT PAGES 27 THROUGH 29, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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

If you are a person with a disability who needs 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 19 day of April, 2016.

By: Joshua Sabet, Esq.
FBN: 85356

Primary E-Mail:
ServiceMail@aldridgepate.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1221-8205B
April 22, 29, 2016 16-00819K

SECOND INSERTION

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

CASE NO. 2014CA-001161-0000-00
ONEWEST BANK, FSB,

Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MATTIE LOU LIAS A/K/A M. L. LIAS, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 14, 2016, and entered in 2014CA-001161-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein CIT BANK, N.A. F/K/A ONEWEST BANK N.A. F/K/A ONEWEST BANK, F.S.B. is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MATTIE LOU LIAS A/K/A M. L. LIAS; UNITED STATES OF AMERICA ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; MARY LIAS FLEWELLEN A/K/A MARY FLEWELLEN; STEVEN LIAS A/K/A STEVEN LAMONT LIAS AS NOMINATED EXECUTOR OF THE ESTATE OF MATTIE LOU LIAS A/K/A M.L. LIAS are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 13, 2016, the following described property as set forth in said Final Judgment, to wit:

foreclose.com, at 10:00 AM, on May 13, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 12, BLOCK E, VALENCIA HILLS SUBDIVISION, ACCORDING TO PLAT THEREOF AS RECORD IN PLAT BOOK 63, PAGE 34, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 2112 LEMON STREET, HAINES CITY, FL 33844

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 14 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
14-42148 - AnO
April 22, 29, 2016 16-00781K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.

2014CA-002008-0000-00
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,

Plaintiff, vs.
CHARLES J. TARBUNAS III A/K/A CHARLES TARBUNAS III, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2014CA-002008-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is the Plaintiff and CHARLES J. TARBUNAS, III A/K/A CHARLES TARBUNAS, III; AMY L. TARBUNAS A/K/A AMY TARBUNAS are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

NORTHEAST 1/4 OF SECTION 15, TOWNSHIP 28 SOUTH, RANGE 23 EAST, LESS AND EXCEPT THE SOUTH 88 FEET THEREOF AND ALSO LESS AND EXCEPT THE NORTH 150 FEET AND LESS ANY PORTION THEREOF LYING IN THE ROAD RIGHT OF WAY, ALL LYING AND BEING IN POLK COUNTY, FLORIDA.

Property Address: 606 NORTH WABASH AVENUE, LAKELAND, FL 33815

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
14-51264 - AnO
April 22, 29, 2016 16-00783K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.

2015CA-000693-0000-00
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS

INDENTURE TRUSTEE OF THE AAMES MORTGAGE INVESTMENT TRUST 2005-1,

Plaintiff, vs.
JEANETTE VASQUEZ, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-000693-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE OF THE AAMES MORTGAGE INVESTMENT TRUST 2005-1 is the Plaintiff and JEANETTE VASQUEZ; UNKNOWN SPOUSE OF JEANETTE VASQUEZ; LVNV FUNDING LLC; ASSOCIATION OF POINCIANA VILLAGES, INC.; NORTH STAR CAPITAL ACQUISITION LLC; CACH, LLC; VERICREST FINANCIAL N/K/A CALIBER HOME LOANS, INC., SUCCESSOR BY MERGER TO ACCREDITED HOME LENDERS, INC. SUCCESSOR BY MERGER TO AAMES FUNDING CORPORATION D/B/A AAMES HOME LOAN; POINCIANA VILLAGES THREE ASSOCIATION, INC. are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realfore-

close.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 2, BLOCK 679, POINCIANA NEIGHBORHOOD 5 NORTH, VILLAGE 3, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 54, PAGES 27 THROUGH 42, INCLUSIVE, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 604 SWALLOW CT, KISSIMMEE, FL 34759

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
14-99808 - AnO
April 22, 29, 2016 16-00786K

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT, IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION CASE NO.: **2012CA-002620-0000-LK** JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. LINA W. PAIGE A/K/A Lina Paige A/K/A LINA W. PAIGE, et al Defendants. RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Vacate and Reschedule Foreclosure Sale filed April 07, 2016 and entered in Case No. 2012CA-002620-0000-LK of the Circuit Court of the TENTH Judicial Circuit in and for POLK COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and LINA W. PAIGE A/K/A Lina Paige A/K/A LINA W. PAIGE, et al are Defen-

dants, the clerk, Stacey M. Butterfield, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.polk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 12 day of May, 2016, the following described property as set forth in said Lis Pendens, to wit: THE WEST 1/2 OF LOT 10, BLOCK G, MORTON'S ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN DEED BOOK Q, PAGE 79 OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance.

Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711. Dated: April 18, 2016 By: John D. Cusick Phelan Hallinan Diamond & Jones, PLLC John D. Cusick, Esq., Florida Bar No. 99364 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 55912 April 22, 29, 2016 16-00809K

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT, IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION CASE NO.: **2015CA-000733-0000-00** JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. KEITH A. GAINES, et al Defendants. RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 31, 2016 and entered in Case No. 2015CA-000733-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for POLK COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and KEITH A. GAINES, et al are Defendants, the clerk, Stacey M. Butterfield, will

sell to the highest and best bidder for cash, beginning at 10:00 AM www.polk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 31 day of May, 2016, the following described property as set forth in said Lis Pendens, to wit: LOT 3, BLOCK 3, LAKE BONNY HEIGHTS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 35, PAGE 24, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance.

Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711. Dated: April 19, 2016 By: John D. Cusick Phelan Hallinan Diamond & Jones, PLLC John D. Cusick, Esq., Florida Bar No. 99364 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 60974 April 22, 29, 2016 16-00810K

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 10TH JUDICIAL CIRCUIT, IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION CASE NO.: **2016CA-000637-0000-00** FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. ARNOLD W. CLARK, et al., Defendants. TO: FRITZ MICHAEL JOHN REINKE Last Known Address: 107 REAM RD, WINTER HAVEN, FL 33880 Current Residence Unknown UNKNOWN SPOUSE OF FRITZ MICHAEL JOHN REINKE Last Known Address: 107 REAM RD, WINTER HAVEN, FL 33880 Current Residence Unknown YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:

THE EAST 92.5 FEET OF THE WEST 415 FEET OF THE SOUTH 107 FEET OF THE NORTH 220 FEET OF THE WEST 1/2 OF THE SOUTH 3/4 OF THE SOUTH-WEST 1/4 OF THE NORTHEAST 1/4 OF SECTION 11, TOWNSHIP 29 SOUTH, RANGE 25 EAST, POLK COUNTY, FLORIDA has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before 05-18-16, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in THE BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded

in the complaint. 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711. WITNESS my hand and the seal of this Court this 8 day of April, 2016. Stacy M. Butterfield As Clerk of the Court By: Joyce J. Webb As Deputy Clerk Choice Legal Group, P.A., Attorney for Plaintiff P.O. BOX 9908 FT. LAUDERDALE, FL 33310-0908 15-02797 April 22, 29, 2016 16-00800K

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. **2016CA-000697-0000-00** CIT BANK, N.A., Plaintiff, vs. ANNE E. MATHIS, et al. Defendant(s). TO: ANNE E. MATHIS; and UNKNOWN SPOUSE OF ANNE E. MATHIS. whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the

following property: LOT 13, OF CREWS LAKE MANOR PHASE TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 79, PAGE 22, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 05-13-16 / (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. If you are a person with a disability who needs any accommodation in

order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711. WITNESS my hand and the seal of this Court at Polk County, Florida, this 05 day of APR, 2016. Stacy M. Butterfield CLERK OF THE CIRCUIT COURT BY: Joyce J. Webb DEPUTY CLERK ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 16-008476 - VaR April 22, 29, 2016 16-00774K

SECOND INSERTION

NOTICE OF PUBLIC SALE Notice is hereby given that on 5/6/16 at 10:30 am the following mobile homes will be sold at public auction pursuant to F.S. 715.109: 1985 BRIG #14601636. Last Tenant: Jennifer Jean Baad. 1979 MANA #f0691004247. Last Tenant: Shu-Wen Wang Stevens. 1985 STOL #FLFL1AF187009368. Last Tenants: Robert Michael Mathis & Pamela Michelle Mathis. 1985 GUER #GDWGA508425223. Last Tenant: Robert Andrew Tosh. Sale will be held at: Wood Stone Lakeland Homes, LLC-4535 US Hwy 92 E, Lakeland, FL 33801, 813-241-8269. April 22, 29, 2016 16-00813K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. **2015CA-002920-0000-00** THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK TRUST COMPANY N.A. AS SUCCESSOR TO JPMORGAN CHASE BANK AS TRUSTEE FOR RESIDENTIAL ASSET MORTGAGE PRODUCTS INC. MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2003-RS7, Plaintiff, vs. DANIEL J. KAPLAN A/K/A DAN KAPLAN A/K/A DANIEL JOSEPH KAPLAN, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 22, 2016, and entered in 2015CA-002920-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK TRUST COMPANY N.A. AS SUCCESSOR TO JPMORGAN CHASE BANK AS TRUSTEE FOR RESIDENTIAL ASSET MORTGAGE PRODUCTS INC. MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2003-RS7 is the Plaintiff and DANIEL J. KAPLAN A/K/A DAN KAPLAN A/K/A DANIEL JOSEPH KAPLAN; POLK COUNTY, FLORIDA ; SESSUMS & SESSUMS, P.A. are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit: LOT 11 OF WINSTON HEIGHTS, UNIT #4, AN UNRECORDED SUBDIVISION, MORE PARTICULARLY DESCRIBED AS FOLLOWS: LOT 11: THAT PART OF THE NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF THE NORTHWEST 1/4, SECTION

16, TOWNSHIP 28 SOUTH, RANGE 23 EAST, POLK COUNTY, FLORIDA DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHWEST CORNER OF THE NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF THE NORTHWEST 1/4 AND RUN NORTH 89 DEGREES, 49 MINUTES, 08 SECONDS, EAST, ALONG THE SOUTH BOUNDARY OF SAID NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF THE NORTHWEST 1/4 A DISTANCE OF 266.17 FEET TO THE INTERSECTION OF SAID SOUTH BOUNDARY WITH THE NORTHWESTERLY RIGHT OF WAY LINE OF NORTH FRONTAGE ROAD; THENCE NORTH 20 DEGREES, 30 MINUTES, 53 SECONDS, EAST, ALONG SAID NORTHWESTERLY RIGHT-OF-WAY LINE A DISTANCE OF 82.49 FEET; THENCE NORTH 69 DEGREES, 29 MINUTES, 07 SECONDS, WEST, 100.00 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE NORTH 69 DEGREES, 29 MINUTES, 07 SECONDS, WEST, FOR 17.23 FEET TO A POINT ON A CURVE CONCAVE SOUTHWESTERLY HAVING A RADIUS OF 50.00 FEET; THENCE NORTHWESTERLY ALONG SAID CURVE THROUGH A CENTRAL ANGLE OF 77 DEGREES, 48 MINUTES, 40 SECONDS, AN ARC DISTANCE OF 67.90 FEET TO THE END OF SAID CURVE, SAID CURVE HAVING A CHORD BEARING NORTH 14 DEGREES, 17 MINUTES, 33 SECONDS, WEST, 67.90 FEET AND TO THE BEGINNING OF A CURVE CONCAVE NORTHEASTERLY HAVING A RADIUS OF 50.00 FEET; THENCE NORTHWESTERLY ALONG SAID CURVE THROUGH A CENTRAL ANGLE OF 53 DEGREES, 30 MINUTES, 01 SECONDS, AN ARC DISTANCE OF 46.69 FEET TO THE END OF SAID CURVE, SAID CURVE HAVING A CHORD BEARING NORTH 26 DEGREES, 26 MINUTES, 52 SECONDS, WEST,

45.01 FEET, AND TO THE BEGINNING OF A CURVE CONCAVE EASTERLY HAVING A RADIUS OF 355.00 FEET; THENCE NORTHERLY ALONG SAID CURVE THROUGH A CENTRAL ANGLE OF 10 DEGREES, 49 MINUTES, 10 SECONDS, AN ARC DISTANCE OF 67.04 FEET, SAID ARC HAVING A CHORD BEARING NORTH 05 DEGREES, 42 MINUTES, 43 SECONDS, EAST, 66.94 FEET; THENCE SOUTH 69 DEGREES, 29 MINUTES, 07 SECONDS, EAST, 103.08 FEET AND SOUTH 20 DEGREES, 30 MINUTES, 53 SECONDS, WEST, 147.00 FEET TO THE POINT OF BEGINNING. THE SOUTHEASTERLY AND SOUTHWESTERLY 10.00 FEET THEREOF SUBJECT TO AN EASEMENT FOR UTILITIES Property Address: 709 - 711 BRYON CT, LAKE LAND, FL 33810 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711. Dated this 15 day of April, 2016. By: Heather Itzkowitz Heather Itzkowitz, Esquire Florida Bar No. 118736 Communication Email: hitzkowitz@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 15-024620 - AnO April 22, 29, 2016 16-00789K

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. **2015CA-003453-0000-00** U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIES CORPORATION HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2006-KS6, Plaintiff, vs. SHIELA KAY CORDLE F/K/A SHEILA PORTER A/K/A SHIELA KAY PORTER, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-003453-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIES CORPORATION HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-KS6 is the Plaintiff and SHIELA KAY CORDLE F/K/A SHEILA PORTER A/K/A SHIELA PORTER A/K/A SHIELA KAY PORTER; TERRY D. PORTER A/K/A TERRY DON PORTER; UNKNOWN SPOUSE OF SHIELA KAY CORDLE F/K/A SHEILA PORTER A/K/A SHIELA KAY PORTER; UNKNOWN SPOUSE OF TERRY D. PORTER A/K/A TERRY DON PORTER are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit: UNRECORDED GRENELEFE TOWNHOUSE LOT 47-RIGHT: STARTING AT THE SOUTHWEST CORNER OF SECTION 6, TOWNSHIP 28 SOUTH, RANGE 28 EAST, POLK COUNTY, FLORIDA, RUN THENCE NORTH 00°22'57" WEST, ALONG THE WEST BOUNDARY OF SAID SECTION 6, A DISTANCE OF

705.30 FEET; THENCE RUN NORTH 89°37'03" EAST, A DISTANCE OF 299.27 FEET FOR THE POINT OF BEGINNING, SAID POINT BEING ON A CURVE CONCAVE TO THE SOUTHWESTERLY HAVING A RADIUS OF 261.84 FEET; THENCE RUN NORTHWESTERLY ALONG SAID CURVE ON A CHORD-BEARING OF NORTH 36°12'16" WEST FOR A CHORD-DISTANCE OF 82.44 FEET; THENCE RUN NORTH 66°31'24" EAST, A DISTANCE OF 175.23 FEET; THENCE RUN SOUTH 35°02'11" EAST, A DISTANCE OF 47.30 FEET; THENCE RUN SOUTH 54°57'49" WEST, A DISTANCE OF 170.00 FEET TO THE POINT OF BEGINNING. SUBJECT TO A PARTY-WALL AGREEMENT OVER THE NORTHERLY 0.5 FEET THEREOF. Property Address: 32 NOTTINGHAM WAY, HAINES CITY, FL 33844 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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711. Dated this 15 day of April, 2016. By: Heather Itzkowitz Heather Itzkowitz, Esquire Florida Bar No. 118736 Communication Email: hitzkowitz@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 15-035324 - AnO April 22, 29, 2016 16-00793K

OFFICIAL COURT HOUSE WEBSITES:

MANATEE COUNTY: manateeclerk.com

SARASOTA COUNTY: sarasotaclerk.com

CHARLOTTE COUNTY: charlotte.realforeclose.com

LEE COUNTY: leeclerk.org

COLLIER COUNTY: collierclerk.com

HILLSBOROUGH COUNTY: hillsclerk.com

PASCO COUNTY: pasco.realforeclose.com

PINELLAS COUNTY: pinellasclerk.org

POLK COUNTY: polkcountyclerk.net

ORANGE COUNTY: myorangeclerk.com

Check out your notices on: floridapublicnotices.com

Business Observer

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.

2015CA-003138-0000-00
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS INC. ASSET-BACKED CERTIFICATES SERIES 2006-25, Plaintiff, vs. ALBERTA W. KING, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-003138-0000-00 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 CERTIFICATEHOLDERS OF THE CWABS INC. ASSET-BACKED CERTIFICATES SERIES 2006-25 is the Plaintiff and ALBERTA W. KING are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 3, MARCUM TRACE, ACCORDING TO THE MAP OR

PLAT THEREOF, RECORDED IN PLAT BOOK 81 AT PAGE 23, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 215 MARCUM RD, LAKELEND, FL 33809-0000

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

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-059713 - AnO
April 22, 29, 2016 16-00799K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.

2015CA-001679-0000-00
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA"), Plaintiff, vs. ROBERT P. LANDRY, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-001679-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA") is the Plaintiff and ROBERT P. LANDRY; UNKNOWN SPOUSE OF ROBERT P. LANDRY N/K/A PATTI LANDRY; POLK COUNTY FLORIDA; VAN LAKES HOMEOWNERS ASSOCIATION, INC. are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 48, VAN LAKES II, ACCORDING TO THE PLAT

THEREOF RECORDED IN PLAT BOOK 87, PAGE 8, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 903 FLAG CT, AUBURNDALE, FL 33823

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 14 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-072466 - AnO
April 22, 29, 2016 16-00802K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT, IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION CASE NO.:

2013CA-003143-0000-00

PHH MORTGAGE CORPORATION Plaintiff, vs. COURTNEY D. KEATH A/K/A COURTNEY KEATH BURGETT A/K/A COURTNEY KEATH, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated March 31, 2016, and entered in Case No. 2013CA-003143-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for POLK COUNTY, Florida, wherein PHH MORTGAGE CORPORATION, is Plaintiff, and COURTNEY D. KEATH A/K/A COURTNEY KEATH BURGETT A/K/A COURTNEY KEATH, et al are Defendants, the clerk, Stacey M. Butterfield, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.polk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 31 day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

The Easterly 15 feet of Lot 783 and all of Lot 784 of Eloise Woods, East Lake Mariam Unit, according to plat thereof re-

corded in Plat Book 19, Pages 32 and 32A, public records of Polk County, Florida.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated: April 19, 2016

By: John D. Cusick
Phelan Hallinan
Diamond & Jones, PLLC
John D. Cusick, Esq.,
Florida Bar No. 99364
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273

Phelan Hallinan
Diamond & Jones, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 47179
April 22, 29, 2016 16-00808K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.

2015CA-002870-0000-00
GREEN TREE SERVICING LLC, Plaintiff, vs. ANDREW J. BREHM, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-002870-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein GREEN TREE SERVICING LLC is the Plaintiff and ANDREW J. BREHM; ROXANA Y. BREHM; THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS MASTER TRUST, REVOLVING HOME EQUITY LOAN ASSET BACKED NOTES, SERIES 2004-C; UNITED STATES OF AMERICA are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 4 AND THE EAST 1/2 OF LOT 5, BLOCK 3, ALBERTA

PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 16, PAGE 37, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 608 ALBERTA AVE, AUBURNDALE, FL 33823

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 14 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
14-93078 - AnO
April 22, 29, 2016 16-00784K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.

2015CA-001980-0000-00
NATIONSTAR MORTGAGE LLC, Plaintiff, vs. DAVID E. HUTCHINSON, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-001980-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and DAVID E. HUTCHINSON; LORRAINE E. CALABRESE; UNKNOWN SPOUSE OF DAVID E. HUTCHINSON; UNKNOWN SPOUSE OF LORRAINE E. CALABRESE; HAMILTON VIEW HOMEOWNERS ASSOCIATION, INC. are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 14, HAMILTON VIEW, ACCORDING TO THE PLAT THEREOF, RECORDED IN

PLAT BOOK 145, PAGE 35, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 144 SOUTH 8TH STREET, LAKE HAMILTON, FL 33851

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 14 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
14-95602 - AnO
April 22, 29, 2016 16-00785K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.

2015CA-003257-0000-00
U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR THE GSAMP TRUST 2006-HE6 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-HE6, Plaintiff, vs. PATRICIA A. PYLE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-003257-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR THE GSAMP TRUST 2006-HE6 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-HE6 is the Plaintiff and ERIK S. PYLE; PATRICIA A. PYLE are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 9, IN BLOCK 4 OF LEISURE SHORES, ACCORDING

TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 46, PAGE 4, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 2044 LEISURE DRIVE, WINTER HAVEN, FL 33881

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-035078 - AnO
April 22, 29, 2016 16-00791K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 10TH JUDICIAL CIRCUIT, IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION: CASE NO.:

2013ca-000099 - JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. LAURIER MORISSETTE; BENEFICIAL FLORIDA, INC.; DEBRA LEA MORISSETTE; UNKNOWN SPOUSE OF DEBRA LEA MORISSETTE; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 21st day of March 2016 and entered in Case No. 2013ca-000099 -, of the Circuit Court of the 10TH Judicial Circuit in and for Polk County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and BENEFICIAL FLORIDA, INC. LAURIER MORISSETTE DEBRA MORISSETTE UNKNOWN SPOUSE OF DEBRA LEA MORISSETTE; and UNKNOWN SPOUSE OF LAURIER MORISSETTE UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.polk.realforeclose.com at, 10:00 AM on the 20th day of May 2016 the following described property as set forth in said Final Judgment, to wit:

LOT 381 OF DEER LAKE TERRACE SUBDIVISION, UNIT #3, WINTER HAVEN, FLORIDA, AS SHOWN BY MAP OR PLAT THEREOF RECORDED IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN THE AND FOR POLK COUNTY, FLORIDA, IN PLAT BOOK 24, PAGE 17.

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 18 day of April, 2016.

By: Tania Sayegh, Esq.
Bar Number: 716081

Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-9908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clelegalgroup.com
11-08538
April 22, 29, 2016 16-00772K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.

2015CA-002524-0000-00
URBAN FINANCIAL OF AMERICA, LLC, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF NANCY M. HYNES, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-002524-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein URBAN FINANCIAL OF AMERICA, LLC is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF NANCY M. HYNES, DECEASED; JENNIFER LEONARD DICKERSON; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM,

on May 12, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 43, CITRUS HARBOUR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 66, PAGE 48, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 528 EDGE-WATER DRIVE, POLK CITY, FL 33868

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 15 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-023643 - AnO
April 22, 29, 2016 16-00806K

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2015CA-003157-0000-00

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES SERIES 2007-2, Plaintiff, vs. STEVEN SAMARRIPPAS A/K/A STEVEN SAMARRIPPAS A/K/A STEVEN SAMARRIPPAS, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in 2015CA-003157-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES SERIES 2007-2 is the Plaintiff and STEVEN SAMARRIPPAS A/K/A STEVEN SAMARRIPPAS A/K/A SHEILA SAMARRIPPAS A/K/A SHEILA FAYE RAULERSON A/K/A SHEILA SAMARRIPPAS; UNKNOWN SPOUSE OF SHEILA SAMARRIPPAS A/K/A SHEILA SAMARRIPPAS A/K/A SHEILA FAYE RAULERSON A/K/A SHEILA SAMARRIPPAS are the Defendant(s). Stacy M. Butterfield as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.polk.realforeclose.com, at 10:00 AM, on May 12, 2016, the following described property as set forth

in said Final Judgment, to wit:

THE EAST 100 FEET OF THE WEST 610 FEET OF THE SOUTH 1/2 OF THE SOUTHWEST 1/4 OF THE NORTHWEST 1/4 OF THE NORTHWEST 1/4 OF SECTION 21, TOWNSHIP 28 SOUTH, RANGE 25 EAST, POLK COUNTY, FLORIDA, LESS THE SOUTH 240 FEET THEREOF AKA LOTS 123 AND 124 OF UNRECORDED SUN ACRES, NO. 2. Property Address: 2554 NELSON ST, AUBURNDALE, FL 33823

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 Office of the Court Administrator, (863) 534-4690, within two (2) working days of your receipt of this (describe notice); if you are hearing or voice impaired, call TDD (863) 534-7777 or Florida Relay Service 711.

Dated this 18 day of April, 2016.

By: Heather Itzkowitz
Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-001617 - AnO
April 22, 29, 2016 16-00805K