

POLK COUNTY LEGAL NOTICES

BUSINESS OBSERVER FORECLOSURE SALES

POLK COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2016-CA-001226 Div. 15	1/17/2017	Nationstar Mortgage vs. Adria L Holmes etc et al	Unit No. 907, Cobblestone Landing, ORB 6975, Pg 2085	Shapiro, Fishman & Gache (Boca Raton)
2016CA001990000000	1/17/2017	Royal Hills of Polk County vs. Myriam Lenescart et al	5891 Royal Hills Circle, Winterhaven, FL 33881	Florida Community Law Group, P.L.
2016CA002049000000	1/17/2017	Westridge Homeowners vs. Joshua Ray et al	446 Nevada Loop Road, Davenport, FL 33897	Florida Community Law Group, P.L.
2016-CA-00738	1/17/2017	Haines City Office v. Patrick Curtin et al	Unit 8, Haines City Office/Warehouse Condo., PB 7177, Pg 601	Shuffield, Lowman & Wilson, P.A.
2016CA001025000000	1/17/2017	Nationstar Mortgage vs. Murray Wilson et al	689 Lake Clark Place, Lakeland, FL 33813	Robertson, Anschutz & Schneid
2015CA-000937-0000-00	1/17/2017	The Bank of New York Mellon vs. Lisa A Lolley et al	3467 Jade Ct Mulberry, FL 33860	Frenkel Lambert Weiss Weisman & Gordon
2015CA-000212-0000-00	1/17/2017	Bank of America vs. Ronald M Berry etc Unknowns et al	3125 Walk In Water Rd Lake Wales, FL 33898	Frenkel Lambert Weiss Weisman & Gordon
532016CA001580XXXXXX	1/17/2017	Federal National Mortgage vs. Harikrishna N Patel et al	Lot 22, Dinner Lake Shores, PB 112, Pg 29	SHD Legal Group
2014-CA-000103 Div. 15	1/17/2017	U.S. ROF III vs. Juliana Rodriguez Sanchez etc et al	3737 Hampton Hls Dr, Lakeland, FL 33810	Kass, Shuler, P.A.
2016CA000221000000	1/17/2017	Pingora Loan Servicing vs. Jack L Teaney etc et al	Lot 17, Sundance Village 1, PB 104, Pg 18	Phelan Hallinan Diamond & Jones, PLC
2016CA001547000000 Div. 11	1/17/2017	Wilmington Savings Fund vs. Robert Barry Wilson etc et al	228 E Belmar St, Lakeland, FL 33803	Kass, Shuler, P.A.
16CA-2567	1/17/2017	James P Douglas vs. JBM of Lakeland et al	2119 Camilla Circle Lakeland FL 33815	Wind, Sheldon L.
2012CA-006311-0000-LK	1/17/2017	Bayview Loan Servicing vs. Naomi Castro et al	Section 20, Township 29 South, Range 24 East	Phelan Hallinan Diamond & Jones, PLC
2015CA-004388-0000-00	1/17/2017	Bank of America vs. Margaret A Whitsett etc et al	1189 35th St NW Winter Haven, FL 33881	frenkel Lambert Weiss Weisman & Gordon
2016-CA-3816	1/17/2017	Centerstate Bank of Florida v. Kevstin et al	705 Ingraham Avenue, Haines City, FL 33844	Burr & Forman LLP
2015CA-004031-0000-00	1/17/2017	Ocwen Loan Servicing vs. Robert Reynolds etc et al	Lot 31 of Double Diamond, PB 65, Pg 30	Van Ness Law Firm, P.A.
2015CA-001242-0000-00	1/17/2017	Deutsche Bank vs. William E Isakson et al	4939 Luce Road, Lakeland, FL 33813	Van Ness Law Firm, P.A.
53-2016-CA-001295	1/17/2017	Nationstar Mortgage vs. Holloway, Helen et al	2331 View Way, Lakeland, FL 33810	Albertelli Law
2009-CA-006964	1/17/2017	JPMorgan Chase Bank vs. Gregory, Denise et al	1641 Huntington St, Lakeland, FL 33801	Albertelli Law
53-2016-CA-002441	1/17/2017	JPMorgan Chase Bank vs. Smith Jr, Billy et al	1121 30th St NW, Winter Haven, FL 33881	Albertelli Law
2015CA-002610-0000-00	1/17/2017	JPMC Specialty Mortgage vs. White, Phillip et al	30 5th Street Southwest, Fort Meade, FL 33841	Albertelli Law
2013CA-004617	1/17/2017	JPMorgan Chase Bank vs. Malkay, Suresh et al	910 Edmund Avenue, Dundee, Florida 33838	Albertelli Law
53-2015-CA-004147	1/17/2017	U.S. Bank vs. Maxwell, Christopher et al	3035 Forest Dr, Lakeland, FL 33811	Albertelli Law
53-2016-CA-002403	1/17/2017	Ditech Financial vs. Baker, Terry et al	10 W Lake Hamilton Circle, Winter Haven, FL 33881	Albertelli Law
2016CA002324000000	1/17/2017	Wells Fargo Financial vs. Mclemore, Donna et al	1625 Banana Ave, Bartow, FL 33830	Albertelli Law
2013-CA-002996	1/17/2017	JPMorgan Chase Bank vs. Burgoyne, James et al	347 Doe Dr, Davenport, FL 33837	Albertelli Law
2015CA-001482-0000-00	1/17/2017	Homebridge Financial vs. Kari M Price et al	Lot 28, Dove's View, PB 144, Pg 18	McCalla Raymer Pierce, LLC
2016CA-001811-0000-00	1/17/2017	Federal National Mortgage vs. Thomas K Flynn Jr etc et al	Section 15, Township 29 South, Range 23 East	Choice Legal Group P.A.
2015CA-001628-0000-00	1/17/2017	Deutsche Bank vs. Charles Lane etc et al	3200 Wallace Road, Bartow, FL 33830	Robertson, Anschutz & Schneid
53-2014-CA-002840	1/17/2017	Nationstar Mortgage vs. Sally A Braatz et al	Lot 127, Traditions, PB 131, Pg 47	Millennium Partners
2016CA002708000000	1/17/2017	U.S. Bank vs. Jeremy C Podany et al	2727 Collins Ave, Lakeland, FL 33803	Marinosci Law Group, P.A.
2016CA001392 Div. 07	1/17/2017	CNF Realty Partners vs. Inverse Investments et al	709 Lucaya Loop, #1203, Davenport, FL 33897	Waldman, P.A., Damian
2016CA001457000000	1/17/2017	Wells Fargo Bank vs. Mary C Montenegro et al	Lot 26, Solivita, PB 112, Pg 1-14	Aldridge Pite, LLP
2016CA000745000000	1/17/2017	U.S. Bank vs. James A Burke III et al	Lot 10, Druid Hills Subd., PB 21, Pg 47	Aldridge Pite, LLP
2016CA001426000000	1/18/2017	Univeral American Mortgage vs. Arcadio Galindez et al	225 6th JPV Street, Winter Haven, FL 33880	Padgett, Timothy D., P.A.
532016CA000940000000	1/18/2017	Elizon Master Participation Trust vs. Mario A Puente etc et al	Lot 16, Tradewinds Fifth Addition, PB 47, Pg 36	Gassel, Gary I. P.A.
2015CA-002504-0000-00	1/18/2017	Federal National Mortgage vs. Joyce R Tashman et al	Lot 251, Solvita, PB 131, Pg 36-39	Choice Legal Group P.A.
2015CA-002829-0000-00	1/18/2017	Deutsche Bank vs. Pedro Gomez Carmona etc et al	2903 Club Circle, Lakeshore, FL 33854	Ward Damon
2016-CA-001227	1/18/2017	HSBC Bank vs. Gina Gatlin et al	Lot 66, Lake Pierce Ranchettes Sub., PB 71, Pg 19	Shapiro, Fishman & Gache (Boca Raton)
2014-CA-002724	1/18/2017	JPMorgan Chase Bank vs. David L Macadam et al	Lot 111, Greens at Providence, PB 142, Pg 37	Shapiro, Fishman & Gache (Boca Raton)
2015-CA-004003 Div. 15	1/18/2017	JPMorgan Chase Bank vs. Jose Antonio Figueroa Mendez et al	Lot 163, Patterson Groves, PB 138, Pg 4	Shapiro, Fishman & Gache (Boca Raton)
2016 CA 001472	1/18/2017	Ventures Trust 2013-I-H-R vs. Wade T Pryce et al	3628 N. Willow Wisp Drive, Lakeland, FL 33810	South Milhausen, P.A
2014-CA-000431	1/18/2017	Bank of America vs. Louis Mendez etc et al	Lot 133, Legacy Park, PB 125, Pg 3	Millennium Partners
2016CA001091000000	1/18/2017	Federal National Mortgage vs. Keily Nunez et al	464 Dove Dr, Kissimmee, FL 34759	Robertson, Anschutz & Schneid
2015CA-000412-0000-00	1/18/2017	Federal National Mortgage vs. Kelly S Donahoe etc et al	3708 Kandy Lane, Haines City, FL 33844	Robertson, Anschutz & Schneid
2016CA001123000000 Sec. 15	1/18/2017	Midflorida Credit Union v. Janine M Curlutu etc et al	624 Chatham Drive, Lakeland, FL 33803	Sanoba, Gregory A. (S Florida Ave)
2016CA-000713-0000-00	1/18/2017	Citimortgage vs. Vincent Fateley etc et al	Lot 2, River Ridge Subd., PB 69, Pg 17	Phelan Hallinan Diamond & Jones, PLC
2014CA-004342-0000-00	1/18/2017	Branch Banking and Trust vs. Catherine Ellis et al	Lot 1, Parkhill Addition, PB 2, Pg 131	Phelan Hallinan Diamond & Jones, PLC
2016-CA-001647	1/18/2017	Midfirst Bank v. William Cox etc et al	1240 Windsong Dr, Lakeland, FL 33811-2350	eXL Legal
53-2016-CA-001933	1/18/2017	GTE FCU v. Betty Jackson etc et al	2854 Laurel Ave, Lake Wales, FL 33898-5221	eXL Legal
2015CA-001885-0000-00	1/18/2017	Deutsche Bank vs. Brown, Patrick et al	505 Patrick Avenue, Winter Haven, FL 33880	Albertelli Law
2016CA002953000000	1/18/2017	The Bank of New York Mellon vs. Dustin W Breeden etc et al	3817 Murphy Road., Bartow, FL 33830	Albertelli Law
2014CA-003761-0000-00	1/18/2017	Bank of America vs. Francois Bombardier et al	Lot 71, Sundance Village 1, PB 105, Pg 47	Aldridge Pite, LLP
2013CA-002283-0000-LK Div. 7	1/19/2017	U.S. Bank vs. James Clay Fielding etc et al	Lot 56, Christina Woods, PB 56, Pg 20	Shapiro, Fishman & Gache (Boca Raton)
2016CA-000501-0000-00	1/19/2017	Deutsche Bank vs. Raouf T Sahli et al	132 Sweet Bay Street, Davenport, FL 33837	Robertson, Anschutz & Schneid
2015CA000847000000	1/19/2017	JPMorgan Chase Bank vs. Candice Garcia et al	Lot 45, Magnolia Preserve, PB 135, Pg 21	Phelan Hallinan Diamond & Jones, PLC
2016CA001421	1/19/2017	Freedom Mortgage vs. Jamie A Lester etc et al	5930 Kooter Road, Lakeland, FL 33805	Quinteiros, Prieto, Wood & Boyer
2016CA001650000000	1/19/2017	Nationstar Mortgage vs. Judith L Harper et al	397 Arlington Cir, Haines City, FL 33844	Robertson, Anschutz & Schneid
2016CA002919000000	1/19/2017	Wilmington Trust vs. Joel Rodriguez-Arreola etc et al	738 Strain Blvd, Lakeland, FL 33815	Robertson, Anschutz & Schneid
2016-CA-002671-0000-00	1/19/2017	Provident Funding Associates vs. Richard A Antone Sr etc et al	340 Indica Ct, Bartow, FL 33830	Robertson, Anschutz & Schneid
2016CA002427000000	1/19/2017	Federal National Mortgage vs. Marion F Lewis et al	11010 Lake Hatchineha Rd, Haines City, FL 33844	Robertson, Anschutz & Schneid
2016CA000774000000	1/19/2017	James B Nutter vs. Shirley Thomas etc Unknowns et al	2554 Palm Drive NE, Winter Haven, FL 33881	Robertson, Anschutz & Schneid
2016CA002504000000	1/19/2017	U.S. Bank vs. Russ Frerichs et al	3725 Twilight Dr, Mulberry, FL 33860	Robertson, Anschutz & Schneid
2016CA002498000000	1/19/2017	Federal National Mortgage vs. Judith A Ignoriello et al	119 Grant Cir, Davenport, FL 33837	Robertson, Anschutz & Schneid
2016 CA 000717	1/19/2017	Ditech Financial vs. Elias Montoya et al	188 Vista View Ave., Eagle Lake, FL 33839	Padgett, Timothy D., P.A.
53-2016-CA-000821 Div. 7	1/19/2017	JPMorgan Chase Bank vs. Lowd, Joley et al	1046 Lancelot Drive, Lake Wales, FL 33853	Albertelli Law
2016CA002252000000 Div. Sec. 4	1/19/2017	Bank of America vs. Earvin, Derrick M et al	3248 Timberline Road, Winter Haven, FL 33880	Albertelli Law
2016CA001639000000	1/19/2017	Bank of America vs. Figueroa, Javier E et al	649 Parakeet Ct, Kissimmee, FL 34759	Albertelli Law
2016CA002886000000	1/19/2017	Lakeview Loan Servicing vs. Fletcher, Jonathan et al	77 Carson Ave, Babson Park, FL 33827	Albertelli Law
53-2016-CA-001869	1/19/2017	Nationstar Mortgage vs. Tholen, Shirley et al	150 W. Valencia Drive, Bartow, FL 33830	Albertelli Law
2015CA-002348-0000-00	1/19/2017	U.S. Bank vs. John Kanash et al	1214 Blackheath Court, Davenport, FL 33897	Robertson, Anschutz & Schneid
2016CA000629000000	1/19/2017	Cit Bank vs. Mary J Boone Unknowns et al	5143 Ivybrook Ln, Lakeland, FL 33811	Robertson, Anschutz & Schneid
2009CA0134660000WH	1/19/2017	BAC Home Loans vs. Andres Alvarado et al	Lot 69, Festival Pointe at Sundance, PB 137, Pg 5	Aldridge Pite, LLP

FIRST INSERTION
NOTICE OF SALE
 Notice is hereby given that on 1/27/17 at 10:30 am, the following mobile home will be sold at public auction pursuant to F.S. 715.109: 1985 SAND #FLF-LIAE527008684. Last Tenant: Merry Christie Ball. Sale to be held at Bonny Shores Investments LLC- 164 Bonny Shores Dr, Lakeland, FL 33801, 813-249-8269.
 January 13, 20, 2017 17-00094K

FIRST INSERTION
NOTICE UNDER FICTITIOUS NAME LAW
 Pursuant to F.S. §865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Cheryl's Catering & Concession, located at 1127 Brook Meadow Dr, in the City of Lakeland, County of Polk, State of FL, 33811, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated this 6 of January, 2017.
 Cheryl Ledbetter
 1127 Brook Meadow Dr
 Lakeland, FL 33811
 January 13, 2017 17-00077K

FIRST INSERTION
NOTICE UNDER FICTITIOUS NAME LAW
 Pursuant to F.S. §865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of TSS Photography, located at 284 Ironwood Dr, in the City of Davenport, County of Polk, State of FL, 33837, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated this 9 of January, 2017.
 Bradley Paul Tyler
 284 Ironwood Dr
 Davenport, FL 33837
 January 13, 2017 17-00078K

FIRST INSERTION
 Public auction list
 Public auction to be held January 25, 2017 @9:00 am @ 2000 W. Memorial Blvd.
 Lakeland, FL 33815
 pursuant to subsection 713.78 of the Florida Statutes. Stepps Towing Inc, reserves the right to accept or reject any and/or all bids.

YEAR	MAKE	MODEL	VIN
1995	FORD	THUNDERBIRD	1FALP62W4SH150068
2000	BUICK	LESABRE	1G4HP54K5Y4166327
2004	HONDA	ACCORD	1HGCM56674A077704
1985	TOYOTA	PICKUP	JT4RN56S7F5043793
1987	CHEVY	MONTE CARLO	1G1GZ11G6HP107443
1975	PLYMOUTH		VL41C5F154732
1998	CADILLAC	DEVILLE	1G6KD54Y0WU722972
2000	HYUNDAI	SONATA	KMHWF35V8YA287152
1994	BUICK	CENTURY	1G4AG55M7R6427416
1990	FORD	ECONOLINE	1FDKE37G0LHB27105
2002	FORD	EXPLORER	1FMZU72E02UA16381
2007	FORD	FREESTYLE	1FMDK02147GA41245
2003	FORD	RANGER	1FTYR44V63PB07233
1997	FORD	EXPLORER	1FMDU34X0VUB77965
2010	CHEVY	COBALT	1G1AB5F57A7138831
1996	FORD	CONTOUR	3FALP6531T1M14854
1994	CADILLAC	FLEETWOOD	1G6DW52PXR702541
1998	CHEVY	S10	1GCCS144XWK192244
1996	MERCURY	COUGAR	1MELM6248TH619941
2004	CHEVY	IMPALA	2G1WF52E846177477
2008	MAZDA	CX-7	JM3ER293380190996

January 13, 2017 17-00095K

FIRST 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 February 3, 2017 @ 10:00 am 3411 NW 9th Ave Ft Lauderdale FL 33309

30259 2006 Cadillac VIN#: 1G6KD57Y46U231834 Lienor: Huston Buick GMC Cadillac 19510 Hwy 27 Lake Wales 863-676-2503 Lien Amt \$7035.13

30260 2006 Toyota VIN#: 5TEUU42N46Z211538 Lienor: Huston Buick GMC Cadillac 19510 Hwy 27 Lake Wales 863-676-2503 Lien Amt \$10980.88

Sale Date February 10, 2017 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309

30300 2004 Acura VIN#: JH4DC53004S013051 Lienor: Winter Haven Ventures Inc/Winter Haven Honda 6395 Cypress Garden Blvd Winter Haven 863-508-2400 Lien Amt \$6787.70

Licensed Auctioneers FLAB422 FLAU 765 & 1911
 January 13, 2017 17-00075K

FIRST INSERTION
NOTICE TO CREDITORS
 IN THE CIRCUIT COURT IN AND FOR POLK COUNTY, FLORIDA
 PROBATE DIVISION
 UCN NO.
532016CP0030920000XX
FILE NO. 2016-CP-3092
IN RE: ESTATE OF
TIFFANIE M. HUGHES,
Deceased.

The administration of the estate of TIF-FANIE M. HUGHES, deceased, whose date of death was July 18, 2016, is pending in the Circuit Court for Polk County, Florida, Probate Department, P.O. Box 9000 Drawer CC4, Bartow, FL 33830. 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 the 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 THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY 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, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN THREE MONTHS AFTER THE DATE OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING THAT TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

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

Personal Representative:
Dallas C. Hughes
 275 N Clearwater-Largo Road
 Largo, FL 33770
 Attorney for Personal Representative:
 Sara Evelyn McLane
 275 N. Clearwater-Largo Road
 Largo, FL 33770
 (727) 584-2110
 Florida Bar #0845930
 January 13, 20, 2017 17-00093K

FIRST INSERTION
NOTICE OF SALE
 IN THE COUNTY COURT FOR THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
Case No.: 2016-CC-000548
BETTER ACCURACY TECHNOLOGIES CORPORATION,
a Florida Corporation,
Plaintiff, vs.
WAYNE DOUGLAS, an Individual,
and TOMMY MORRIS, an Individual
Defendants.

Notice is hereby given that pursuant to the Final Default Judgment of Foreclosure entered in the above-titled case in the Circuit Court of Polk County, Florida, the Clerk of Court will sell the property located in Polk County, Florida described as:

See Attached Exhibit "A" EXHIBIT "A"

The 25% undivided interest of Wayne Douglas and the 25% undivided interest of Tommy Morris in certain real property located in Polk County, Florida, legally described as follows: The W 1/2 of the SE 1/4 of the SW 1/4 of the SW 1/4 of the SW 1/4 of Section 21, Township 31 S, Range 29 E, according to the map recorded in Plat Book 1935, Page 1589, of the Public Records of Polk County, Florida

at public sale, to the highest and best bidder for cash, at www.polk.realforeclose.com, beginning at 10:00 a.m. on Tuesday, January 31, 2017.

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.

Shane T. Costello
 Florida Bar No. 068538
 shane.costello@hwlaw.com
 Hill Ward & Henderson, P.A.
 P.O. Box 2231
 Tampa, FL 33601-2231
 (813) 221-3900
 (813) 221-2900 (Fax)
 9457227v1
 January 13, 20, 2017 17-00055K

FIRST 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.:
2014CA-003484-0000-00
PHH MORTGAGE CORPORATION
Plaintiff, vs.
S. EARLE A/K/A STEADMAN O. EARLE, et al
Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed December 27, 2016 and entered in Case No. 2014CA-003484-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for POLK COUNTY, Florida, wherein PHH MORTGAGE CORPORATION, is Plaintiff, and S. EARLE A/K/A STEADMAN O. EARLE, 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 07 day of February, 2017, the following described property as set forth in said Lis Pendens, to wit:

Lot 4 of ASHWOOD EAST, according to the Plat thereof, recorded in Plat Book 142, Page 6, 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: January 6, 2017

By: Heather J. Koch
 Phelan Hallinan
 Diamond & Jones, PLLC
 Heather J. Koch, Esq.,
 Florida Bar No. 89107
 Emilio R. Lenzl, 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 # 566662
 January 13, 20, 2017 17-00084K

FIRST INSERTION
NOTICE OF SALE
 IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO. 53-2016-CA-002521
WELLS FARGO BANK, N.A.
Plaintiff, v.
JEFFREY A. HARRISON;
UNKNOWN SPOUSE OF
JEFFREY A. HARRISON;
UNKNOWN TENANT 1;
UNKNOWN TENANT 2;
COBBLESTONE LANDING TOWNHOMES CONDOMINIUM ASSOCIATION, INC.
Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on December 01, 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:

UNIT NO. 3003, IN BUILDING NO. 30, OF COBBLESTONE LANDING TOWNHOMES, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 6975, PAGE 2085, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA, AS AMENDED.

a/k/a 5413 LIMESTONE LN, LAKELAND, FL 33809-0830 at public sale, to the highest and best bidder, for cash, online at www.polk.realforeclose.com, on January 30, 2017 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 10th day of January, 2017.

By: David L. Reider
 FBN 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
 888160580
 January 13, 20, 2017 17-00087K

FIRST INSERTION

NOTICE OF SALE
 IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO. 53-2016-CA-001957
REGIONS BANK D/B/A REGIONS MORTGAGE
Plaintiff, v.
THE UNKNOWN HEIRS,
GRANTEES, DEVISEES, LIENORS,
TRUSTEES, AND CREDITORS OF
ANGELA M. BURNETT A/K/A
ANGELA MARIE BURNETT AK/A
ANGELA MARIE CANNON
BURNETT, DECEASED;
WYATT BURNETT, A MINOR C/O
RICHARD SHANE BURNETT;
WYATT BURNETT, A MINOR BY
AND THROUGH HIS NATURAL
GUARDIAN, RICHARD SHANE
BURNETT; GRACE BURNETT, A
MINOR C/O RICHARD SHANE
BURNETT; GRACE BURNETT, A
MINOR BY AND THROUGH HER
NATURAL GUARDIAN, RICHARD
SHANE BURNETT; 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 Final Judgment of Foreclosure entered on November 03, 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 17, BLOCK 1, WHITE'S SUBDIVISION, A SUBDIVI-

SION ACCORDING TO THE PLAT THEREOF RECORDED AT PLAT BOOK 36, PAGE 16, IN THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA, LESS AND EXCEPT: BEGIN AT THE SOUTHWEST CORNER OF LOT 17, RUN THENCE EAST ALONG LOT LINE 110 FEET TO THE SOUTHEAST CORNER OF SAID LOT, RUN NORTH ALONG LOT LINE 10 FEET, THENCE SOUTHWESTERLY TO THE POINT OF BEGINNING.

a/k/a 346 BONNYVIEW DR, LAKELAND, FL 33801-2401 at public sale, to the highest and best bidder, for cash, online at www.polk.realforeclose.com, on February 01, 2017 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 10th day of January, 2017.
 By: David L. Reider, Esq.
 Bar No. 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
 425160032
 January 13, 20, 2017 17-00066K

FIRST INSERTION

NOTICE OF SALE
 IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
 CIVIL ACTION
Case #: 2016-CA-000471
DIVISION: 15
Sparta GP Holding REO
Corporation
Plaintiff, vs.-
David P. McLaughlin; Unknown
Spouse of David P. McLaughlin;
JPMorgan Chase Bank, National
Association; Merritt Roofing, Inc.;
Paul Painting, Inc.; The Carriage
Homes at Carillon Lakes as
Condominium Association, Inc.;
Carillon Lakes 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
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2016-CA-000471 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein Sparta GP Holding REO Corporation, Plaintiff and David P. McLaughlin are defendant(s), I, Clerk of Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at www.polk.real-

foreclose.com at 10:00 A.M. on March 3, 2017, the following described property as set forth in said Final Judgment, to-wit: UNIT NO. 225, BUILDING 2, THE CARRIAGE HOMES AT CARILLON LAKES A CONDOMINIUM, PHASE ONE, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN CONDOMINIUM BOOK 16, PAGE 1 AND 2, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA, AND AS AMENDED AT CONDOMINIUM BOOK 16, PAGE(S) 3 & 4, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT 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.

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
 15-295824 FC01 WNI
 January 13, 20, 2017 17-00060K

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

CALL 941-906-9386 and select the appropriate County name from the menu option

OR E-MAIL: legal@businessobserverfl.com

Business Observer
 LV10161

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

CALL 941-906-9386 and select the appropriate County name from the menu option

or e-mail legal@businessobserverfl.com

Business Observer

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CASE NO. 53-2016-CA-002202
WELLS FARGO BANK, N.A.
Plaintiff, v.
LAWRENCE M. KREBS,
INDIVIDUALLY AND AS TRUSTEE
OF THE LAWRENCE M. KREBS
LIVING TRUST AGREEMENT
DATED JULY 29, 1991, AS
RESTATED AND AMENDED
FEBRUARY 3, 1997; BETTY JEAN
KREBS; UNKNOWN TENANT 1;
UNKNOWN TENANT 2;
ASSOCIATION OF POINCIANA
VILLAGES, INC.; AVATAR
PROPERTIES INC.; AVATAR
PROPERTIES INC. D/B/A
SOLIVITA CLUB; SOLIVITA
COMMUNITY ASSOCIATION,
INC.; WELLS FARGO BANK, N.A.,
SUCCESSOR IN INTEREST TO
WACHOVIA BANK, NATIONAL
ASSOCIATION
Defendants.
 Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on November 03, 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 389, SOLIVITA PHASE I, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 112, PAGES 1-14,

INCLUSIVE, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.
 a/k/a 361 ADDISON DRIVE, KISSIMMEE, FL 34759-5205
 at public sale, to the highest and best bidder, for cash, online at www.polk.realforeclose.com, on February 01, 2017 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 5th day of January, 2017.
 By: DAVID REIDER
 FBN 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
 888160155
 January 13, 20, 2017 17-00054K

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. 2016CA001081000000
FEDERAL NATIONAL MORTGAGE
ASSOCIATION ("FANNIE MAE"),
A CORPORATION ORGANIZED
AND EXISTING UNDER THE
LAWS OF THE UNITED STATES
OF AMERICA,
Plaintiff, vs.
JOSE ROQUE AND ROSELIA
GUTIERREZ, et al.
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 29, 2016, and entered in 2016CA001081000000 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 JOSE ROQUE; ROSELIA GUTIERREZ 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 January 27, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 3, UNIT "A", RIVER

HEIGHTS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 44, PAGE 2, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.
 Property Address: 906 MARION CIR, 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 9 day of January, 2017.
 By: Thomas Joseph
 Thomas Joseph, Esquire
 Florida Bar No. 123350
 Communication Email:
 tjoseph@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
 16-010605 - MoP
 January 13, 20, 2017 17-00069K

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.:
2015CA-000924-0000-00
DIVISION: Section 4
U.S. BANK NATIONAL
ASSOCIATION,
Plaintiff, vs.
BRIAN LEISTER et al,
Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated December 27, 2016, and entered in Case No. 2015CA-000924-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida in which U.S. Bank National Association, is the Plaintiff and Highlands Holdings, Inc., Highlands Square Homeowners Association Inc., JP Morgan Chase Bank, N.A., Angela J. Pinedo, 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 10th day of February, 2017, the following described property as set forth in said Final Judgment of Foreclosure:
 LOT 7 LESS THE SOUTH 5 FEET THEREOF AND THE SOUTH 10 FEET OF LOT 6 HIGHLAND SQUARE PHASE ONE ACCORD-

ING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 120 PAGES 45 AND 46 OF THE PUBLIC RECORDS OF POLK COUNTY FLORIDA
 161 WINSOR AVE, 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 in Hillsborough County, Florida, this 10th day of January, 2017.
 Christopher Shaw
 Christopher Shaw, Esq.
 FL Bar # 84675
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 AH-15-199565
 January 13, 20, 2017 17-00090K

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-004351
DIVISION: 15
Deutsche Bank National Trust
Company, as Trustee, for Carrington
Mortgage Loan Trust, Series
2005-NC3 Asset Backed
Pass-Through Certificates
Plaintiff, -vs.-
Rodger Bryan Barrett; Unknown
Spouse of Rodger Bryan Barrett;
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, Devises,
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, Devises,
Grantees, or Other Claimants
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2015-CA-004351 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein Deutsche Bank National Trust Company, as Trustee, for Carrington Mortgage Loan Trust, Series 2005-NC3 As-

set Backed Pass-Through Certificates, Plaintiff and Rodger Bryan Barrett 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 March 28, 2017, the following described property as set forth in said Final Judgment, to-wit:
 LOT 15, PALMDALE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 37, PAGE 16, 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
 15-285301 FCO1 CGG
 January 13, 20, 2017 17-00064K

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-002122
DIVISION: 7
BAYVIEW LOAN SERVICING,
LLC, A DELAWARE LIMITED
LIABILITY COMPANY
Plaintiff, -vs.-
Michael H. Guy; Nydia M. Ramos;
Caroline Mitchell; Unknown Spouse
of Caroline Mitchell; Berkley Ridge
Homeowners 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, Devises,
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, Devises,
Grantees, or Other Claimants
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2015-CA-002122 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY, Plaintiff and

Michael H. Guy 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 February 7, 2017, the following described property as set forth in said Final Judgment, to-wit:
 LOT 91, BERKLEY RIDGE PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 133, PAGES 48 THROUGH 51, INCLUSIVE, 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
 15-285141 FCO2 ITB
 January 13, 20, 2017 17-00065K

FIRST INSERTION

AMENDED 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-003088-0000-00
U.S. BANK NATIONAL
ASSOCIATION,
Plaintiff, vs.
ORELVIS CALDERON AKA
ORELVIS CALDERON, JR.;
UNKNOWN SPOUSE OF
ORELVIS CALDERON AKA
ORELVIS CALDERON, JR.;
FORD MOTOR CREDIT
COMPANY LLC; UNKNOWN
TENANT #1; UNKNOWN
TENANT #2,
Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 8th day of December, 2016, and entered in Case No. 2015CA-003088-0000-00, of the Circuit Court of the 10TH Judicial Circuit in and for Polk County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and ORELVIS CALDERON A/K/A ORELVIS CALDERON, JR.; FORD MOTOR CREDIT COMPANY LLC; UNKNOWN TENANT #1 N/K/A BARBARA MARTINEZ; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. STACY M. BUTTERFIELD, CPA as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.polk.realforeclose.com at, 10:00 AM on the 7th day

of February, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 40, INDIAN WOODS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 68, PAGE 5, 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 4th day of January, 2017.
 By: Pratik Patel, Esq.
 Bar Number: 98057
 Submitted by:
 Choice Legal Group, P.A.
 P.O. Box 9908
 Fort Lauderdale, FL 33310-0908
 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: clegalgroup.com
 16-00800
 January 13, 20, 2017 17-00086K

FIRST INSERTION

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

Case #: 2016-CA-003239
DIVISION: 15

Nationstar Mortgage LLC

Plaintiff, -vs.-
Roberta L. Paye a/k/a Roberta J.
Paye; Unknown Spouse of Roberta
L. Paye a/k/a Roberta J. Paye;
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. 2016-CA-003239 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Roberta L. Paye a/k/a Roberta J. Paye are defendant(s), I, Clerk of Court, Stacy M. Butterfield, will sell to the high-

est and best bidder for cash at www.polk.realforeclose.com at 10:00 A.M. on February 17, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 24, JAN PHYL VILLAGE
ADDITION TO UNIT FOUR,
ACCORDING TO THE PLAT
RECORDED IN PLAT BOOK
55, 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.

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
16-303056 FC01 CXE
January 13, 20, 2017 17-00056K

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-003767
DIVISION: 8

Selene Finance LP

Plaintiff, -vs.-
Annie Lois Parker; Unknown Spouse
of Annie Lois Parker; Lake Van
Homeowners' Association, Inc. d/b/a
Lake Van Homeowners' Association;
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. 2015-CA-003767 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein Selene Finance LP, Plaintiff and Annie Lois Parker 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 March 15, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 81, LAKE VAN SUBDIVI-
SION, ACCORDING TO THE
PLAT THEREOF, AS RECORDED
IN PLAT BOOK 142, PAGES
48 THROUGH 51, INCLUSIVE,
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
15-290452 FC01 SLE
January 13, 20, 2017 17-00063K

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. 2016CA002516000000
FEDERAL NATIONAL MORTGAGE
ASSOCIATION ("FANNIE MAE"),
A CORPORATION ORGANIZED
AND EXISTING UNDER THE
LAWS OF THE UNITED STATES
OF AMERICA,
Plaintiff, vs.

KATHY E. RESCH, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 19, 2016, and entered in 2016CA002516000000 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 KATHY E. RESCH; UNKNOWN SPOUSE OF KATHY E. RESCH; THE CYPRESSWOOD COMMUNITY ASSOCIATION, INC.; CYPRESSWOOD OAKGROVE HOMEOWNERS' ASSOCIATION INC.; PRA 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 February 02, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 38, OAKGROVE SUBDIVI-
SION PHASE ONE, ACCORD-
ING TO THE PLAT THEREOF
RECORDED IN PLAT BOOK 115,
PAGE 23, PUBLIC RECORDS OF
POLK COUNTY, FLORIDA.
Property Address: 3300 OAK
HILL PL, WINTER HAVEN, FL
33884

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 30 day of December, 2016.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
16-033449 - AnO
January 13, 20, 2017 17-00067K

FIRST INSERTION

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

Case #: 2016-CA-000875
DIVISION: 11

Nationstar Mortgage LLC

Plaintiff, -vs.-
Sandra Ivette Rivera a/k/a Sandra
Rivera; Unknown Spouse of
Sandra Ivette Rivera a/k/a Sandra
Rivera; Palisades Collection, L.L.C.
Assignee of Providian; Castle Credit
Corporation; Bridgeford Crossing
Homeowners' 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).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2016-CA-000875 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Sandra Ivette Rivera a/k/a Sandra

Rivera 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 February 17, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 95, OF BRIDGEFORD
CROSSING, ACCORDING TO
THE PLAT THEREOF, AS RE-
CORDED IN PLAT BOOK 140,
AT PAGE(S) 10-11, INCLUSIVE,
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
16-298574 FC01 CXE
January 13, 20, 2017 17-00057K

FIRST INSERTION

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

Case #: 2016-CA-000512
DIVISION: 7

Specialized Loan Servicing LLC

Plaintiff, -vs.-
Rockie Jarvis; Emma Jarvis;
Phillip Tyre; Kimberly Tyre; Julian
L. Tyre; JPMorgan Chase Bank,
National Association; 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. 2016-CA-000512 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein Specialized Loan Servicing LLC, Plaintiff and Rockie Jarvis 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 February 17, 2017, the following described property as set forth in said Final Judgment, to-wit:

THE SOUTH 94.2 FEET OF
THE EAST 175 FEET OF THE
NORTH 310 FEET OF THE
WEST 661.99 FEET OF THE
SOUTHWEST 1/4 OF THE
SOUTHWEST 1/4, LESS THE
EAST 25 FEET AND LESS 14.2
FEET ON THE NORTH, ALL
IN SECTION 6, TOWNSHIP
29 SOUTH, RANGE 24 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.

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
15-292643 FC01 SPZ
January 13, 20, 2017 17-00062K

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. 2016CA001251000000
DEUTSCHE BANK NATIONAL
TRUST COMPANY AS TRUSTEE
IN TRUST FOR REGISTERED
HOLDERS OF LONG BEACH
MORTGAGE LOAN TRUST 2006-9
ASSET-BACKED CERTIFICATES
SERIES 2006-9,
Plaintiff, vs.

YOLANDA RAHMAN, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 13, 2016, and entered in 2016CA001251000000 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE IN TRUST FOR REGISTERED HOLDERS OF LONG BEACH MORTGAGE LOAN TRUST 2006-9 ASSET-BACKED CERTIFICATES SERIES 2006-9 is the Plaintiff and YOLANDA RAHMAN; DEVON THOMAS; MARITZA ESTELLA PAUL; ASSOCIATION OF POINCIANA VILLAGES, INC.; POINCIANA VILLAGE 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.realforeclose.com, at 10:00 AM, on February 10, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 30, BLOCK 711, OF POIN-
CIANA NEIGHBORHOOD 5
NORTH, VILLAGE 3, ACCORD-
ING TO THE PLAT THEREOF,
AS RECORDED IN PLAT BOOK
54, PAGES 27 THROUGH 42,
OF THE PUBLIC RECORDS OF
POLK COUNTY, FLORIDA.

Property Address: 772 PELICAN
COURT, 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 6 day of January, 2017.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
16-006912 - AnO
January 13, 20, 2017 17-00070K

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

Business
Observer

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

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-004186 NATIONSTAR MORTGAGE LLC, Plaintiff, vs.

MARY C. EPPLEY, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 19, 2016, and entered in 53-2015-CA-004186 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and PAUL T. EPPLEY 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 February 02, 2017, the following described property as set forth in said Final Judgment, to wit:

THE WEST 94.00 FEET OF THE EAST 188.0 FEET OF THE SE 1/4 OF THE SE 1/4 OF THE SE 1/4 OF THE NW 1/4 OF SECTION 14, TOWNSHIP 27 SOUTH, RANGE 23 EAST, LESS ROAD RIGHT-OF-WAY, LYING AND BEING IN POLK COUNTY, FLORIDA. Property Address: 1709 DUFF ROAD, 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 30 day of December, 2016. By: Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@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 15-068815 - AnO January 13, 20, 2017 17-00073K

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.

2016CA000482000000 PENNYMAC LOAN SERVICES, LLC, Plaintiff, vs.

WILBERT OMAR MENDEZ, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered October 13, 2016 in Civil Case No. 2016CA000482000000 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Bartow, Florida, wherein PENNYMAC

LOAN SERVICES, LLC is Plaintiff and WILBERT OMAR MENDEZ, ET AL., 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 10TH day of February, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 41, MAGNOLIA RIDGE, according to the plat thereof, as recorded in Plat Book 141, Page(s) 7 through 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 or-

der 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.

Lisa Woodburn, Esq. Fla. Bar No.: 11003

McCalla Raymer Pierce, LLC Attorney for Plaintiff 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRSservice@mcallaraymer.com 5296329 15-04710-4 January 13, 20, 2017 17-00088K

FIRST INSERTION

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

Case #: 2016-CA-000946 DIVISION: f/k/a Green Tree Servicing LLC

Plaintiff, vs.-

Lance H. Williamson a/k/a Lance Williamson; Ashley N. Spears a/k/a Ashley Spears; Unknown Spouse of Lance H. Williamson a/k/a Lance Williamson; Mortgage Electronic Registration Systems, Inc., as Nominee for Countrywide Home Loans, Inc. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2016-CA-000946 of the Circuit Court of the 10th Judi-

cial Circuit in and for Polk County, Florida, wherein Ditech Financial LLC, f/k/a Green Tree Servicing LLC, Plaintiff and Lance H. Williamson a/k/a Lance Williamson 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 February 17, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 29, HIGHLAND GROVE EAST, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 67, 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.

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 15-293437 FC01 FVY January 13, 20, 2017 17-00061K

AMENDED NOTICE OF SALE PURSUANT TO FLORIDA STATUTES, CHAPTER 45 IN THE COUNTY COURT IN AND FOR POLK COUNTY, FLORIDA

Case No. 2016-CC-001077 Civil Division

Landlord/Tenant Action CYPRESS LAKES ASSOCIATES, LTD. d/b/a CYPRESS LAKES GOLF & COUNTRY CLUB, Plaintiff, v.

JOHN B. KNOPE and NORMA L. KNOPE, IF DECEASED, ALL UNKNOWN PARTIES, BENEFICIARIES, HEIRS, SUCCESSORS AND ASSIGNS OF NORMA L. KNOPE, AND ALL PARTIES HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendants.

NOTICE IS GIVEN that pursuant to a Final Judgment of Lien dated December 2, 2016, in the above-styled cause, and published in the Business Observer, I will sell to the highest and best bidder for cash at: www.mypolkrealforeclose.com, on the 9th day of January, 2017 beginning at 10:00 a.m., the following described property: 1993 PALM, VIN#PH096056AFL, TITLE # 0065152078, VIN#PH096056BFL, TITLE# 0065152079 located at 9411 Big Apple Lane, Lot #695, Lakeland, Florida 33810 And all other personal property located therein 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.

a Final Judgment for Damages and Foreclosure of Lien dated December 2, 2016, in the above-styled cause, and published in the Business Observer, I will sell to the highest and best bidder for cash at: www.mypolkrealforeclose.com, on the 9th day of January, 2017 beginning at 10:00 a.m., the following described property:

1993 PALM, VIN#PH096056AFL, TITLE # 0065152078, VIN#PH096056BFL, TITLE# 0065152079 located at 9411 Big Apple Lane, Lot #695, Lakeland, Florida 33810 And all other personal property located therein

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.

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.

Jody B. Gabel Florida Bar No. 0008524 J. Matthew Bobo Florida Bar No. 00113526

LUTZ, BOBO & TELFAIR, P.A. 2 North Tamiami Trail, Suite 500 Sarasota, Florida 34236-5575 Telephone: 941/951-1800 Facsimile: 941/366-1603 Attorneys for Plaintiff jbgabel@lutzbobob.com mbobo@lutzbobob.com January 13, 20, 2017 17-00074K

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. 2016CA001787000000 DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs.

MARY PERFETTI A/K/A MARY F. PERFETTI, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 12, 2016, and entered in 2016CA001787000000 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC is the Plaintiff and MARY PERFETTI A/K/A MARY F. PERFETTI; UNKNOWN SPOUSE OF MARY PERFETTI A/K/A MARY F. PERFETTI; WESTRIDGE 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 February 09, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 93, WESTRIDGE PHASE 3, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 98, PAGES 37 AND 38, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 227 DILLAN WAY, DAVENPORT, FL 33897

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 5 day of January, 2017. By: Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@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 15-052730 - AnO January 13, 20, 2017 17-00072K

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-002493-0000-00 OCWEN LOAN SERVICING, LLC, Plaintiff, vs.

CECILIO MARTY AND DORIS A. MARTY, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 15, 2016, and entered in 2015CA-002493-0000-00 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 CECILIO MARTY; DORIS A. MARTY; QUEEN'S COVE 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 February 13, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 21, QUEENS COVE PHASE IV, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 127, PAGES 1 AND 2, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 3808 MCKINLEY DRIVE, WINTER HAVEN , FL 33880

FIRST INSERTION

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 6 day of January, 2017. By: Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@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 14-89750 - MoP January 13, 20, 2017 17-00082K

FIRST INSERTION

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

2015CA-003055-0000-00 CITIBANK, N.A., AS TRUSTEE FOR CHASE FUNDING MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2003-1 Plaintiff, vs.

MELISSA F. GLISSON A/K/A MELISSA FAYE GLISSON; SAM MORTIMER BURKETT; UNIFUND CCR PARTNERS G.P.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated December 20, 2016, and entered in Case No. 2015CA-003055-0000-00, of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein CITIBANK, N.A., AS TRUSTEE FOR CHASE FUNDING MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2003-1 is Plaintiff and MELISSA F. GLISSON A/K/A MELISSA FAYE GLISSON; SAM MORTIMER BURKETT; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; UNIFUND CCR PARTNERS G.P.; are defendants. STACY M. BUTTERFIELD, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.POLK.REALFORECLOSE.COM, at 10:00 A.M., on the 21 day of February, 2017, the following described property as set forth in said Final Judgment, to wit:

BEGINNING 378 FEET SOUTH AND 355 FEET EAST OF THE NW CORNER OF THE SE 1/4 OF THE NE 1/4 OF SECTION 35, TOWNSHIP 29 SOUTH, RANGE 25 EAST, POLK COUNTY, FLORIDA; FROM THE POINT OF BEGINNING THENCE RUN SOUTH 150.00 FEET; THENCE EAST 102.50 FEET; THENCE NORTH 150 FEET; THENCE WEST 102.50 FEET TO THE POINT OF BEGINNING

FIRST INSERTION

25 EAST, TO POINT OF BEGINNING, THENCE RUN SOUTH 150 FEET, THENCE EAST 205 FEET, THENCE NORTH 150 FEET, THENCE WEST 205 FEET.

LESS THE FOLLOWING DESCRIBED PROPERTY: BEGIN 378 FEET SOUTH AND 457.50 FEET EAST OF THE NW CORNER OF THE SE 1/4 OF THE NE 1/4 OF SECTION 35, TOWNSHIP 29 SOUTH, RANGE 25 EAST, POLK COUNTY, FLORIDA; FROM THE POINT OF BEGINNING THENCE RUN SOUTH 150.00 FEET; THENCE EAST 102.50 FEET; THENCE NORTH 150 FEET; THENCE WEST 102.50 FEET TO THE POINT OF BEGINNING

A 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. This notice is provided pursuant to Administrative Order No.1-21.5. 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 11 day of January, 2017. By: Sheree Edwards, Esq. Fla. Bar No.: 0011344

Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 15-02379 SPS January 13, 20, 2017 17-00071K

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. 2016CA001440000000 BANK OF AMERICA, N.A, Plaintiff, vs.

UNKNOWN SUCCESSOR TRUSTEE OF THE PHYLLIS D. ANLAUF REVOCABLE LIVING TRUST DATED DECEMBER 19, 2007., et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 19, 2016, and entered in 2016CA001440000000 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein BANK OF AMERICA, N.A is the Plaintiff and UNKNOWN SUCCESSOR TRUSTEE OF THE PHYLLIS D. ANLAUF REVOCABLE LIVING TRUST DATED DECEMBER 19, 2007.; UNKNOWN BENEFICIARIES OF THE PHYLLIS D. ANLAUF REVOCABLE LIVING TRUST DATED DECEMBER 19, 2007.; SANDRA K. ANLAUF; PAMELA M. FOLSOM; UNITED STATES OF AMERICA, 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 February 17, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 442, IMPERIAL LAKES PHASE ONE, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 63, PAGE 43, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 4029 THE FENWAY, 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 6 day of January, 2017. By: Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@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 16-007938 - MoP January 13, 20, 2017 17-00079K

FIRST INSERTION

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

CASE NO.: 2016CA003243000000 DITECH FINANCIAL LLC, Plaintiff, vs.

AGNES HASSARD, et al, Defendant(s).

To: AGNES HASSARD; WILLIAM HASSARD Last Known Address: 5 Beechdale Road Durham, United Kingdom DH12AT Current Address: Unknown

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

Last Known Address: Unknown Current Address: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Polk County, Florida: LOT 171, BLOCK F, WESTRIDGE PHASE VII, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 111, PAGES 35 AND 36, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. A/K/A 203 CASTERTON CIR, DAVENPORT, FL 33897

FIRST INSERTION

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before 2-9-17 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.

This notice shall be published once a week for two consecutive weeks in the Business Observer.

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 on this 3rd day of January, 2017.

Stacy M. Butterfield Clerk of the Circuit Court By: Lori Armijo Deputy Clerk Please send invoice and copy to: Albertelli Law P.O. Box 23028 Tampa, FL 33623 EF - 16-023940 January 13, 20, 2017 17-00092K

OFFICIAL COURTHOUSE 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: www.floridapublicnotices.com

Business Observer

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2016-CA-002417
DIVISION: 11

Deutsche Bank National Trust Company, as Trustee, for Carrington Mortgage Loan Trust, Series 2005-NC5 Asset-Backed Pass-Through Certificates Plaintiff, vs. Sharon Heredia; Pedro Heredia; Unknown Spouse of Sharon Heredia; Unknown Spouse of Pedro Heredia; Glenridge 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. 2016-CA-002417 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein Deutsche Bank National Trust Company, as Trustee, for Carrington Mortgage Loan Trust,

Series 2005-NC5 Asset-Backed Pass-Through Certificates, Plaintiff and Sharon Heredia 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 February 17, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT 138, BLOCK C, GLEN-RIDGE, PHASE THREE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 98, PAGE 14, 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 15-296977 FC01 CGG January 13, 20, 2017 17-00058K

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2016-CA-001653
DIVISION: 4

Nationstar Mortgage LLC Plaintiff, vs. Jeremy A. Byrd a/k/a Jeremy Byrd; Ashley E. Gaffney a/k/a Ashley Gaffney; Unknown Spouse of Jeremy A. Byrd a/k/a Jeremy Byrd; Unknown Spouse of Ashley E. Gaffney a/k/a Ashley Gaffney; 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. 2016-CA-001653 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Jeremy A. Byrd a/k/a Jeremy Byrd are defendant(s), I, Clerk of Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at www.polk.realfore-

close.com at 10:00 A.M. on March 27, 2017, the following described property as set forth in said Final Judgment, to-wit:

THE SOUTH 45 FEET OF LOT 8 AND THE NORTH 50 FEET OF LOT 9, IN BLOCK B, OF WOODLAND HILLS, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 36, PAGE 32, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA, SAID LOTS LYING IN AND COMPRISING A PART OF THE NW 1/4 OF THE NE 1/4 OF SECTION 5, TOWNSHIP 32 SOUTH, RANGE 28 EAST.

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 15-296374 FC01 CXE January 13, 20, 2017 17-00059K

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. 2015CA001475

U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. ANTHONY W. BAGGETT, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 12, 2016, and entered in 2015CA001475 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 ANTHONY W. BAGGETT; PATRICIA A. BAGGETT; DISCOVER BANK; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY N/K/A KYLE BAGGETT; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF COURTS OF POLK COUNTY; DAVID ERNSET BRYANT 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 February 10, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 6, SEMINOLE RIDGE SUB-DIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 109, PAGE 31, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. AND THE SOUTH 1/2 OF THE

NORTHEAST 1/4 OF THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 11, TOWNSHIP 30 SOUTH, RANGE 29 EAST, POLK COUNTY, FLORIDA.

TOGETHER WITH A 2001 DOUBLEWIDE PALM HARBOR MOBILE HOME WITH VIN #S PH234408A AND PH234408B Property Address: 807 TIGER LAKE RD, LAKE WALES, FL 33898

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 5 day of January, 2017.

By: Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@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 15-070549 - AnO January 13, 20, 2017 17-00080K

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. 2016CA001976000000 CIT BANK N.A., Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF TOMMY W BROOKS, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 19, 2016, and entered in 2016CA001976000000 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein CIT BANK, N.A. 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 TOMMY W BROOKS, DECEASED; DOREEN BROOKS; TAMMY BARKER; KATHY J MESTAN; MARY JO SHELLARD; JANET A BENTLEY; UNITED STATES OF AMERICA, 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 February 02, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 93, OF CALOOSA LAKE VILLAGE, UNIT NO 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 61, PAGE 25, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA, AND THAT CERTAIN 2005 MOBILE HOME WITH VIN NUMBERS GMHGA40532583A AND GMHGA40532583B.

Property Address: 241 CALOOSA LAKE CIR S, LAKE WALES, FL 33859

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 30 day of December, 2016. By: Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@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 16-033173 - AnO January 13, 20, 2017 17-00068K

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-001518-0000-00 GENERATION MORTGAGE COMPANY, Plaintiff, vs. THE UNKNOWN SPOUSE, HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JAMES JOHNSON, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 15, 2016, and entered in 2014CA-001518-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein GENERATION MORTGAGE COMPANY is the Plaintiff and THE UNKNOWN SPOUSE, HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JAMES JOHNSON, DECEASED; PATRICIA MILLER; PATRICIA NELOMS A/K/A PATRICIA NELOM A/K/A PATRICIA JOHNSON NELOM; UNITED STATES OF AMERICA 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 February 13, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 4, BLOCK 2, HILLSIDE MANOR, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 43, PAGE 15, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 1716 BUSH AVE., LAKELAND, FL 338052622 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 9 day of January, 2017. By: Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@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 15-028849 - MoP January 13, 20, 2017 17-00081K

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. 53-2011CA-003546 DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC. ASSET BACKED PASS THROUGH CERTIFICATES SERIES ARS1 2006-M3 UNDER POOLING AND SERVICING AGREEMENT DATED SEPTEMBER 1, 2006, Plaintiff, vs. JUAN ARGUELLO, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 24, 2012, and entered in 53-2011CA-003546 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC. ASSET BACKED PASS THROUGH CERTIFICATES SERIES ARS1 2006-M3 UNDER THE POOLING AND SERVICING AGREEMENT DATED SEPTEMBER 1, 2006 is the Plaintiff and JUAN PABLO ARGUELLO; MARISOL N. ARIAS; RIDGEWOOD LAKES MASTER ASSOCIATION INC.; RIDGEWOOD POINTE HOMEOWNERS' ASSOCIATION, INC.; ARGENT MORTGAGE COMPANY LLC 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 January 31, 2017, the following described

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

LOT 22, RIDGEWOOD POINTE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 98, PAGE 8, AS RECORDED IN THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA; SAID LAND SITAUTE, LYING AND BEING IN POLK COUNTY, FLORIDA.

Property Address: 366 CANARY ISLAND CIRCLE, 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 10 day of January, 2017. By: Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@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 14-57720 - MoP January 13, 20, 2017 17-00083K

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.: 2015CA002879000000 THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR TRUSTEE FOR JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF POPULAR ABS, INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2005-5, Plaintiff, vs. THE ESTATE OF ALBERTO GIMENEZ A/K/A LUIS A. GIMENEZ, 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 December 1, 2016 in Civil Case No. 2015CA002879000000, 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 SUCCESSOR TRUSTEE FOR JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF POPULAR ABS, INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2005-5 is the Plaintiff, and THE ESTATE OF ALBERTO GIMENEZ A/K/A LUIS A. GIMENEZ; ADRIANA E. GIMENEZ A/K/A ADRIANA GIMENEZ; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH UNDER AND AGAINST THE ESTATE OF ALBERTO GIMENEZ A/K/A LUIS A. GIMENEZ; POINCIANA VILLAGE SEVEN ASSOCIATION, INC.; ASSOCIATION OF POINCIANA VILLAGES, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC AS NOMINEE FOR THE CIT GROUP/CONSUMER FINANCE INC.; GABRIELA GIMENEZ; ALEJANDRA JARET; DIEGO GIMENEZ; 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 M. Butterfield, CPA will sell to the highest bidder for cash at www.polk.realforeclose.com on January 30, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 5, BLOCK 1136, POINCIANA, NEIGHBORHOOD 5, VILLAGE 7, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 53, PAGES 19-28, 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 11 day of January, 2017. By: John Aoraha, Esq. FL Bar No. 102174 For Susan W. Findley, Esq. FBN: 160600 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 1221-12032B January 13, 20, 2017 17-00097K

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.: 2016CA001043000000 WELLS FARGO BANK, NA, Plaintiff, vs. GWENDOLYN ELOISE HARDY; 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 December 1, 2016 in Civil Case No. 2016CA001043000000, of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and GWENDOLYN ELOISE HARDY; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF THE CIRCUIT COURT, POLK COUNTY, FLORIDA; POLK COUNTY, FL - CODE ENFORCEMENT UNIT; 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 M. Butterfield, CPA will sell to the highest bidder for cash at www.polk.realforeclose.com on January 30, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment,

to wit:

THE WEST 80 FEET OF LOT 29, BLOCK 3, OF COUNTRY CLUB ESTATES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, PAGE 10, 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 11 day of January, 2017. By: John Aoraha, Esq. FL Bar No. 102174 For Susan W. Findley, Esq. FBN: 160600 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 1113-752396B January 13, 20, 2017 17-00096K

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-002277-0000-00 HSBC BANK USA N.A. AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST SERIES 2006-SD3 ASSET BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs. KENNETH E. EMMITT AND LITA EMMITT, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 25, 2016, and entered in 2014CA-002277-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein HSBC BANK USA N.A. AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST SERIES 2006-SD3 ASSET BACKED PASS-THROUGH CERTIFICATES is the Plaintiff and LITA B. EMMITT; KENNETH E. EMMITT 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 February 02, 2017, the following described property as set forth in said Final Judgment, to wit: THE FOLLOWING DESCRIBED

REAL PROPERTY SITUATE IN THE CITY OF LAKELAND, COUNTY OF POLK, AND STATE OF FLORIDA, TO WIT: THE SOUTH 140.0 FEET OF THE EAST 140.0 FEET OF THE WEST 1/2 OF THE SW 1/4 OF THE SE 1/4 OF THE SW 1/4 OF SECTION 29, TOWNSHIP 28 SOUTH, RANGE 24 EAST, LESS THE SOUTH 30.00 FEET THEREOF. Property Address: 1430 EDGEWOOD DRIVE, LAKELAND, FL 33803

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 10 day of January, 2017.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
15-035755 - MoP
January 13, 20, 2017 17-00089K

FIRST INSERTION

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

CASE NO. 2014CA-002756-0000-00 FEDERAL NATIONAL MORTGAGE ASSOCIATION Plaintiff(s) VS. UNKNOWN HEIRS, DEVISEES, GRANTEE, LIENOR, AND OTHER PARTIES TAKING AN INTEREST UNDER ARTHUR F SLINGLUFF; A/K/A ARTHUR F. SLINGLUFF, JR.; 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, GRANTEE, OR OTHER CLAIMANTS; BANK OF AMERICA, N.A.; BRYAN SLINGLUFF BENNETT F/K/A MARGARET BRYAN BERRY F/K/A MARGARET BRYAN SLINGLUFF, HEIR OF ARTHUR F. SLINGLUFF A/K/A ARTHUR F. SLINGLUFF, JR.; AND ARTHUR F. SLINGLUFF, III A/K/A ARTHUR F. SLINGLUFF, HEIR OF ARTHUR F. SLINGLUFF A/K/A ARTHUR F. SLINGLUFF, JR. Defendant(s)

Notice is hereby given that pursuant to a Final Judgment entered on APRIL 4, 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 7 OF TRACT 4, HENDERSON'S EXTENSION TO KENIL WORTH PARK ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 11, PAGE 5 AND PLAT BOOK 28, PAGE 35 OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

PROPERTY: 1620 17TH ST NW, WINTER HAVEN, FL 33881 to the highest and best bidder for cash, on-line at 10:00 a.m. (Eastern Time) at www.polk.realforeclose.com, on 2ND day of FEBRUARY, 2017.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 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 4th day of January, 2017.

STACY M. BUTTERFIELD, CPA
Clerk of the Circuit Court
Drawer CC-12, P. O. Box 9000
Bartow, Florida 33831-9000
By Carolyn Mack
Deputy Clerk
January 13, 20, 2017 17-00091K

FIRST 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; 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, 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 12/20/2016 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 January 24, 2017 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 January 5, 2017

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 Email:
answers@shdlegalgroup.com
1440-144817 SAH.
January 13, 20, 2017 17-00085K

SUBSEQUENT INSERTIONS

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.: 2009CA0134660000WH BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING LP, Plaintiff, vs. ANDRES ALVARADO; 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 October 26, 2015 in Civil Case No. 2009CA0134660000WH, of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein, BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING LP is the Plaintiff, and ANDRES ALVARADO; SONIA M. SARMIENTO A/K/A SONIA SARMIENTO; SUNDANCE MASTER 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, GRANTEE, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Stacy M. Butterfield, CPA will sell to the highest bidder for cash at www.polk.realforeclose.com on January 19, 2017 at 10:00 AM the following described real property as

set forth in said Final Judgment, to wit: LOT 69, OF FESTIVAL POINTE AT SUNDANCE PHASE ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 137, PAGE(S) 5, 6 AND 7, 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 29 day of December, 2016.

By: Susan Sparks -
FBN 33626
for Susan W. Findley, Esq.
FBN: 160600
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
1092-8565B
January 6, 13, 2017 17-00030K

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.: 2016CA002022000000 OCWEN LOAN SERVICING, LLC, Plaintiff, vs. CHERYL S. HOWARD AKA CHERYL S. SHEARL AKA CHERYL SHEARL; 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 22, 2016 in Civil Case No. 2016CA002022000000, of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein, OCWEN LOAN SERVICING, LLC is the Plaintiff, and CHERYL S. HOWARD AKA CHERYL S. SHEARL AKA CHERYL SHEARL; EDWARD S. HOWARD; UNKNOWN SPOUSE CHERYL S. HOWARD AKA CHERYL S. SHEARL AKA CHERYL SHEARL; 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, GRANTEE, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Stacy M. Butterfield, CPA will sell to the highest bidder for cash at www.polk.realforeclose.com on January 20, 2017 at 10:00 AM the following described real property as set forth in said Final Judgment, to wit:

LOT 1, SUNRISE PROPERTIES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 84, AT PAGE 41, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. TOGETHER WITH 1998 CRES, VIN # FLA14613279A AND FLA14613279B

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 29 day of December, 2016.

By: Susan Sparks -
FBN 33626
for Susan W. Findley, Esq.
FBN: 160600
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
1221-14176B
January 6, 13, 2017 17-00031K

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.: 2015CA002569000000 WELLS FARGO BANK, N.A., Plaintiff, vs. BEATRIZ WEISS A/K/A BEATRIZ M. WEISS; 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 October 27, 2016 in Civil Case No. 2015CA002569000000, of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and BEATRIZ WEISS A/K/A BEATRIZ M. WEISS; OAKBRIDGE OWNERS ASSOCIATION NO. TWO, INC.; UNITED STATES OF AMERICA DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE; JPMORGAN CHASE BANK NA; RICHARD I WEISS; FROST TAMAYO SESSUMS & ARANDA PA; 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, GRANTEE, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Stacy M. Butterfield, CPA will sell to the highest bidder for cash at www.polk.realforeclose.com on January 25, 2017 at 10:00 AM

the following described real property as set forth in said Final Judgment, to wit: LOT 29, OF TURNBERRY, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 110, PAGE 40, AND 41 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 29 day of December, 2016.

By: Susan Sparks -
FBN 33626
for Susan W. Findley, Esq.
FBN: 160600
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
1175-3987B
January 6, 13, 2017 17-00045K

SECOND INSERTION

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

CIRCUIT CIVIL DIVISION CASE NO.: 2016 CA 000721 DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC 3000 Bayport Drive Suite 880 Tampa, FL 33607 Plaintiff(s), vs. JOHN HORTON; BOBBY JO HORTON AKA BOBBI JO HORTON; POLK COUNTY, FLORIDA, CLERK OF COURT; Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on December 19, 2016, in the above-captioned action, the Clerk of Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at www.polk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 2nd day of February, 2017, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 1, OF THE UNRECORDED PLAT OF LAKE DEESON VILLA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: THE WEST 100 FEET OF THE EAST 120 FEET OF THE SOUTH 225 FEET OF THE NORTH 1/2 OF THE SOUTH 1/4 OF THE SW 1/4 OF THE SW 1/4 OF SECTION 20, TOWNSHIP 27 SOUTH, RANGE 24

EAST, POLK COUNTY, FLORIDA. PROPERTY ADDRESS: 1023 JANET DR., LAKELAND, 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 sixty (60) days after the sale.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

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.

Respectfully submitted,
HARRISON SMALBACH, ESQ.
Florida Bar # 116255

TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 15-002752-1
January 6, 13, 2017 17-00006K

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. 53-2016-CA-000929 U.S. BANK NATIONAL ASSOCIATION AS INDENTURE TRUSTEE FOR SPRINGLEAF MORTGAGE LOAN TRUST 2013-2, Plaintiff, vs. ANGELA RODRIGUEZ; CHRISTOPHER KENNEDY AND RICHARD KENNEDY, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 31, 2016, and entered in 53-2016-CA-000929 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS INDENTURE TRUSTEE FOR SPRINGLEAF MORTGAGE LOAN TRUST 2013-2 is the Plaintiff and ANGELA RODRIGUEZ; CHRISTOPHER KENNEDY; RICHARD KENNEDY; UNKNOWN SPOUSE OF ANGELA RODRIGUEZ N/K/A MARVIN RODRIGUEZ; UNKNOWN SPOUSE OF CHRISTOPHER KENNEDY; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CHRISTINA KENNEDY 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 January 30, 2017, the following described property as set forth in said Final Judgment, to wit:

THE WEST 164.98 FEET OF THE SOUTH 264.04 FEET OF THE E 1/2 OF THE SE 1/4 OF THE SW 1/4 OF THE NW 1/4 OF SECTION 14, TOWNSHIP 27 SOUTH, RANGE 23 EAST, POLK COUNTY, FLORIDA, LESS RIGHT OF WAY FOR DUFF ROAD

Property Address: 1915 DUFF RD, 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 28 day of December, 2016.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
15-066926 - MoP
January 6, 13, 2017 17-00016K

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. 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 DOE N/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, Stacy M. Butterfield, Clerk of the Circuit Court, 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 February 10, 2017 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/wll
January 6, 13, 2017 17-00051K

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.: 2015CA-000470-0000-00

WELLS FARGO FINANCIAL SYSTEM FLORIDA, INC, Plaintiff, vs. BERGMAN, CYNTHIA et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated November 28, 2016, and entered in Case No. 2015CA-000470-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida in which Wells Fargo Financial System Florida, Inc, is the Plaintiff and Cynthia J. Bergman, Leroy J. Bergman, Norwest Financial, Wells Fargo Bank, National Association, successor in interest to Wells Fargo Financial Bank, are defendants, the Polk County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on line at www.polk.realforeclose.com, Polk County, Florida at 10:00am EST on the 27th day of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

THE NORTH 195 FEET OF THE SW 1/4 OF THE NW 1/4 LYING WEST OF STATE ROAD 33, SECTION 28, TOWNSHIP

26 SOUTH, RANGE 25 EAST, POLK COUNTY, FLORIDA; TOGETHER WITH A 1988 SKYL DOUBLEWIDE MOBILE HOME, IDENTIFICATION NOS. 54630271AX AND 54630271BX. 10920 N COMMONWEALTH AVE, 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 in Hillsborough County, Florida, this 27th day of December, 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
AH-15-169206
January 6, 13, 2017 17-00001K

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.: 2015CA-000663-0000-00

DIVISION: Section 4 ONEWEST BANK N.A., Plaintiff, vs. WILLIAMS, JACQUELYN et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated September 26, 2016, and entered in Case No. 2015CA-000663-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida in which Onewest Bank N.A., is the Plaintiff and City of Lakeland, Jacqueline Williams aka Jacquelyn Williams aka Jacquelyn S. Williams, United States of America, Unknown Party # 1 N/K/A Like Williams, 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 30th day of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOTS 20, 21, AND 22, BLOCK A, PALMOLLO PARK SUBDIVISION, ACCORDING TO THE

PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE 30, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. LESS ROAD RIGHT OF WAY 426 PALMOLA STREET, LAKE-LAND, FL 33803

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 27th day of December, 2016.

Andrea Alles
Andrea Alles, Esq.
FL Bar # 114757

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623

(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-14-168406
January 6, 13, 2017 17-00002K

SECOND INSERTION

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

CIRCUIT CIVIL DIVISION

CASE NO.: 2016 CA 000117

DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC

3000 Bayport Drive

Suite 880

Tampa, FL 33607

Plaintiff(s), vs. ANTHONY J. SOLIMINE; POLK COUNTY, FLORIDA, CLERK OF COURT; W.S. BADCOCK CORPORATION;

Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on November 3, 2016, in the above-captioned action, the Clerk of Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at www.polk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 3rd day of February, 2017, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 29, BLOCK C, COMBEE ACRES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 42, PAGE 31 PUBLIC RECORDS OF POLK COUNTY, FLORIDA. PROPERTY ADDRESS: 2718 MORGAN COMBEE RD.,

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 sixty (60) days after the sale.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

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.

Respectfully submitted,
HARRISON SMALBACH, ESQ.
Florida Bar # 116255

TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 15-002504-1
January 6, 13, 2017 17-00007K

SECOND INSERTION

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

CASE NO. 2016CA-000472-0000-00

REGIONS BANK DBA REGIONS MORTGAGE

Plaintiff, v. JOHNNY W. ROBINSON A/K/A JOHNNY WARREN ROBINSON; UNKNOWN SPOUSE OF JOHNNY W. ROBINSON A/K/A JOHNNY WARREN ROBINSON; 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; CLERK OF THE CIRCUIT COURT, POLK COUNTY, FLORIDA; FLORIDA PINES HOMEOWNERS ASSOCIATION, INC.; PARTNERS FEDERAL CREDIT UNION, SUCCESSOR IN INTEREST TO VISTA FEDERAL CREDIT UNION

Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on December 15, 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 520, FLORIDA PINES PHASE 3, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 120, PAGES 7 THROUGH 10, INCLUSIVE, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. a/k/a 644 GLENRO DR, DAVENPORT, FL 33897

at public sale, to the highest and best bidder, for cash, online at www.polk.realforeclose.com, on January 30, 2017 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 3rd day of January, 2017.

By: DAVID REIDER
FBN 95719

eXL Legal, PLLC
Designated Email Address:
efilling@exllegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
425130201
January 6, 13, 2017 17-00050K

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.: 2015CA-000831-0000-00

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. SHAW, RICHARD E et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated December 20, 2016, and entered in Case No. 2015CA-000831-0000-00 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 Association of Poinciana Villages, Inc., Avatar Properties, Inc. dba Solivita Club, Carole L. Shaw, Fitzmartin Investments, LLC, as Trustee of the Polk County Glendora 1232 Land Trust, Richard E. Shaw, Solivita Community Association, Inc., The Unknown Beneficiaries of the Polk County Glendora 1232 Land Trust, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants, 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 3rd day of February, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 1, SOLIVITA-PHASE IVC SECTION 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 124, AT PAGES 15-18, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

1232 GLENDORA ROAD, POINCIANA, 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 in Hillsborough County, Florida this 3rd day of January, 2017.

Christopher Shaw, Esq.
Christopher Shaw, Esq.
FL Bar # 84675

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-13-114922
January 6, 13, 2017 17-00049K

SECOND INSERTION

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

CASE NO. 53-2016-CA-003955

WELLS FARGO BANK, N.A. Plaintiff, v. THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF CHARLES M. SUTTON, DECEASED, ET AL. Defendants.

TO: THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF CHARLES M. SUTTON, 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 CHARLES M. SUTTON, 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:

140 CONNIE LEE CT

LAKELAND, FL 33809-2209

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Polk County, Florida, to-wit:

LOT 26, FOXWOOD, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 67,

PAGE 39, 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 January 30, 2017 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 22nd day of Dec., 2016.

Stacy M. Butterfield
Clerk of the Circuit Court

By: Asuncion Nieves
Deputy Clerk

EXL LEGAL, PLLC
Plaintiff's attorney
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
888161008
January 6, 13, 2017 17-00036K

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.: 2015CA-003621-0000-00

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF LONG BEACH MORTGAGE LOAN TRUST 2006-2, ASSET-BACKED CERTIFICATES, SERIES 2006-2, Plaintiff, vs. CLEJUSTE, PAULETTE et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated December 12, 2016, and entered in Case No. 2015CA-003621-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida in which Deutsche Bank National Trust Company, as Trustee, in trust for registered holders of Long Beach Mortgage Loan Trust 2006-2, Asset-Backed Certificates, Series 2006-2, is the Plaintiff and Paulette Clejuste, Unknown Party #1 nka Clervoyant G., 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 26th day of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 46, INWOOD NO. 5, AS RECORDED IN PLAT BOOK 4, PAGES 1 AND 1-A, POLK COUNTY, FLORIDA, LESS AND EXCEPT:

BEGINNING AT THE SOUTHWEST CORNER OF SAID LOT 46; RUN THENCE EASTERLY

TO THE SOUTHEAST CORNER THEREOF; RUN THENCE NORTHWESTERLY ALONG THE EAST BOUNDARY OF SAID LOT A DISTANCE OF 4 FEET; RUN THENCE WESTERLY A DISTANCE OF 168.95 FEET TO A POINT ON THE WEST BOUNDARY OF SAID LOT WHICH IS 8 FEET NORTHWEST OF THE SOUTHWEST CORNER THEREOF; RUN THENCE SOUTHEAST A DISTANCE OF 8 FEET TO THE POINT OF BEGINNING. 2610 AVE N NW, 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 in Hillsborough County, Florida, this 26th day of December, 2016.

Christopher Lindhart
Christopher Lindhart, Esq.
FL Bar # 28046

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR-15-174742
January 6, 13, 2017 17-00003K

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-004104-0000-00

FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. JAMES LOWE A/K/A JAMES R. LOWE; LARRY JACKSON, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 31, 2016, and entered in 2015CA-004104-0000-00 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 JAMES LOWE A/K/A JAMES R. LOWE; UNKNOWN SPOUSE OF JAMES LOWE A/K/A JAMES R. LOWE N/K/A RENEE LOWE; ROGER W. GOSS; THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF LARRY JACKSON, DECEASED; BANK OF AMERICA, 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 January 30, 2017, the following described prop-

erty as set forth in said Final Judgment, to wit:

LOTS 8, 9, 10 AND 11 OF HENDERSON'S REPLAT OF THE SOUTH 150 FEET OF J.D. PORTER'S RESUBDIVISION OF BLOCK 8 OF LAKE SHIPP ADDITION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 8, PAGE 16, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 760 ORRIN AVE SW, 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 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 28 day of December, 2016.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
15-056712 - MoP
January 6, 13, 2017 17-00017K

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-003999-0000-00

WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR ABFC 2006-0PT3 TRUST, ASSET BACKED FUNDING CORPORATION ASSET-BACKED CERTIFICATES, SERIES 2006-0PT3, Plaintiff, vs. PIER SPENCER A/K/A PIER A. SPENCER, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 31, 2015, and entered in 2014CA-003999-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR ABFC 2006-0PT3 TRUST, ASSET BACKED FUNDING CORPORATION ASSET-BACKED CERTIFICATES, SERIES 2006-0PT3 is the Plaintiff and PIER SPENCER A/K/A PIER A. SPENCER; UNKNOWN SPOUSE OF PIER SPENCER A/K/A PIER A. SPENCER; OAK CROSSING MASTER ASSOCIATION, INC.; OAK CROSSING NORTH HOMEOWNERS ASSOCIATION, INC.; ASSET ACCEPTANCE LLC 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

March 01, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 43, BLOCK "B", OAK CROSSING PHASE ONE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 129, PAGE 26, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 513 PINTAIL CIRCLE, 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 30 day of December, 2016.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
14-37836 - MoP
January 6, 13, 2017 17-00041K

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. 2016CA002101000000 BANK OF AMERICA, N.A., Plaintiff, vs. HENRY A. PATTERSON, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 31, 2016, and entered in 2016CA002101000000 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff and HENRY A. PATTERSON; ROSIE A. PATTERSON; 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 January 30, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 11, GROVELAND SOUTH, A SUBDIVISION ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 66, PAGE 33, OF THE PUBLIC

RECORDS OF POLK COUNTY, FLORIDA. Property Address: 1253 GROVELAND LN., 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 this 27 day of December, 2016.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
16-035397 - MoP
January 6, 13, 2017 17-00008K

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. 2016CA000816000000 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. KELLY I. BOLING, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 31, 2016, and entered in 2016CA000816000000 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 KELLY I. BOLING; THE INDEPENDENT SAVINGS PLAN COMPANY DBA ISPC; REX QUALITY CORPORATION 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 January 30, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 86 OF CROWN POINTE, PHASE II, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 88, PAGE 44, PUBLIC RECORDS OF POLK

COUNTY, FLORIDA, SECTION 36, TOWNSHIP 29, RANGE 27. Property Address: 721 CAMBRIDGE WAY, LAKE WALES, FL 33853

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 28 day of December, 2016.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
16-007445 - MoP
January 6, 13, 2017 17-00012K

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. 2016CA001235000000 CITIMORTGAGE INC., Plaintiff, vs. AGUSTIN MARTINEZ AND ANTHONY MARQUEZ, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 31, 2016, and entered in 2016CA001235000000 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein CITIMORTGAGE INC. is the Plaintiff and AGUSTIN MARTINEZ; ANTHONY MARQUEZ; CITIBANK, N.A.; SUUCESOR BY MERGER TO CITIBANK, FEDERAL SAVINGS BANK; MAPLE HILL 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 January 30, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 38, MAPLE HILL PHASE TWO, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK

115, PAGES 49 AND 50, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 1460 ANSLEY AVE, 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 28 day of December, 2016.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
16-000074 - MoP
January 6, 13, 2017 17-00014K

SECOND INSERTION

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

CASE NO.: 2016CA002286000000 VANDERBILT MORTGAGE AND FINANCE, INC., A TENNESSEE CORPORATION P.O. Box 9800 Maryville, TN 37802 Plaintiff(s), vs. ROBERT L. ST. PETER; INTERNATIONAL BASS LAKE RESORT HOMEOWNERS' ASSOCIATION, INC.; THE UNKNOWN TENANT IN POSSESSION OF NKA ROBIN ST. PETER, Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on December 19, 2016, in the above-captioned action, the Clerk of Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at www.polk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 17th day of February, 2017, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 210 OF INTERNATIONAL BASS LAKE RESORT PHASE ONE, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 87, PAGE 16, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. TOGETHER WITH A 1990 (INSTALLED IN 1991) FUQUA MOBILE HOME MODEL PARK 510, VEHICLE IDENTIFICATION NO. FKH361134591,

ALSO TOGETHER WITH AN ADD-A-ROOM, ANY ADDITIONAL STRUCTURE, APURTENANCES AND ROOMS ATTACHED THERETO. PROPERTY ADDRESS: 50989 HIGHWAY 27 DRIVE, LOT 210, DAVENPORT, FL 33897

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.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

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.

Respectfully submitted,
HARRISON SMALBACH, ESQ.
Florida Bar # 116255

TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 16-000461-3
January 6, 13, 2017 17-00018K

SECOND INSERTION

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

CASE NO. 2016CA001098000000 THE BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS SUCCESSOR-IN-INTEREST TO ALL PERMITTED SUCCESSORS AND ASSIGNS OF JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-BC3, Plaintiff, vs. RONALD C. THORNDIKE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 13, 2016, and entered in Case No. 2016CA001098000000, of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida. THE BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS SUCCESSOR-IN-INTEREST TO ALL PERMITTED SUCCESSORS AND ASSIGNS OF JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-BC3, is Plaintiff and RONALD C. THORNDIKE; DEBRA TAYLOR N/K/A DEBRA THORNDIKE; CITI-FINANCIAL EQUITY SERVICE,

INC., are defendants. Stacy Butterfield, Clerk of Court for POLK, County Florida will sell to the highest and best bidder for cash via the Internet at www.polk.realforeclose.com, at 10:00 a.m., on the 1ST day of FEBRUARY, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 18, BLOCK E, SOUTH FLORIDA HEIGHTS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, 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.

Morgan E. Long, Esq.
Florida Bar #: 99026
Email: MLong@vanlawfl.com

VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
NS3734-14/to
January 6, 13, 2017 17-00021K

SECOND INSERTION

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

CASE NO.: 2016 CA 000378 DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC Plaintiff(s), vs. SHANNON MERRILL AKA SHANNON LYNNE MERRILL AKA SHANNON LYNNE ROGGEN; THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS AND TRUSTEES OF TERESA COOPER, DECEASED; IMPERIALAKES MASTER ASSOCIATION, INC.; PINE RUN OWNERS ASSOCIATIONS, INC.; FLORIDA HOUSING FINANCE CORPORATION; THE UNKNOWN TENANT IN POSSESSION OF 1963 RYAN RD., MULBERRY, FL 33860, Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on December 19, 2016, in the above-captioned action, the Clerk of Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at www.polk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 17th day of February, 2017, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 16 OF PINE RUN IMPERIALAKES, PHASE ONE, SECTION SEVEN, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK

69, PAGE 7 OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. PROPERTY ADDRESS: 1963 RYAN RD., 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 sixty (60) days after the sale.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

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.

Respectfully submitted,
HARRISON SMALBACH, ESQ.
Florida Bar # 116255

TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 15-002635-1
January 6, 13, 2017 17-00019K

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. 2016CA001855000000 NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF GUADALUPE RODRIGUEZ, DECEASED., et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 31, 2016, and entered in 2016CA001855000000 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY 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 GUADALUPE RODRIGUEZ, DECEASED.; ROBERT GUERRA; RIGOBERTO GUERRA; ORLANDO GUERRA; RODNEY RODRIGUEZ; UNITED STATES OF AMERICA, 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 January 30, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 128, WHEELER HEIGHTS, UNIT NO.3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 63, PAGE 4, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA

Property Address: 4314 CAROLYN WAY, 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 28 day of December, 2016.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
16-015965 - MoP
January 6, 13, 2017 17-00011K

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.: 2016CA002434000000 BANK OF AMERICA, N.A., Plaintiff, vs. MAYNARD GATLIN; 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 October 27, 2016 in Civil Case No. 2016CA002434000000, of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and MAYNARD GATLIN; GINA GATLIN; JOHN R. LONG; JULIE PIZANO LONG; 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 M. Butterfield, CPA will sell to the highest bidder for cash at www.polk.realforeclose.com on January 25, 2017 at 10:00 AM the following described real property as set forth in said Final Judgment, to wit:

THE WEST 298.00 FEET OF THE SOUTH 255.00 FEET OF THE NORTH 285.00 FEET OF THE EAST 528 FEET, OF THE N 1/2 OF NW 1/4 OF SW 1/4, SECTION 17, TOWNSHIP 30 SOUTH, RANGE 26 EAST, POLK COUNTY, FLORIDA. TOGETHER WITH AN INGRESS AND EGRESS EASEMENT

OVER THE NORTH 30.00 FEET OF THE N 1/2 OF THE NW 1/4 OF SW 1/4 OF SAID SECTION 17, LESS EAST 230 FEET AND LESS THE WEST 680 FEET.

ALONG WITH 1998 SHAD MOBILE HOME ID# FLA14613616A, TITLE # 77338438, REAL PROPERTY DECAL # 12135300 AND ID# FLA14613616B TITLE # 77338437, REAL PROPERTY DECAL # 12135301

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 30 day of December, 2016.

By: Susan Sparks -
FBN 33626
for Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail:
ServiceMail@aldridgepite.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
1092-8325B
January 6, 13, 2017 17-00044K

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.: 2016CA002651000000 MIDFIRST BANK, Plaintiff, vs. PHILLIP E. WOODS; 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 December 13, 2016 in Civil Case No. 2016CA002651000000, of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein, MIDFIRST BANK is the Plaintiff, and PHILLIP E. WOODS; SHARON D. WOODS; UNKNOWN TENANT 1 N/K/A QUINTARIA WOODS; UNKNOWN TENANT 2 N/K/A PHILLIP WOODS, JR; 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 M. Butterfield, CPA will sell to the highest bidder for cash at www.polk.realforeclose.com on January 27, 2017 at 10:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 23, OF COUNTRY VIEW ESTATES, ACCORDING TO THE PLAT THEREOF, RE-

CORDED IN PLAT BOOK 83, PAGES 8, 9, 10, AND 11 OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. WITH THAT CERTAIN MOBILE HOME DESCRIBED AS A: 1991 GLEN. ID NO. 10L22015U. TITLE NO. 61087620 AND ID NO. 10L22015X, TITLE NO. 61087622.

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 30 day of December, 2016.

By: Susan Sparks -
FBN 33626
for Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail:
ServiceMail@aldridgepite.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
1485-079B
January 6, 13, 2017 17-00046K

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. 53-2016-CA-001741
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
GREGORIO GARCIA, JR. AND
AIDA E. GARCIA, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 31, 2016, and entered in 53-2016-CA-001741 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and GREGORIO GARCIA, JR.; AIDA E. GARCIA; CENTRAL POINTE 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 January 30, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 7, CENTRAL POINTE, ACCORDING TO THE PLAT AS RECORDED IN PLAT BOOK 144, PAGES 9 THROUGH 11, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.
Property Address: 1428 WALLACE MANOR PASS, 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 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 28 day of December, 2016.
By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
15-034231 - MoP
January 6, 13, 2017 17-00009K

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-004536-0000-00
CALIBER HOME LOANS INC.,
Plaintiff, vs.
BEN J. RYBURN AND CANDACE D. RYBURN, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 31, 2016, and entered in 2015CA-004536-0000-00 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein CALIBER HOME LOANS INC. is the Plaintiff and BEN J. RYBURN; CANDACE D. RYBURN 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 January 30, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 11, BLOCK 1, BILTMORE PARK, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 41, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.
Property Address: 1030 E. WALNUT ST, LAKE LAND, 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 28 day of December, 2016.
By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
15-073141 - MoP
January 6, 13, 2017 17-00015K

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.: 2016CA002032000000
PHH MORTGAGE CORPORATION
Plaintiff, vs.
WILLIAM C. MILLER A/K/A
WILLIAM MILLER, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated December 09, 2016, and entered in Case No. 2016CA002032000000 of the Circuit Court of the TENTH Judicial Circuit in and for POLK COUNTY, Florida, wherein PHH MORTGAGE CORPORATION, is Plaintiff, and WILLIAM C. MILLER A/K/A WILLIAM MILLER, 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 07 day of February, 2017, the following described property as set forth in said Final Judgment, to wit:

The East 177 feet of the West 233 feet of the South 660 feet of the Northeast 1/4 of the Northwest 1/4 of Section 22, Township 31 South, Range 26 East, Polk County, Florida, LESS the South 30 feet for road right-of-way.

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: December 28, 2016
By: Heather J. Koch
Phelan Hallinan
Diamond & Jones, PLLC
Heather J. Koch, Esq.,
Florida Bar No. 89107
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 # 63968
January 6, 13, 2017 17-00023K

SECOND INSERTION

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

CASE NO. 2016CA003857000000
ESTATES OF AUBURNDALE HOMEOWNERS ASSOCIATION, INC., a Florida non-profit Corporation,
Plaintiff, vs.
JOHN L JOSEPH, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated December 28, 2016 in Case No. 2016CA003857000000 in the Circuit Court in and for Polk County, Florida wherein ESTATES OF AUBURNDALE HOMEOWNERS ASSOCIATION, INC., a Florida non-profit Corporation, is Plaintiff, and JOHN L JOSEPH, et al, is the Defendant. I will sell to the highest and best bidder for cash at: 10:00 A.M. (Eastern Time) on February 13, 2017. www.polk.realforeclose.com the Clerk's website for online auctions after first given notice as required by Section 45.031, Florida Statutes, the following described real property as set forth in the Final Judgment, to wit: LOT 111, ESTATES OF AUBURNDALE, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 127, PAGE 26-29, INCLUSIVE, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

More commonly known as: 344 MAGNETTA LOOP, 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: January 3, 2017
By: Jared Block
Jared Block, Esq.
Florida Bar No. 90297
Email: jared@flclg.com

FLORIDA COMMUNITY LAW GROUP, P.L.
Attorneys for Plaintiff
1855 Griffin Road, Suite A-423
Dania Beach, FL 33004
Tel: (954) 372-5298
Fax: (866) 424-5348
January 6, 13, 2017 17-00024K

SECOND INSERTION

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

CASE NO. 2015CA003270000000
SELENE FINANCE LP;
Plaintiff, vs.
BERNITA K. HOUSE A/K/A
BERNITA KAREN HOUSE, ET.AL;
Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated December 8, 2016, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at http://www.polk.realforeclose.com, on January 24, 2017 at 10:00 am the following described property:

LOT 453, LAKE PIERCE RANCHETTES FOURTH ADDITION, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 80, PAGE 22 OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.
TOGETHER WITH THAT 1997 PALM HARBOR HOMES INC. MOBILE HOME WITH VIN # PH099606AFL, TITLE # 75051658 AND VIN # PH-099606BFL, TITLE # 75051659.
Property Address: 3132 FAST TROT TRL, LAKE WALES, FL 33853

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 on December 28, 2016.
Keith Lehman, Esq.
FBN. 85111

Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road,
Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
15-08776-FC
January 6, 13, 2017 17-00028K

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. 2016CA001093000000
DITECH FINANCIAL LLC,
Plaintiff, vs.
SUSAN L ALLEN AND JAMES O. ALLEN, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 15, 2016, and entered in 2016CA001093000000 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein DITECH FINANCIAL LLC is the Plaintiff and SUSAN L. ALLEN; JAMES O. ALLEN 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 January 30, 2017, the following described property as set forth in said Final Judgment, to wit:

LOTS 16 AND 17, BLOCK 9, MAP OF SECOND UNIT OF RIDGE MANOR, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 19, PAGE 16, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA, LESS AND EXCEPT THAT PART OF LOT 16, BLOCK 9, OF RIDGE MANOR, SECOND UNIT, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 19, PAGE 16, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA, DESCRIBED AS FOLLOWS:

BEGIN AT THE COMMON CORNER BETWEEN LOTS 15 AND 16 OF SAID BLOCK 9, SAID CORNER BEING THE WESTERLY MOST CORNER OF SAID LOT 16, RUN THENCE SOUTHEASTERLY ALONG THE LINE DIVIDING SAID LOTS 15 AND 16 A DISTANCE OF 71.2 FEET TO THE NORTHWEST CORNER OF LOT 14 OF SAID BLOCK 9, RUN THENCE EAST ALONG THE DIVIDING LINE BETWEEN LOTS 13, 14 AND 16 OF BLOCK 9 A DISTANCE OF 111.0 FEET TO THE

NORTHEAST CORNER OF SAID LOT 13, RUN THENCE NORTHERLY ALONG THE DIVIDING LINE BETWEEN LOTS 12 AND 16 OF SAID BLOCK 9 A DISTANCE OF 41.5 FEET, MORE OR LESS, TO A POINT ON A LINE 5.0 FEET MEASURED AT RIGHT ANGLES FROM ANGLES FROM THE NORTHEASTERLY LINE OF SAID LOT 16, RUN THENCE IN A NORTHWESTERLY DIRECTION 5.0 FEET FROM AND PARALLEL TO THE DIVIDING LINE BETWEEN LOTS 16 AND 17 OF SAID BLOCK 9, A DISTANCE OF 138.6 FEET, MORE OR LESS, TO THE INTERSECTION WITH THE WESTERLY LINE OF SAID LOT 16, RUN THENCE SOUTHWESTERLY ALONG THE WESTERLY LINE OF SAID LOT 16, A DISTANCE OF 70.0 FEET, MORE OR LESS, TO THE POINT OF BEGINNING.

Property Address: 931 DUNKIRK PLACE, LAKE WALES, FL 33853

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 3 day of January, 2017.
By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
15-061676 - MoP
January 6, 13, 2017 17-00042K

SECOND INSERTION

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

CASE NO. 53-2016-CA-000444
NATIONSTAR MORTGAGE LLC
D/B/A CHAMPION MORTGAGE COMPANY;
Plaintiff, vs.
ARTHUR F. GILMORE, NORINE D. GILMORE, ET.AL;
Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated September 26, 2016, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at http://www.polk.realforeclose.com, on January 24, 2017 at 10:00 am the following described property:

LOT 2, LEXINGTON GREE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 86, PAGE 34, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.
Property Address: 851 LAMP POST LANE, LAKE LAND, FL 33809

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 on December 28, 2016.
Keith Lehman, Esq.
FBN. 85111

Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road,
Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
15-16428-FC
January 6, 13, 2017 17-00027K

SECOND INSERTION

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

CASE NO.:
2015CC-001235-0000-00
WATER RIDGE HOMEOWNERS' ASSOCIATION, INC.
Plaintiff, vs.
PEAS, LLC,
Defendant

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 22, 2016 entered in Civil Case No.: 2015CC-001235-0000-00 of the County Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein WATER RIDGE HOMEOWNERS' ASSOCIATION, INC. is Plaintiff and PEAS, LLC is Defendant. The Polk County Clerk of County Court shall sell the property at public sale on January 26, 2017, by electronic sale beginning at 10:00 a.m. Eastern Time on www.polk.realforeclose.com to the highest bidder for cash in accordance with Chapter 45, Florida Statutes, the following described property located in Polk County, Florida, as set forth in said Final Judgment of Foreclosure, to wit:

Lot 291, Water Ridge Subdivision, according to the Plat thereof as recorded in Plat Book 133, Page(s) 24 through 35, as recorded in 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.

D. Kim Radcliffe
Florida Bar No.: 0083135
HENDRY, STONER, & BROWN, PA.
20 N. Orange Avenue, Suite 600
Orlando, FL 32801
Phone: (407) 843-5880
Fax: (407) 425-7905
E-mail: kradcliffe@lawforflorida.com
msoliman@lawforflorida.com
Attorney for Plaintiff
January 6, 13, 2017 17-00033K

SECOND INSERTION

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

CASE NO.:
2015CC-001228-0000-00
WATER RIDGE HOMEOWNERS' ASSOCIATION, INC.
Plaintiff, vs.
THOMAS V. LONGO,
Defendant

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 22, 2016 entered in Civil Case No.: 2015CC-001228-0000-00 of the County Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein WATER RIDGE HOMEOWNERS' ASSOCIATION, INC. is Plaintiff and THOMAS V. LONGO, INC. is Defendant. The Polk County Clerk of County Court shall sell the property at public sale on January 26, 2017, by electronic sale beginning at 10:00 a.m. Eastern Time on www.polk.realforeclose.com to the highest bidder for cash in accordance with Chapter 45, Florida Statutes, the following described property located in Polk County, Florida, as set forth in said Final Judgment of Foreclosure, to wit:

Lot 224, Water Ridge Subdivision, according to the Plat thereof as recorded in Plat Book 133, Page(s) 24 through 35, as recorded in 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.

D. Kim Radcliffe
Florida Bar No.: 0083135
HENDRY, STONER, & BROWN, PA.
20 N. Orange Avenue, Suite 600
Orlando, FL 32801
Phone: (407) 843-5880
Fax: (407) 425-7905
E-mail: kradcliffe@lawforflorida.com
msoliman@lawforflorida.com
Attorney for Plaintiff
January 6, 13, 2017 17-00034K

SECOND INSERTION

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

CASE NO. 2016CA001538000000
BANK OF AMERICA, N.A.;
Plaintiff, vs.
UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES AND ALL
OTHER WHO MAY CLAIM AN
INTEREST IN THE ESTATE OF
LAWRENCE E. MCCLURE,
DECEASED, ET.AL;
Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated October 27, 2016, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at http://www.polk.realforeclose.com, on January 25, 2017 at 10:00 am the following described property:

LOT 11, MT. OLIVE SHORES PHASE 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 89, PAGE 35 OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.
TOGETHER WITH 1992 CHATEAU MFG. CO., INC. VIN# S CH12685A AND CH12685B.
Property Address: 5009 MT OLIVE SHORES DR, 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.

WITNESS my hand on December 28, 2016.
Keith Lehman, Esq.
FBN. 85111

Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
16-00915-FC
January 6, 13, 2017 17-00029K

SECOND INSERTION

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

CASE NO.:
2015CC-001232-0000-00
WATER RIDGE HOMEOWNERS' ASSOCIATION, INC.
Plaintiff, vs.
BUNGALOW REALTY, INC.,
Defendant

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 22, 2016 entered in Civil Case No.: 2015CC-001232-0000-00 of the County Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein WATER RIDGE HOMEOWNERS' ASSOCIATION, INC. is Plaintiff and BUNGALOW REALTY, INC. is Defendant. The Polk County Clerk of County Court shall sell the property at public sale on January 26, 2017, by electronic sale beginning at 10:00 a.m. Eastern Time on www.polk.realforeclose.com to the highest bidder for cash in accordance with Chapter 45, Florida Statutes, the following described property located in Polk County, Florida, as set forth in said Final Judgment of Foreclosure, to wit:

Lot 222, Water Ridge Subdivision Phase II, according to the Plat thereof as recorded in Plat Book 137, Page 46, as recorded in 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.

D. Kim Radcliffe
Florida Bar No.: 0083135
HENDRY, STONER, & BROWN, PA.
20 N. Orange Avenue, Suite 600
Orlando, FL 32801
Phone: (407) 843-5880
Fax: (407) 425-7905
E-mail: kradcliffe@lawforflorida.com
msoliman@lawforflorida.com
Attorney for Plaintiff
January 6, 13, 2017 17-00035K

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. 2016CA001871000000 DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs. GERALDINE I. GOW, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 31, 2016, and entered in 2016CA001871000000 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC is the Plaintiff and GERALDINE I. GOW; UNKNOWN SPOUSE OF GERALDINE I. GOW; CHURCH SQUARE 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 January 30, 2017, the following described property as set forth in said Final Judgment, to wit: CHURCH SQUARE, UNIT A-1, BEING LEGALLY DESCRIBED AS FOLLOWS: THE EAST 107.50 FEET OF THE SOUTH 79.70 FEET OF LOT 10, BLOCK 330, INDIAN LAKE ESTATES, UNIT NO. 10, ACCORDING TO MAP OR PLAT THERE-

OF, AS RECORDED IN PLAT BOOK 40, PAGE 14, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 6990 ORLANDO DR A, INDIAN LAKE ESTATES, FL 33855

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 28 day of December, 2016.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
16-004338 - MoP
January 6, 13, 2017 17-00013K

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

2014CA-003669-0000-00 BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY, Plaintiff, vs. THOMAS LANGFORD; PAMELA LANGFORD, et al. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 3, 2016, and entered in Case No. 2014CA-003669-0000-00, of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida. BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY, is Plaintiff and THOMAS A. LANGFORD; PAMELA LANGFORD; OFFICE OF THE ATTORNEY GENERAL FOR THE STATE OF FLORIDA, BUREAU OF VICTIM COMPENSATION; MIDFLORIDA FEDERAL CREDIT UNION; CAPITAL ONE BANK (USA), N.A.; CLERK OF THE COURT OF POLK COUNTY, FLORIDA; CAROLE DORR, are defendants. Stacy Butterfield, Clerk of Court for POLK, County Florida will sell to the highest and best bidder for cash via the Internet at www.polk.realforeclose.com, at 10:00 a.m., on the 1ST day of FEBRUARY, 2017, the fol-

lowing described property as set forth in said Final Judgment, to wit: THE EAST 55 FEET OF LOT 32 AND THE WEST 10 FEET OF LOT 31, MEDULLA GARDENS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, 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.

Morgan E. Long, Esq.
Florida Bar #: 99026

Email: MLong@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
BF3183-14/to
January 6, 13, 2017 17-00020K

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.: 2016CA001624000000 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. RIOS, DORIS et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 29, 2016, and entered in Case No. 2016CA001624000000 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 Association of Poinciana Villages, Inc., Doris Rios, Marisol Roman, Poinciana Village Three Association, Inc., Unknown Party #1 nka Oscar Cuevas, 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 27th day of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 19, BLOCK 50, VILLAGE 3, NEIGHBORHOOD 1, CYPRESS POINT- 2, POINCIANA SUBDIVISION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 59, PAGE 45, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. 713 GREEN CT., KISSIMMEE, FL 34759-4117

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 27th day of December, 2016.

Aleisha Hodo
Aleisha Hodo, Esq.
FL Bar # 109121

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-13-114950
January 6, 13, 2017 17-00025K

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. 2016CA-001114-0000-00 HSBC BANK USA NATIONAL ASSOCIATION AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES INC. MORTGAGE LOAN TRUST SERIES 2006-OA1 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-OA1, Plaintiff, vs. DAVID OWENS; et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 25, 2016, and entered in 2016CA-001114-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein HSBC BANK USA NATIONAL ASSOCIATION AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES INC. MORTGAGE LOAN TRUST SERIES 2006-OA1 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-OA1 is the Plaintiff and DAVID OWENS; LOIS A. OWENS A/K/A LOIS OWENS; DANIEL OWENS; CITY OF HAINES CITY, FLORIDA; SOUTHERN DUNES MASTER COMMUNITY 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 January 24, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 156, KOKOMO BAY PHASE TWO, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 122, PAGES 3 AND 4, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 2925 KOKOMO LOOP, HAINES CITY, FL 33844-0000

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 29 day of December, 2016.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
15-083856 - AnO
January 6, 13, 2017 17-00022K

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.: 53-2016-CA-001199 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. LARRY BURNSIDE, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated December 21, 2016, and entered in Case No. 53-2016-CA-001199 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 Larry Burnside, Patricia A. Burnside aka Patricia Burnside, Unknown Party #1 n/k/a Regina Burnside, Polk County, Polk County Clerk of the Circuit Court, State of Florida, 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 25th day of January, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 10 AND THE NORTH ONE HALF AND THE WEST 21.8 FEET OF THE SOUTH ONE HALF OF LOT 11 AND THE WEST 21.8 FEET OF LOT 12, BLOCK 1, BON AIR BEACH, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED-

SECOND INSERTION

ED IN PLAT BOOK 7, PAGE 6, PUBLIC RECORDS OF POLK COUNTY, FLORIDA, LESS ADDITIONAL RIGHT OF WAY FOR LAKE PARKER DRIVE, AND LESS THAT PART LYING EAST OF LAKE PARKER DRIVE.

A/K/A 1108 LAKESHORE DR, LAKELAND, 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 in Hillsborough County, Florida this 30th day of December, 2016.

Andrea Alles
Andrea Alles, Esq.
FL Bar # 114757

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR - 14-168024
January 6, 13, 2017 17-00026K

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. 2012CA-001489-0000-00 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-R2, Plaintiff, vs. ASHRAF ALI AND BESSIE L. STONE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 20, 2016, and entered in 2012CA-001489-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-R2 is the Plaintiff and BESSIE L. STONE; ASHRAF ALI; ASSOCIATION OF POINCIANA VILLAGES, INC.; POINCIANA VILLAGE THREE ASSOCIATION, INC.; UNKNOWN SPOUSE OF ASHRAF ALI 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 March 28, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK 6, VILLAGE 3 NEIGHBORHOOD 1 POINCIANA SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 52, PAGE 8, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

Property Address: 454 BALL COURT, 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 30 day of December, 2016.

By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
11-17517 - MoP
January 6, 13, 2017 17-00040K

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.: 2015CA002071000000 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2004-NCM1, Plaintiff, vs. LISA D. ST. JOHN; 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 26, 2016 in Civil Case No. 2015CA002071000000, of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2004-NCM1 is the Plaintiff, and LISA D. ST. JOHN; SANDY COVE OF LAKELAND A CONDOMINIUM, 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 M. Butterfield, CPA will sell to the highest bidder for cash at www.polk.realforeclose.com on January 24, 2017 at 10:00 AM the following described real property as set forth in said Final Judgment, to wit: UNIT 6, PARCEL H, OF THE PLOT PLAN OF SANDY COVE OF LAKELAND, ADDITION NO. 1, A CONDOMINIUM INC., ACCORDING TO THE PLAT THEREOF RECORDED IN

CONDOMINIUM BOOK J, PAGE 1, PUBLIC RECORDS OF POLK COUNTY, FLORIDA, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORD BOOK 1594, PAGES 1792 THROUGH 1871, INCLUSIVE AND AMENDMENT TO SAID DECLARATION RECORDED IN OFFICIAL RECORD BOOK 1720, PAGES 1697 THROUGH 1701 INCLUSIVE, OF SAID PUBLIC RECORDS; SAID CONDOMINIUM LYING IN AND BEING A PART OF SECTION 30, TOWNSHIP 27 SOUTH, RANGE 24 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 29 day of December, 2016.

By: Susan Sparks -
FBN 33626
for Susan W. Findley, Esq.
FBN: 160600
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
1221-11945B
January 6, 13, 2017 17-00032K

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.: 2016CA002976 DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs. HAUSER, JANET et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated December 19, 2016, and entered in Case No. 2016CA002976 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida in which Ditech Financial LLC F/K/A Green Tree Servicing LLC, is the Plaintiff and Bank of America, N.A., Janet Hauser aka Janet E. Hauser, Scott's Service, Inc. dba Scotts One Hour Air, Timberlane Association, Inc., 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 2nd day of February, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 54 AND 55 OF AN UNRECORDED PLAT OF THE SUBDIVISION OF A PART OF ACRES LOT "A" OF TIMBERLANE, AS RECORDED IN PLAT BOOK 42, PAGE 6, PUBLIC RECORDS OF POLK COUNTY, FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS: LOT 54: BEGINNING AT A POINT 63.18 FEET NORTH AND 27.03 FEET WEST OF THE SOUTHEAST CORNER OF U.S. LOT 3, SECTION 7, TOWNSHIP 29 SOUTH, RANGE 28 EAST, POLK COUNTY, FLORIDA, THENCE NORTH 49 DEGREES 01 MINUTES WEST 100 FEET, THENCE NORTH 40 DEGREES 59 MINUTES EAST, 154.42 FEET, 59 MINUTES EAST, 154.42 FEET,

SECOND INSERTION

THENCE SOUTH 49 DEGREES 24 MINUTES EAST 100 FEET, THENCE SOUTH 40 DEGREES 59 MINUTES WEST 157.09 FEET TO THE POINT OF BEGINNING. LOT 55: BEGINNING AT A POINT 128.76 FEET NORTH AND 102.52 FEET WEST OF THE SOUTHEAST CORNER OF U.S. LOT 3, SECTION 7, TOWNSHIP 29 SOUTH, RANGE 28 EAST, POLK COUNTY, FLORIDA, THENCE NORTH 49 DEGREES 01 MINUTES WEST 100 FEET, THENCE NORTH 40 DEGREES 59 MINUTES EAST, 155.75 FEET, THENCE SOUTH 49 DEGREES 24' EAST 100 FEET, THENCE SOUTH 40 DEGREES 59 MINUTES WEST 154.42 FEET TO THE POINT OF BEGINNING. 5412 TIMBERLANE RD, LAKE WALES, FL 33898

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 3rd day of January, 2017.

Aleisha Hodo
Aleisha Hodo, Esq.
FL Bar # 109121

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AH-16-018410
January 6, 13, 2017 17-00048K

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

Sarasota / Manatee counties
Hillsborough County
Pasco County
Pinellas County
Polk County
Lee County
Collier County
Charlotte County

Wednesday 2PM Deadline • Friday Publication

Business Observer

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that on 1/20/17 at 10:30 am, the following mobile homes will be sold at public auction pursuant to F.S. 715.109: 1986 PALM #PH063092A & PH063092B. Last tenant: Shirley J Johnson. Sale to be held at Realty Systems- Arizona Inc-4747 SR 33 N, Lakeland, FL 33805, 813-282-6754.
January 6, 13, 2017 17-00004K

SECOND INSERTION

NOTICE OF SALE
Affordable Secure Self Storage VII
1925 George Jenkins Blvd.
Lakeland, FL 33815
(863)682-2988

Personal property consisting of sofas, TVs, clothes, boxes, household goods and other personal property used in home, office or garage will be sold or otherwise disposed of at public sales on the dates & times indicated below to satisfy Owners Lien for rent & fees due in accordance with Florida Statutes: Self-Storage Act, Sections 83.806 & 83.807. All items or spaces may not be available for sale. Cash or Credit cards only for all purchases & tax resale certificates required, if applicable.
E11 M. JOHNSON
C67 A. LEWIS
C58 M. CAMPBELL
C19 D. CORTEZ
C47 D. CORTEZ
A42 R. DEFIORRE JR.
Units will be listed on
www.storagebattles.com
Auction ends on January 27 th , 2017
@11:00 AM or after
January 6, 13, 2017 17-00052K

FOURTH INSERTION

NOTICE OF ACTION
(formal notice by publication)
IN IN THE CIRCUIT COURT FOR
POLK COUNTY, FLORIDA
PROBATE DIVISION
File Number:
2016-CP-003088

IN RE: GUARDIANSHIP OF
ANGEL ALGARIN,
A minor.
TO: ANGEL ALGARIN
Address and Last Known Whereabouts
Unknowns

YOU ARE HEREBY NOTIFIED that a Petition for Appointment of Guardian of Minor has been filed in this Court. You are required to serve a copy of your written defenses, if any, on Petitioner's attorney, whose name and address are:
DAVID W. VELIZ
THE VELIZ LAW FIRM
425 West Colonial Drive
Suite 104
Orlando, Florida 32804

on or before Jan 20, 2017, and file the original of the written defenses with the Clerk of this Court either before service or immediately thereafter. Failure to serve and file written defenses as required may result in a judgment or order for the relief demanded, without further notice.

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 on December 12, 2016.
STACY M. BUTTERFIELD
As Clerk of Court
By: Loretta Hill
As Deputy Clerk
DAVID W. VELIZ

THE VELIZ LAW FIRM
425 West Colonial Drive
Suite 104
Orlando, Florida 32804
Dec. 23, 30, 2016; Jan. 6, 13, 2017
16-02463K

HOW TO PUBLISH YOUR LEGAL NOTICE
IN THE BUSINESS OBSERVER

CALL 941-906-9386
and select the appropriate County name from the menu option

OR E-MAIL:
legal@businessobserverfl.com

Business Observer

1V10161

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
POLK COUNTY, FLORIDA
PROBATE DIVISION
Case Number: 16CP-3435
IN RE: ESTATE OF
Harry Horst Weihs
deceased.

The administration of the estate of Harry Horst Weihs, deceased, Case Number 16CP-3435, 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 January 6, 2017.

Michael J. Smith
Personal Representative
Address: 153 Rose Tree Lane
Ft. Mill, SC 29715

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
January 6, 13, 2017 17-00037K

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
POLK COUNTY, FLORIDA
PROBATE DIVISION
File No. 16CP-3197
Division Probate
IN RE: ESTATE OF
ROBERT EUGENE PHARIS
Deceased.

The administration of the estate of ROBERT EUGENE PHARIS, deceased, whose date of death was October 20, 2016, is pending in the Circuit Court for Polk County, Florida, Probate Division, the address of which is 255 N. Broadway Ave., 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 January 6, 2017.

Personal Representative:
Wade Lugene Pharis
P.O. Box 774
Highland City, FL 33846

Attorney for Personal Representative:
Mark E. Clements
Attorney for Personal Representative
Florida Bar Number: 276774
Elder Law Firm of
Clements & Wallace PL
310 East Main Street
Lakeland, FL 33801
Telephone: (863) 687-2287
Fax: (863) 682-7385
E-Mail: mclements@mclements.com
Secondary E-Mail:
jware@mclements.com
January 6, 13, 2017 17-00038K

SECOND INSERTION

BEFORE THE FLORIDA PUBLIC SERVICE COMMISSION
NOTICE OF CUSTOMER SERVICE HEARING AND TECHNICAL HEARING

TO
UTILITIES, INC. OF FLORIDA
OFFICE OF PUBLIC COUNSEL
AND
ALL OTHER
INTERESTED PERSONS
DOCKET NO. 160101-WS
APPLICATION FOR INCREASE IN WATER AND WASTEWATER RATES IN CHARLOTTE, HIGHLANDS, LAKE, LEE, MARION, ORANGE, PASCO, PINELLAS, POLK AND SEMINOLE COUNTIES BY UTILITIES, INC. OF FLORIDA
ISSUED JANUARY 6, 2017

NOTICE is hereby given that the Florida Public Service Commission ("Commission") will hold customer service and technical hearings in the above docket on the application for increases/decreases in water and wastewater rates in Charlotte, Highlands, Lake, Lee, Marion, Orange, Pasco, Pinellas, Polk and Seminole Counties by Utilities, Inc. of Florida ("Utility"). Pursuant to Commission Order Nos. PSC-16-0526-PCO-WS, and PSC-16-0526A-PCO-WS the Utility implemented interim rates subject to refund with interest for its Lake Placid, UIF-Marion and UIF-Pasco water and wastewater systems, and its UIF-Pinellas and its UIF-Seminole water systems and its Tierra Verde wastewater system. The final rates and any need for a refund will be determined only after full evidentiary hearings are held on the Utility's rate case application. The customer service hearings will commence at the time and location shown below and will continue until all witnesses have been heard. Members of the public who wish to present testimony are urged to appear promptly at the scheduled customer service hearing time because the hearing may be adjourned early if no witnesses are present to testify. The date, time and location of the hearings are:
9:30 a.m., Tuesday, January 10, 2017

Summertime Recreational Facility
12005 Paradise Point Way
New Port Richey, FL 34654
6:00 p.m., Tuesday, January 10, 2017
Alice Hall Community Center
38116 5th Avenue
Zephyrhills, FL 33542
9:30 a.m., Wednesday, January 11, 2017
Charlottesville Harbor Event Center
75 Taylor Street
Punta Gorda, FL 33950
6:00 p.m., Wednesday, January 11, 2017
Deeann Lakefront Estates Clubhouse
409 Stephen Drive
Lake Placid, FL 33852
9:30 a.m., Wednesday, February 1, 2017
Grand Hall of Pennbrooke Fairways
33825 Pennbrooke Parkway
Leesburg, FL 34748
6:00 p.m., Wednesday, February 1, 2017
Clermont Arts & Recreation Center
3700 S. Highway 27
Clermont, FL 34711
9:30 a.m., Thursday, February 2, 2017
Eastmonte Civic Center
830 Magnolia Drive
Altamonte Springs, FL 32701
6:00 p.m., Thursday, February 2, 2017
Cypress Lakes Clubhouse
10000 US Highway 98 N
Lakeland, FL 32809
Technical Hearing
1:00 p.m., Monday, May 8, 2017
Betty Easley Conference Center
Joseph P. Cresse Hearing Room 148
4075 Esplanade Way
Tallahassee, FL 32399
Tuesday, May 9, 2017, through Friday, May 12, 2017, have also been reserved for continuation of the technical hearing if needed. The starting time of the next day's session will be announced at the conclusion of the prior day. The hearing may be adjourned early if all the testimony is concluded. CUSTOMER SERVICE HEARINGS Customers will be given the opportunity to present testimony on the date and times indicated above. Customers' testimony will be a part of the evidence presented in the formal hearing. At the customer service hearings members of the public may present testimony on the issues identified by the parties at the prehearing conference. All witnesses

SECOND INSERTION

NOTICE OF SALE
IN THE COUNTY COURT OF THE
10TH JUDICIAL CIRCUIT IN AND
FOR POLK COUNTY, FLORIDA
CASE NO.: 2016-CC-1860

HAMPTON HILLS SOUTH HOMEOWNERS ASSOCIATION, INC., a not-for-profit Florida corporation,
Plaintiff, vs.
GUSTAVO MORAN; UNKNOWN SPOUSE OF GUSTAVO MORAN; AND UNKNOWN TENANT(S),
Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Polk County, Florida, Stacy Butterfield Clerk of Court, will sell all the property situated in Polk County, Florida described as:

LOT 26, BLOCK 2, HAMPTON HILLS SOUTH PHASE 1, according to the Plat thereof as recorded in Plat Book 132, Page 10, et seq., of the Public Records of Polk County, Florida, and any subsequent amendments to the aforesaid.
A/K/A 1881 Holton Road, Lakeland, FL 33810

at public sale, to the highest and best bidder, for cash, via the Internet at www.polk.realforeclose.com at 10:00 A.M. on January 31, 2017.

IF THIS PROPERTY IS SOLD AT PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PERSONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDGMENT.

IF YOU ARE A SUBORDINATE LIENHOLDER 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.

By BRANDON K. MULLIS, ESQ.
Clements & Wallace PL
FBN: 23217
Attorney for Plaintiff
E-Mail:

Service@MankinLawGroup.com
MANKIN LAW GROUP
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
(727) 725-0559
January 6, 13, 2017 17-00039K

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-002244-0000-00
JPMC SPECIALTY MORTGAGE LLC
Plaintiff, vs.
KARELIA SANTANA, et al
Defendant(s)

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Cancel Foreclosure Sale filed November 9, 2016 and entered in Case No. 2015CA-002244-0000-00 of the Circuit Court of the Tenth Judicial Circuit in and for POLK COUNTY, Florida, wherein JPMC SPECIALTY MORTGAGE LLC, is Plaintiff, and KARELIA SANTANA, 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 13 day of February, 2017, the following described property as set forth in said Lis Pendens, to wit:

Lot 74, Spring Pines Unit Number Four, according to the Plat thereof, as recorded in Plat Book 76, Page 7, 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: January 3, 2017
By: Heather J. Koch
Phelan Hallinan
Diamond & Jones, PLLC
Heather J. Koch, Esq.,
Florida Bar No. 89107
Emilio R. Lenz, 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 # 66206
January 6, 13, 2017 17-00043K

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.: 2016CA002822000000
DLJ MORTGAGE CAPITAL, INC.,
Plaintiff, vs.
RAQUEL MARTINEZ-WILLIS,
et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated December 19, 2016, and entered in Case No. 2016CA002822000000 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida in which DLJ Mortgage Capital, Inc., is the Plaintiff and Raquel Martinez-Willis, Delmarco Willis, Polk County Clerk of the Circuit Court, Florida, State of Florida, 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 2nd day of February, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 67 OF LAKE GIBSON HILLS PHASE 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 75, PAGE(S) 15, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

A/K/A 352 VALLEJO CT, LAKE-LAND, FL 33809

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 3rd day of January, 2017.
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 - 16-013320
January 6, 13, 2017 17-00047K

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.

2016CA001937000000
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2007-HE6 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HE6,
Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF CAROL I. SLEETH, DECEASED, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 19, 2016, and entered in 2016CA001937000000 of the Circuit Court of the Tenth Judicial Circuit in and for Polk County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2007-HE6 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HE6 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 CAROL I. SLEETH A/K/A CAROL SLEETH, DECEASED; DOUGLAS SLEETH; CYNTHIA GRONDIN; CAPITAL ONE BANK (USA), 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 February 02, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 13, LESNICK PARK SUB-DIVISION, UNIT # 2, WINTER HAVEN, FLORIDA, AS SHOWN BY MAP OR PLAT THEREOF AS RECORDED IN OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR POLK COUNTY, FLORIDA, IN PLAT BOOK 35 PAGE 21.
Property Address: 803 AVENUE M SE, WINTER HAVEN, FL 33880-4525

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 28 day of December, 2016.
By: Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@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
16-030145 - MoP
January 6, 13, 2017 17-00010K

MANATEE COUNTY: manateclerk.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

OFFICIAL
COURTHOUSE
WEBSITES:

Check out your notices on:
www.floridapublicnotices.com

Business Observer

1V10172