

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 fictitious name of Sandale Utility Products located at 2515 Commerce Point Dr., in the County of Polk in the City of Lakeland, Florida 33801 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Polk, Florida, this 20th day of May, 2016.
Hajoca Corporation
May 27, 2016 16-01042K

FIRST INSERTION
NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY METRO SELF STORAGE
Notice is hereby given that the undersigned self storage unit(s) will be sold at a public sale by competitive bidding, in their entirety to the highest bidder, on or after date and time below to satisfy the lien of Metro Self Storage for rental and other charges due from the undersigned. The said property has been stored and generally described below is located at the respective address. The sale will begin at the date and time below on or after on said date and will continue hour by hour until all units are sold. Auctioneer Lic# AU4167 and AB2825, 10% Buyers Premium.
Friday June 17 2016 10:00AM
624 Robin Rd.
Lakeland, FL 33803
466 Jeffrey Nance
466 Jeff Nance
The contents consist of general, household and miscellaneous items. The terms of the sale will be cash only and must be paid for at the time of the sale. All goods are sold as is. Metro Self Storage reserves the right to withdraw any or all units for the sale at any time. All contents must be removed within 48 hours or sooner.
May 27; June 3, 2016 16-01034K

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-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, 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 June 16, 2016, the following described property as set forth in said Final Judgment, to wit:

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 713.78 of the Florida Statutes on June 09, 2016 at 10 A.M.
* AUCTION WILL OCCUR WHERE EACH VEHICLE IS LOCATED *
1999 FORD,
VIN# 1FDRE14W2XHC17943
2004 FORD,
VIN# 1FMZU73K44UC11214
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
May 27, 2016 16-01057K

FIRST INSERTION
NOTICE OF PUBLIC SALE
The following personal property of JOHN BERNARD KNOPE and NORMA L. KNOPE, IF DECEASED, ALL UNKNOWN PARTIES, BENEFICIARIES, HEIRS, SUCCESSORS AND ASSIGNS OF JEANNIE JEFFREY, AND ALL PARTIES HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED located at Lot #695, 9411 Big Apple Lane, Lakeland, Polk County, in the Cypress Lake Mobile Home Community, will, on June 13, 2016, at 10:00 a.m., in the Cypress Lakes Mobile Home Community, in Polk County Florida; be sold for cash to satisfy storage fees in accordance with Florida Statutes, Section 715.109:
1993 PALM, VIN#PH096056AFL, TITLE # 0065152078, VIN#PH096056BFL, TITLE# 0065152079
And all other personal property located therein
PREPARED BY:
Jody B. Gabel
Lutz, Bobo, & Telfair, P.A.
2 North Tamiami Trail, Suite 500
Sarasota, Florida 34236
May 27; June 3, 2016 16-01056K

FIRST INSERTION
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, 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 23 day of May, 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
May 27; June 3, 2016 16-01049K

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR POLK COUNTY, FLORIDA PROBATE DIVISION File No. 2016-CP-563 IN RE: ESTATE OF VILAWAN DISTHABANCHONG MCNAIR, Deceased.
The administration of the estate of VILAWAN DISTHABANCHONG MCNAIR, deceased, whose date of death was August 25, 2015, is pending in the Circuit Court for Polk County, Florida, Probate Division, the address of which is 255 N. Broadway Avenue, Bartow, FL 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 PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
The date of first publication of this notice is: May 27, 2016.
GERALD MCNAIR
Personal Representative
1031 Windlass Way
Winter Haven, FL 33880
Robert D. Hines, Esq.
Attorney for Personal Representative
Florida Bar No. 0413550
Hines Norman Hines, P.L.
1312 W. Fletcher Avenue, Suite B
Tampa, FL 33612
Telephone: 813-265-0100
Email: rhines@hnh-law.com
Secondary Email: jrvera@hnh-law.com
May 27; June 3, 2016 16-01054K

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR POLK COUNTY, FLORIDA PROBATE DIVISION Case Number: 16CP-1379 IN RE: ESTATE OF Cecil Monroe Crafton deceased.
The administration of the estate of Cecil Monroe Crafton, deceased, Case Number 16CP-1379, is pending in the Circuit Court for Polk County, Florida, Probate Division, the address of which is Stacy M. Butterfield, Clerk of the Court, Post Office Box 9000, Drawer CC-4, Bartow, Florida 33830-9000. 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 has been served must file their claims with this Court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE DATE 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 the decedent's estate, must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.
NOTWITHSTANDING THE TIME 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 May 27, 2016.
Rita J. Crafton
Personal Representative
Address: 2505 Oakhill Park Place
Valrico, FL 33594
MICHAEL H. WILLISON, P.A.
Michael H. Willison, Esquire
114 S. Lake Avenue
Lakeland, Florida 33801
(863) 687-0567
Florida Bar No. 382787
mwillison@mwillison.com
Attorney for Personal Representative
May 27; June 3, 2016 16-01055K

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.: 2013CA-000960-0000-WH
BRANCH BANKING AND TRUST COMPANY, Plaintiff, vs. JON L. GRAHAM A/K/A JON GRAHAM; 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 14, 2016 in Civil Case No. 2013CA-000960-0000-WH, of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein, BRANCH BANKING AND TRUST COMPANY is the Plaintiff, and JON L. GRAHAM A/K/A JON GRAHAM; et al.; INDIAN LAKE ESTATES, 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 June 14, 2016 at 10:00 AM; the following described real property as set forth in said Final Judgment, to wit:

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR POLK COUNTY, FLORIDA PROBATE DIVISION Case Number: 16CP-1325 IN RE: ESTATE OF Frances Louise Burks deceased.
The administration of the estate of Frances Louise Burks, deceased, Case Number 16CP-1325, is pending in the Circuit Court for Polk County, Florida, Probate Division, the address of which is Stacy M. Butterfield, Clerk of the Court, Post Office Box 9000, Drawer CC-4, Bartow, Florida 33830-9000. 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 has been served must file their claims with this Court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE DATE 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 the decedent's estate, must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.
NOTWITHSTANDING THE TIME 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 May 27, 2016.
Ne'Hemiah Dillard
Personal Representative
Address: 606 Parker Lane NE,
Winter Haven, FL 33881
MICHAEL H. WILLISON, P.A.
Michael H. Willison, Esquire
114 S. Lake Avenue
Lakeland, Florida 33801
(863) 687-0567
Florida Bar No. 382787
mwillison@mwillison.com
Attorney for Personal Representative
May 27; June 3, 2016 16-01064K

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.: 2016CA000073000000
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-M1, Plaintiff, vs. PATRICIA A. SMITH; 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 28, 2016 in Civil Case No. 2016CA000073000000, of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-M1 is the Plaintiff, and PATRICIA A. SMITH; DONNIE R. SMITH; 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 June 14, 2016 at 10:00 AM, the follow-

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.: 2016CA000073000000
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-M1, Plaintiff, vs. PATRICIA A. SMITH; 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 28, 2016 in Civil Case No. 2016CA000073000000, of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-M1 is the Plaintiff, and PATRICIA A. SMITH; DONNIE R. SMITH; 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 June 14, 2016 at 10:00 AM, the follow-

FIRST INSERTION
NOTICE OF SALE
IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CASE NO.: 2015-CA-004575
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. WANDA SMITH; NORMAN SMITH; UNKNOWN TENANT IN POSSESSION 1; UNKNOWN TENANT IN POSSESSION 2, Defendants.
NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure entered on May 9, 2016 in the above-styled cause, Stacy M. Butterfield, Polk county clerk of court shall sell to the highest and best bidder for cash on June 23, 2016 at 10:00 A.M., at www.polk.realforeclose.com, the following described property:
LOT 79 OF WHISPERWOOD, UNRECORDED, DESCRIBED AS: THE EAST 100 FEET OF THE WEST 660 FEET OF THE NORTH 135 FEET OF THE SOUTH 330 FEET OF THE SW 1/4 OF THE NW 1/4 OF SECTION 26, TOWNSHIP 28 SOUTH, RANGE 24 EAST, POLK COUNTY, FLORIDA.
Property Address: 3430 Lori Lane South, 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: 5/20/16
Michelle A. DeLeon, Esquire
Florida Bar No.: 68587
Quintairos, Prieto, Wood & Boyer, P.A.
255 S. Orange Ave., Ste. 900
Orlando, FL 32801-3454
(855) 287-0240
(855) 287-0211 Facsimile
E-mail: servicecopies@qpwbaw.com
E-mail: mdeleon@qpwbaw.com
Matter # 88390
May 27; June 3, 2016 16-01037K

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.: 2016CA000073000000
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-M1, Plaintiff, vs. PATRICIA A. SMITH; 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 28, 2016 in Civil Case No. 2016CA000073000000, of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-M1 is the Plaintiff, and PATRICIA A. SMITH; DONNIE R. SMITH; 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 June 14, 2016 at 10:00 AM, the follow-

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.: 2016CA000073000000
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-M1, Plaintiff, vs. PATRICIA A. SMITH; 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 28, 2016 in Civil Case No. 2016CA000073000000, of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-M1 is the Plaintiff, and PATRICIA A. SMITH; DONNIE R. SMITH; 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 June 14, 2016 at 10:00 AM, the follow-

SAVE TIME EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County • Pinellas County
Pasco County • Polk County • Lee County • Collier County • Orange County
legal@businessobserverfl.com

Wednesday 2pm Deadline for Friday Publication | Wednesday 10am for Thursday Publication in Orange County

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-000675-0000-00 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST, INC. 2006-HE3, ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2006-HE3, Plaintiff, vs. TILUS, MONODE et al, Defendant(s).

property as set forth in said Final Judgment of Foreclosure: LOT 22 IN BLOCK J OF JAN PHYLL VILLAGE UNIT NUMBER SIXTEEN, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 61, 17, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. 303 FERN RD, WINTER HAVEN, FL 33880

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-001650 DIVISION: 4 Carrington Mortgage Services, LLC Plaintiff, -vs.- Menayra Caro a/k/a Menayra Ingram; Unknown Spouse of Menayra Caro a/k/a Menayra Ingram; Garden Hills Property Owners Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants

Menayra Ingram 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 June 30, 2016, the following described property as set forth in said Final Judgment, to-wit: LOT 54, GARDEN HILLS PHASE 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 102, PAGES 36 AND 37, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

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-002348-0000-00 U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. JOHN KANASH, et al. Defendant(s).

THEREOF AS RECORDED IN PLAT BOOK 117, PAGE 46, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 1214 BLACK-HEATH COURT, DAVENPORT, FL 33897

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.: 2016CA-000243-0000-00 WELLS FARGO BANK, NA, Plaintiff, vs. RONALD E. SMITH; STATE OF FLORIDA; STACY S. MOON; CAROL B. SMITH; UNKNOWN SPOUSE OF STACY S. MOON; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

PUBLIC RECORDS OF POLK COUNTY, FLORIDA TOGETHER WITH THAT CERTAIN 1997 JACOBSEN DOUBLEWIDE MOBILE HOME IDENTIFIED BY VIN NUMBER(S): JACFL17734A AND JAC-FL17734B.

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-004135 DIVISION: 8 Green Tree Servicing LLC Plaintiff, -vs.- Camille Marie Morpew a/k/a Camille M. Morpew a/k/a Camille Morpew; Unknown Spouse of Camille Marie Morpew a/k/a Camille M. Morpew a/k/a Camille Morpew; Clerk of the Circuit Court for Polk County, Florida; 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

a/k/a Camille Morpew 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 June 30, 2016, the following described property as set forth in said Final Judgment, to-wit: LOT 81, OF BLOCK B, HIGHLANDS CROSSING PHASE ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 117, PAGES 5 AND 6, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CASE NO: 2015CA-000317 U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE OF AMERICAN HOMEOWNER PRESERVATION TRUST SERIES 2014A, Plaintiff, vs. STEVE SORENSEN, et al., Defendants.

Plat Book 9, Page(s) 45, of the Public Records of Polk County, Florida. a/k/a 1880 Magnolia Street, Bartow, Florida 33830 ("Property")

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-002941 DIVISION: 4 Selene Finance, LP Plaintiff, -vs.- Colleen R. Clark; Milton E. Clark; Capital One Bank (USA), N.A.; Taylor, Bean and Whitaker Mortgage Co.; 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

LOWING DESCRIBED PROPERTY: THE NORTH 1050.87 FEET OF THE WEST 302.00 FEET OF THE NW 1/4 OF THE NE 1/4 OF SECTION 26, TOWNSHIP 28 SOUTH, RANGE 24 EAST, POLK COUNTY, FLORIDA. LESS AND EXCEPT THE NORTH 900.87 FEET THEREOF, ALSO KNOWN AS LOT 3 OF UNRECORDED BLUE HERON ESTATES.

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION Case #: 53-2003-CA-005500 DIVISION: 4 Regions Bank d/b/a Regions Mortgage Plaintiff, -vs.- Bradley E. Vangilder and Melanie Denise Vangilder a/k/a Melanie Denise Colvin a/k/a Melanie Colvin; Bank Of America, National Association as Successor in Interest to LaSalle Bank National Association, f/k/a as LaSalle National Bank, In Its Capacity As Indenture Trustee Under That Certain Sale And Servicing Agreement Dated June 1, 1999 Among AFC Trust Series 1999-2 As Issuer, Superior Bank FSB, As Seller And Servicer, And LaSalle Bank National Association, As Indenture Trustee, AFC Mortgage Loan Asset Backed Notes, Series 1999-2; Melvin Colvin, Jr.; Regions Bank as Successor in Interest to AmSouth Bank; Bryan T. Marshall, D.D.S., P.A.; Unknown Parties in Possession #1; 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

wherein Regions Bank d/b/a Regions Mortgage, Plaintiff and Bradley E. Vangilder and Melanie Denise Vangilder a/k/a Melanie Denise Colvin a/k/a Melanie Colvin 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 June 17, 2016, the following described property as set forth in said Final Judgment, to-wit: LOT 81 OF LAKE GIBSON HILLS, PHASE 3, 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 75 PAGE 15.

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 10TH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO: 2015CA-002300-0000-00 BANK OF AMERICA, N.A., Plaintiff, vs. OTIS D. SIEWERT; MARGARET SIEWERT A/K/A MARGARET A. SIEWERT; BARRY SIEWERT A/K/A BARRY L. SIEWERT; BANK OF AMERICA, NA; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendant(s).

LOT(S)62 OF GARDEN GROVE 3, UNIT 3 AS RECORDED IN PLAT BOOK 45, PAGE 41, ET SEQ., OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA SUBJECT TO RESTRICTIONS, RESERVATIONS, EASEMENTS, COVENANTS, OIL, GAS OR MINERAL RIGHTS OF RECORD, IF ANY.

SECOND INSERTION

NOTICE OF DEFAULT AND INTENT TO FORECLOSE WESTGATE RIVER RANCH: 20162.0003

Pursuant to Section 721.855, Florida Statutes, WESTGATE RIVER RANCH OWNERS ASSOCIATION, INC. (hereinafter referred to as "Westgate"), has recorded a Claim of Lien in the amount of (See Exhibit "A"), with interest accruing at the rate of (See Exhibit "A") per day, and recorded in O.R. Book (See Exhibit "A"), at Page (See Exhibit "A"), of the Public Records of Polk County, Florida, and the undersigned Trustee as appointed by Westgate, hereby formally notifies (See Exhibit "A") that due to your failure to pay the annual assessment(s) due on (See Exhibit "A") and all assessment(s) thereafter, you are currently in default of your obligations to pay assessments due to Westgate on the following described real property located in Polk County, Florida: (See Exhibit "A") Time Share Interest(s) (See Exhibit "A") according to the Timesharing Plan for the Westgate River Ranch, recorded in the Official Records Book 6501, at Page 1230, of the Public Records of Polk County, Florida (the "Plan"). Together with the right to occupy, pursuant to the Plan, Unit(s) (See Exhibit "A"), during Unit Week(s) (See Exhibit "A"), during Assigned Year(s), (See Exhibit "A"). 3200 River Ranch Blvd., River Ranch FL 33867, Building (herein "Time Share Plan (Property) Address"). As a result of the aforementioned default, Westgate hereby elects to sell the Property pursuant to Section 721.855, Florida Statutes. Please be advised that in the event that your obligation is not brought current (including the payment of any fees incurred by Westgate in commencing this foreclosure process) within thirty (30) days from the first date of publication, the undersigned Trustee shall proceed with the sale of the Property as provided in Section 721.855, Florida Statutes, in which case, the undersigned Trustee shall: (1) Provide you with written notice of the sale, including the date, time

and location thereof; (2) Record the notice of sale in the Public Records of Polk County, Florida; and (3) Publish a copy of the notice of sale two (2) times, once each week, for two (2) successive weeks, in an Polk County newspaper, provided such a newspaper exists at the time of publishing. If you fail to cure the default as set forth in this notice or take other appropriate action with regard to this foreclosure matter, you risk losing ownership of your timeshare interest through the trustee foreclosure procedure established in Section 721.855, Florida Statutes. You may choose to sign and send to the undersigned trustee an objection form, exercising your right to object to the use of the trustee foreclosure procedure. Upon the undersigned trustee's receipt of your signed objection form, the foreclosure of the lien with respect to the default specified in this notice shall be subject to the judicial foreclosure procedure only. You have the right to cure your default in the manner set forth in this notice at any time before the undersigned trustee's sale of your timeshare interest. If you do not object to the use of the trustee foreclosure procedure, you will not be subject to a deficiency judgment even if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. By: GREENSPOON MARDER, P.A., Trustee.

EXHIBIT "A" - NOTICE OF DEFAULT AND INTENT TO FORECLOSE: Owner(s)/Obligor(s), Timeshare Interest, Building/Unit, Week, Default Date, Book/Page of Recorded Lien, Amount, Per Diem Amount: Lesley A Shell, PO Box 409 Gladwin, MI 48624-0409, Arnold D Shell, 1561 W M 61, GLADWIN, MI 48624-8409, 1 Floating, 1-101, 5/WHOLE, 1/2/2009, 9290/1896-1900, \$5,804.37, \$1.72; Marilyn Diana, 37 Meadow Lane Plant City, FL 33565, 1/2 Value Season-Float Week/Float Unit, 11-111, 45/ODD, 1/2/2009, 9290/1896-1900, \$3,017.41, \$0.84; Russell E Barnes,

6183 GRAND CYPRESS CIR, LAKE WORTH, FL 33463-7356, 1 Value Season-Float Week/Float Unit, 11-111, 49/WHOLE, 1/2/2009, 9290/1896-1900, \$5,804.37, \$1.72; Patrick E White, 1511 Gardenton St Palm Bay, FL 32907, 1/2 Value Season-Float Week/Float Unit, 12-112, 42/EVEN, 1/2/2008, 9290/1896-1900, \$3,938.71, \$1.12; Jacquelyn P Shootes, 6535 Sunset Dr Jacksonville, FL 32208-2114, 1 Floating, 2-102, 36/WHOLE, 1/2/2009, 9290/1896-1900, \$5,831.33, \$1.72; Carolyn A Bird, 31842 Budworth Cir Orlando, FL 32832-6101, 1/2 Floating, 3-103, 32/EVEN, 1/2/2008, 9290/1896-1900, \$3,074.15, \$0.93; Kurt E Hallenborg and Tracey Hallenborg, PO BOX 672, WARNER, NH 03278-0672, 1 Fixed Week/Float Unit, 3-103, 51/WHOLE, 1/2/2009, 9290/1896-1900, \$5,804.37, \$1.72; Judith B Squires, 50 NE Quail Trail Belfair, WA 98528, 1 Floating, 4-104, 31/WHOLE, 1/2/2009, 9290/1896-1900, \$5,836.86, \$1.72; Judith B Squires, 50 NE Quail Trail Belfair, WA 98528, 1 Floating, 4-104, 33/WHOLE, 1/2/2009, 9290/1896-1900, \$5,836.86, \$1.72; David A Tilton and Michelle D Tilton, 2915 Dairy Rd Titusville, FL 32796, 1 Floating, 5-105, 5/WHOLE, 1/2/2009, 9290/1896-1900, \$4,958.32, \$1.52; Sandra K Austin and Robert L Austin, 66 Mechanic Falls Rd Poland Spring, ME 04274-6540, 1 Floating, 5-105, 16/WHOLE, 1/2/2009, 9290/1896-1900, \$5,330.37, \$1.62; Kenneth W Murphy and Laurie A Murphy, 32420 SR 70 E Myakka City, FL 34251, 1 Floating, 5-105, 30/WHOLE, 1/2/2009, 9290/1896-1900, \$5,921.18, \$1.72; Diane P Miller, 105 GARMONY CIR, COLUMBIA, SC 29212-3226, 1 Floating, 6-106, 33/WHOLE, 1/2/2009, 9290/1896-1900, \$5,859.33, \$1.72; Thomas E Coaty and Donald M Ruano, 225 17th Ave Brick, NJ 08724-1725, 1 Floating, 9-109, 48/WHOLE, 1/2/2009, 9290/1896-1900, \$5,804.37, \$1.72. May 20, 27, 2016 16-01010K

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION Case #: 2016-CA-000760

Ditech Financial LLC f/k/a Green Tree Servicing LLC Plaintiff, vs. - Thelma Geraldine Faulkner, Surviving Spouse of George S. Faulkner, Deceased; Unknown Spouse of Thelma Geraldine Faulkner; City of Lakeland, Florida Acting Through the Housing Authority; City of Lakeland, Florida; Image Maker LMC LLC d/b/a Image Maker Landscaping; Magnolia Pointe Condominium Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). TO: Thelma Geraldine Faulkner, Surviving Spouse of George S. Faulkner, Deceased: LAST KNOWN ADDRESS 1208 Unith Avenue, Unit #5, Lakeland, FL 33803 and Unknown Spouse of Thelma Geraldine Faulkner: LAST KNOWN ADDRESS 1208 Unith Avenue, Unit #5, Lakeland, FL 33803 Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); and the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris. YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in Polk County, Florida, more particularly described as follows: UNIT 5, BUILDING 1208, OF MAGNOLIA POINTE, A CONDOMINIUM, TOGETHER WITH ALL APPURTENANCES TO SAID UNIT INCLUDING THE APPURTENANT UNDIVIDED INTEREST IN THE COMMON ELEMENTS AND LIMITED COMMON ELEMENTS ACCORDING TO THE DECLARATION OF CONDOMINIUM, RECORDED IN OFFICIAL RECORDS BOOK 5637, PAGE 940, AND FURTHER DESCRIBED IN CONDOMINIUM PLAT BOOK 15, PAGE 26, TOGETHER WITH ANY AMENDMENT(S) THERETO, ALL IN THE PUBLIC

RECORDS OF POLK COUNTY, FLORIDA. more commonly known as 1208 Unith Avenue, Unit #5, Lakeland, FL 33803. This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint. DEFAULT DATE: 06-10-16 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 this Court on the 02 day of May, 2016. Stacy M. Butterfield Circuit and County Courts By: Joyce J. Webb Deputy Clerk SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100 Tampa, FL 33614 15-296242 FC01 GRT May 20, 27, 2016 16-01016K

AMENDED 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. 2015-CA-2852 LAKESHORE CLUB OF POLK COUNTY HOMEOWNERS ASSOCIATION, INC., a Florida Not-For-Profit Corporation, Plaintiff, v. JORGE ORTIZ, EDNA GONZALEZ & ANY UNKNOWN PERSON(S) IN POSSESSION, Defendants. Notice is given that under a Final Judgment dated May 2, 2016 and in Case No. 2015-CA-2852 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, in which LAKESHORE CLUB OF POLK COUNTY HOMEOWNERS ASSOCIATION, INC., the Plaintiff and JORGE ORTIZ & EDNA GONZALEZ the Defendant(s), the Polk County Clerk of Court will sell to the highest and best bidder for cash at polk.realforeclose.com, at 10:00 a.m. on June 3, 2016 the following described property set forth in the Final Judgment: Lot 27, Lakeshore Club, according to the plat thereof as recorded in Plat Book 111, Page 16, 17, 18, 19, 20, 21, 22, 23 and 24, 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. WITNESS my hand this 11th day of May, 2016. By: Sarah E. Webner Sarah E. Webner, Esq. Florida Bar No. 92751 WONSETLER & WEBNER, P.A. 860 North Orange Avenue, Suite 135 Orlando, FL 32801 Primary E-Mail for service: Pleadings@kwpalaw.com Secondary E-Mail: office@kwpalaw.com (P) 407-770-0846 (F) 407-770-0843 Attorney for Plaintiff May 20, 27, 2016 16-00990K

SECOND INSERTION

NOTICE OF PUBLIC SALE E & E Auto Repair gives notice and intent to sell, for nonpayment of labor, service & storage fees, the following vehicle on 6/6/16 at 9:00 AM at 4210 Palmetto Ave. SE Lakeland, FL 33812 Said Company reserves the right to accept or reject any and all bids. 1999 JEEP VIN# 1J4FY29PXXP456033 May 20, 27, 2016 16-00999K

SECOND INSERTION

Notice of Public Auction Pursuant to Ch 713.585(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder; net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve Inspect 1 week prior @ lienor facility; cash or cashier check; 18% buyer premium; any person interested ph (954) 563-1999 Sale date June 10 2016 @ 10:00 am 3411 NW 9th Ave Ft Lauderdale FL 33309 29372 1986 Chevrolet VIN#: 2GCD-C14H4G1178233 Lienor: Ronoco Transmissions 5585 Commerical Blvd Winter Haven 863-967-7300 Lien Amt \$4168.85 Sale Date June 17, 2016 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309 29406 2002 Chevrolet VIN#: 1GNDT13SX22148330 Lienor: Ronoco Transmissions 5585 Commerical Blvd Winter Haven 863-967-7300 Lien Amt \$4187.04 Licensed Auctioneers FLAB422 FLAU 765 & 1911 May 20, 27, 2016 16-00993K

Check out your notices on: floridapublicnotices.com

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

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR POLK COUNTY, FLORIDA PROBATE DIVISION FILE NO. 16-CP-001194 IN RE: ESTATE OF EUGENE RODDENBERRY, Deceased. The administration of the estate of Eugene Roddenberry, deceased, Case No. 16-CP-001194, is pending in the Circuit Court for Polk County, Florida, Probate Division, the address of which is Clerk of Circuit Court, P.O. Box 9000 Drawer CC-4, Bartow, Florida 33831. The name and address of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED 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 May 20, 2016. **Shelly Coy** Personal Representative 1406 Colt Lane Lakeland, Florida 33815 ROBERT C. ADAMSKI Attorney for Personal Representative Florida Bar Number: 268771 Burandt, Adamski, & Feichtthaler, P.L. 1714 Cape Coral Parkway East Cape Coral, Florida 33904 Telephone: (239) 542-4733 Fax: (239) 542-9203 E-Mail: readamski@hotmail.com Secondary E-Mail: courtfilings@capecoralattorney.com May 20, 27, 2016 16-01009K

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR POLK COUNTY, FLORIDA PROBATE DIVISION File No. 16-CP-836 IN RE: ESTATE OF CHERYL LINTON, Deceased. The administration of the estate of CHERYL LINTON, deceased, whose date of death was January 29, 2016, is pending in the Circuit Court for Polk County, Florida, Probate Division, the address of which is 255 N. Broadway Avenue, Bartow, FL 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 PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is: May 20, 2016. **RICHARD SCOTT** Personal Representative 5452 Bloomfield Blvd. Lakeland, FL 33810 Robert D. Hines, Esq. Attorney for Personal Representative Florida Bar No. 0413550 Hines Norman Hines, P.L. 1312 W. Fletcher Avenue, Suite B Tampa, FL 33612 Telephone: 813-265-0100 Email: rhines@hnh-law.com Secondary Email: jrivera@hnh-law.com May 20, 27, 2016 16-01022K

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.: 2014CA-003250-0000-00 DIVISION: 15 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. MOORE, HARRY et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 28, 2016, and entered in Case No. 2014CA-003250-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Harry L. Moore, Leslie J. Moore, 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 14th of June, 2016, the following described property as set forth in said Final Judgment of Foreclosure: LOT 42 OF REVA HEIGHTS ADDITION NO. 3, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 54, PAGE 7, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. 2038 DIANE ST, 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 in Hillsborough County, Florida this 16th day of May, 2016. Marisa Zarzeski Marisa Zarzeski, Esq. FL Bar # 113441 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 14-139706 May 20, 27, 2016 16-01014K

SECOND INSERTION

AMENDED 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. 2015-CA-2852 LAKESHORE CLUB OF POLK COUNTY HOMEOWNERS ASSOCIATION, INC., a Florida Not-For-Profit Corporation, Plaintiff, v. JORGE ORTIZ, EDNA GONZALEZ & ANY UNKNOWN PERSON(S) IN POSSESSION, Defendants. Notice is given that under a Final Judgment dated May 2, 2016 and in Case No. 2015-CA-2852 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, in which LAKESHORE CLUB OF POLK COUNTY HOMEOWNERS ASSOCIATION, INC., the Plaintiff and JORGE ORTIZ & EDNA GONZALEZ the Defendant(s), the Polk County Clerk of Court will sell to the highest and best bidder for cash at polk.realforeclose.com, at 10:00 a.m. on June 3, 2016 the following described property set forth in the Final Judgment: Lot 27, Lakeshore Club, according to the plat thereof as recorded in Plat Book 111, Page 16, 17, 18, 19, 20, 21, 22, 23 and 24, 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. WITNESS my hand this 11th day of May, 2016. By: Sarah E. Webner Sarah E. Webner, Esq. Florida Bar No. 92751 WONSETLER & WEBNER, P.A. 860 North Orange Avenue, Suite 135 Orlando, FL 32801 Primary E-Mail for service: Pleadings@kwpalaw.com Secondary E-Mail: office@kwpalaw.com (P) 407-770-0846 (F) 407-770-0843 Attorney for Plaintiff May 20, 27, 2016 16-00990K

The History
How We Got Here

Cradle to Grave

The election of 1932 changed how the public viewed the role of government. Every decade since, government has continually expanded, with greater regulation and one failed welfare program after another.

BY MILTON & ROSE FRIEDMAN

The presidential election of 1932 was a political watershed for the United States.

Herbert Hoover, seeking re-election on the Republican ticket, was saddled with a deep depression. Millions of people were unemployed. The standard image of the time was a breadline or an unemployed person selling apples on a street corner.

Though the independent Federal Reserve System was to blame for the mistaken monetary policy that converted a recession into a catastrophic depression, the president, as the head of state, could not escape responsibility. The public had lost faith in the prevailing economic system. People were desperate. They wanted reassurance, a promise of a way out.

Franklin Delano Roosevelt, the charismatic governor of New York, was the Democratic candidate. He was a fresh face, exuding hope and optimism.

True enough, he campaigned on the old principles. He promised if elected to cut waste in government and balance the budget, and berated Herbert Hoover for extravagance in government spending and for permitting government deficits to mount.

At the same time, both before the election and during

the interlude before his inauguration, Roosevelt met regularly with a group of advisers at the Governor's Mansion in Albany — his “brain trust,” as it was christened. They devised measures to be taken after his inauguration that grew into the “New Deal” FDR had pledged to the American people in accepting the Democratic nomination for president.

The election of 1932 was a watershed in narrowly political terms.

In the 72 years from 1860 to 1932, Republicans held the presidency for 56 years, Democrats for 16. In the 48 years from 1932 to 1980, the tables were turned: Democrats held the presidency for 32 years, Republicans for 16.

The election was also a watershed in a more important sense: It marked a major change in both the public's perception of the role of government and the actual role assigned to government.

One simple set of statistics suggests the magnitude of the change. From the founding of the Republic to 1929, spending by governments at all levels — federal, state, and local — never exceeded 12% of the national income except in time of major war, and two-thirds of that was state and local spending. Federal spending typically amounted to 3% or less of the national income.

Since 1933, government spending has never been less than 20% of national income and is now over 40%, and two-thirds of that is spending by the federal government.

True, much of the period since the end of World War II has been a period of cold or hot war. However, since 1946 non-defense spending alone has never been less than 16% of the national income and is now roughly one-third the national income. Federal government spending alone is more than one-quarter of the national income in total, and more than a fifth for non-defense purposes alone. By this measure, the role of the federal government in the economy has multiplied roughly tenfold in the past half-century.

ROOSEVELT'S UTOPIAN FANTASY

Roosevelt was inaugurated on March 4, 1933 — when the economy was at its lowest ebb. Many states had declared a banking holiday, closing their banks. Two days after he was inaugurated, President Roosevelt ordered all banks throughout the nation to close.

But Roosevelt used his inaugural address to deliver a message of hope, proclaiming that “the only thing we have to fear is fear itself.” And he immediately launched a frenetic program of legislative measures — the “100 days” of a special congressional session.

The members of FDR's brain trust were drawn mainly from the universities — in particular, Columbia University. They reflected the change that had occurred earlier in the intellectual atmosphere on the campuses — from

““““

The role of the federal government in the economy has multiplied roughly tenfold in the past half-century.

ILLUSTRATION BY SEAN MICHAEL MONAGHAN

belief in individual responsibility, laissez faire and a decentralized and limited government to belief in social responsibility and a centralized and powerful government. It was the function of government, they believed, to protect individuals from the vicissitudes of fortune and to control the operation of the economy in the “general interest,” even if that involved government ownership and operation of the means of production.

These two strands were already present in a famous novel published in 1887, “Looking Backward,” by Edward Bellamy, a utopian fantasy in which a Rip Van Winkle character who goes to sleep in the year 1887 awakens in the year 2000 to discover a changed world. “Looking backward,” his new companions explain to him how the utopia that astonishes him emerged in the 1930s — a prophetic date-from the hell of the 1880s.

That utopia involved the promise of security “from cradle to grave” — the first use of that phrase we have come across — as well as detailed government planning, including compulsory national service by all persons over an extended period.

Coming from this intellectual atmosphere, Roosevelt’s advisers were all too ready to view the depression as a failure of capitalism and to believe that active intervention by government — and especially central government — was the appropriate remedy. Benevolent public servants, disinterested experts, should assume the power that narrow-minded, selfish “economic royalists” had abused. In the words of Roosevelt’s first inaugural address, “The money changers have fled from the high seats in the temple of our civilization.”

In designing programs for Roosevelt to adopt, they could draw not only on the campus, but on the earlier experience of Bismarck’s Germany, Fabian England and middle-way Sweden. The New Deal, as it emerged during the 1930s, clearly reflected these views.

It included programs designed to reform the basic structure of the economy. Some of these had to be aban-

doned when they were declared unconstitutional by the Supreme Court, notably the NRA (National Recovery Administration) and the AAA (Agricultural Adjustment Administration). Others are still with us, notably the Securities and Exchange Commission, the National Labor Relations Board, and nationwide minimum wages.

The New Deal also included programs to provide security against misfortune, notably Social Security (OASI: Old Age and Survivors Insurance), unemployment insurance and public assistance.

The New Deal also included programs intended to be strictly temporary, designed to deal with the emergency situation created by the Great Depression. Some of the temporary programs became permanent, as is the way with government programs.

The most important temporary programs included “make work” projects under the Works Progress Administration, the use of unemployed youth to improve the national parks and forests under the Civilian Conservation Corps, and direct federal relief to the indigent.

At the time, these programs served a useful function. There was distress on a vast scale; it was important to do something about that distress promptly, both to assist the people in distress and to restore hope and confidence to the public. These programs were hastily contrived, and no doubt were imperfect and wasteful, but that was understandable and unavoidable under the circumstances. The Roosevelt administration achieved a considerable measure of success in relieving immediate distress and restoring confidence.

CENTRAL PLANNING TAKES OVER

World War II interrupted the New Deal, while at the same time strengthening greatly its foundations. The war brought massive government budgets and unprecedented control by government over the details of economic life: fixing of prices and wages by edict, rationing

of consumer goods, prohibition of the production of some civilian goods, allocation of raw materials and finished products, control of imports and exports.

The elimination of unemployment, the vast production of war materiel that made the United States the “arsenal of democracy” and unconditional victory over Germany and Japan — all these were widely interpreted as demonstrating the capacity of government to run the economic system more effectively than “unplanned capitalism.”

One of the first pieces of major legislation enacted after the war was the Employment Act of 1946, which expressed government’s responsibility for maintaining “maximum employment, production and purchasing power” and, in effect, enacted Keynesian policies into law.

The war’s effect on public attitudes was the mirror image of the depression’s. The depression convinced the public that capitalism was defective; the war, that centralized government was efficient. Both conclusions were false.

The depression was produced by a failure of government, not of private enterprise. As to the war, it is one thing for government to exercise great control temporarily for a single overriding purpose shared by almost all citizens and for which almost all citizens are willing to make heavy sacrifices; it is a very different thing for government to control the economy permanently to promote a vaguely defined “public interest” shaped by the enormously varied and diverse objectives of its citizens.

At the end of the war, it looked as if central economic planning was the wave of the future. That outcome was passionately welcomed by some who saw it as the dawn of a world of plenty shared equally. It was just as passionately feared by others, including us, who saw it as a turn to tyranny and misery. So far, neither the hopes of the one nor the fears of the other have been realized.

Government has expanded greatly. However, that expansion has not taken the form of detailed central economic planning accompanied by ever widening nationalization of industry, finance and commerce, as so many of us feared it would. Experience put an end to detailed economic planning, partly because it was not successful in achieving the announced objectives, but also because it conflicted with freedom.

That conflict was clearly evident in the attempt by the British government to control the jobs people could hold. Adverse public reaction forced the abandonment of the attempt. Nationalized industries proved so inefficient and generated such large losses in Britain, Sweden, France and the United States that only a few die-hard Marxists today regard further nationalization as desirable.

The illusion that nationalization increases productive efficiency, once widely shared, is gone. Additional nationalization does occur — passenger railroad service and some freight service in the United States, Leyland Motors in Great Britain, steel in Sweden. But it occurs for very different reasons — because consumers wish to retain services subsidized by the government when market conditions call for their curtailment or because workers in unprofitable industries fear unemployment. Even the supporters of such nationalization regard it as at best a necessary evil.

SOCIALIZING RESULTS OF PRODUCTION

The failure of planning and nationalization has not eliminated pressure for an ever bigger government. It has simply altered its direction. The expansion of government now takes the form of welfare programs and of regulatory activities. As W. Allen Wallis put it in a somewhat different context, socialism, “intellectually bankrupt after more than a century of seeing one after another of its arguments for socializing the means of production demolished — now seeks to socialize the results of production.”

In the welfare area, the change of direction has led to an explosion in recent decades, especially after President Lyndon Johnson declared a “War on Poverty” in 1964. New Deal programs of Social Security, unemployment insurance and direct relief were all expanded to cover new groups; payments were increased; and Medicare, Medicaid, food stamps and numerous other programs were added. Public housing and urban renewal programs were enlarged. By now there are literally hundreds of government welfare and income transfer programs.

The Department of Health, Education and Welfare, established in 1953 to consolidate the scattered welfare programs, began with a budget of \$2 billion, less than 5% of expenditures on national defense. Twenty-five years later, in 1978, its budget was \$160 billion, one and a half times as much as total spending on the Army, the Navy, and the Air Force. It had the third-largest budget in the world, exceeded only by the entire budget of the

4477

The war’s effect on public attitudes was the mirror image of the depression’s. The depression convinced the public that capitalism was defective; the war, that centralized government was efficient. Both conclusions were false.

U.S. government and of the Soviet Union.

The department supervised a huge empire, penetrating every corner of the nation. More than one out of every 100 persons employed in this country worked in the HEW empire, either directly for the department or in programs for which HEW had responsibility but which were administered by state or local government units. All of us were affected by its activities. (In late 1979, HEW was subdivided by the creation of a separate Department of Education.)

No one can dispute two superficially contradictory phenomena: widespread dissatisfaction with the results of this explosion in welfare activities; and continued pressure for further expansion.

BAD MEANS FOR GOOD OBJECTIVES

The objectives have all been noble; the results, disappointing. Social Security expenditures have skyrocketed, and the system is in deep financial trouble. Public housing and urban renewal programs have subtracted from rather than added to the housing available to the poor. Public assistance rolls mount despite growing employment.

By general agreement, the welfare program is a “mess” saturated with fraud and corruption. As government has paid a larger share of the nation’s medical bills, both patients and physicians complain of rocketing costs and of the increasing impersonality of medicine. In education, student performance has dropped as federal intervention has expanded.

The repeated failure of well-intentioned programs is not an accident. It is not simply the result of mistakes of execution. The failure is deeply rooted in the use of bad means to achieve good objectives.

Despite the failure of these programs, the pressure to expand them grows. Failures are attributed to the miserliness of Congress in appropriating funds, and so are met with a cry for still bigger programs. Special interests that benefit from specific programs press for their expansion — foremost among them the massive bureaucracy spawned by the programs.

An attractive alternative to the present welfare system is a negative income tax. This proposal has been widely supported by individuals and groups of all political persuasions. A variant has been proposed by three presidents; yet it seems politically unfeasible for the foreseeable future.