

SECOND INSERTION

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

CASE NO: 2016CA001832000000
BANK OF AMERICA, N.A., Plaintiff, vs.
PETER R. MALMBERG A/K/A PETER MALMBERG; MARTHA D. MALMBERG; POLK COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule the Foreclosure Sale Date entered in Civil Case No. 2016CA001832000000 of the Circuit Court of the 10TH Judicial Circuit in and for Polk County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and PETER R. MALMBERG & MARTHA D. MALMBERG, et al, are Defendants. The Clerk STACY BUTTERFIELD, CPA, shall sell to the highest and best bidder for cash at Polk County's On Line Public Auction website: www.polk.realforeclose.com, at 10:00 AM on July 11, 2017, in accordance with Chapter 45, Florida Statutes, the following described property located in POLK COUNTY, Florida, as set forth in said Final Judgment of Mortgage Foreclosure, to-wit:

BEGIN AT THE NORTH-EAST CORNER OF THE SE ¼ OF THE NW ¼ OF THE NE ¼ OF SECTION 13, TOWN-

SHIP 28 SOUTH, RANGE 24 EAST, RUN THENCE WEST 208 FEET, THENCE SOUTH 208 FEET, THENCE EAST 208 FEET, THENCE NORTH 208 FEET TO THE POINT OF BEGINNING. LESS 25 FEET FOR ROAD R/W ON THE NORTH AND EAST SIDES THEREOF. PROPERTY ADDRESS: 820 N CARROLL 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 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.

Anthony Loney, Esq.
FRENKEL LAMBERT
WEISS WEISMAN & GORDON, LLP
One East Broward Blvd,
Suite 1430
Fort Lauderdale, Florida 33301
Tel: (954) 522-3233 | Fax: (954) 200-7770
FL Bar #: 108703
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 fleservice@flwlaw.com
04-079600-F00
June 9, 16, 2017 17-00946K

SECOND INSERTION

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

532017CA000048XXXXXX
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2007-NC1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-NC1, Plaintiff, vs.
TERRANCE J. CROSIER; BARBARA S. SABLESKI-CROSIER; CAROL GLEE CARLUCCI; UNKNOWN SPOUSE OF CAROL GLEE CARLUCCI; 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.

TO:
BARBARA S. SABLESKI-CROSIER
Last Known Address
1460 LUCERNE LOOP RD NE
WINTER HAVEN, FL 33881
Current Residence is Unknown
YOU ARE NOTIFIED that an action to foreclose a mortgage on the following described property in Polk County, Florida:
LOT 6 OF LUCERNE SHORES, AS SHOWN BY MAP OR PLAT

THEREOF RECORDED IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR POLK COUNTY, FLORIDA, IN PLAT BOOK 39, PAGE 38 AND 39.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on SHD Legal Group P.A., Plaintiff's attorneys, whose address is PO BOX 19519, Fort Lauderdale, FL 33318, (954) 564-0071, answers@shdlegalgroup.com, within 30 days from first date of publication, and file the original with the Clerk of this Court either before service on Plaintiff's attorneys or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or 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.

DATED on May 26, 2017.
Stacy M. Butterfield
As Clerk of the Court
(SEAL) By: Taylor Pittman
As Deputy Clerk
SHD Legal Group P.A.
Plaintiff's attorneys
PO BOX 19519
Fort Lauderdale, FL 33318
(954) 564-0071
answers@shdlegalgroup.com
1162-157030 / ANF
June 9, 16, 2017 17-00937K

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR POLK COUNTY, FLORIDA
PROBATE DIVISION
File No.

2017CP0011030000XX
IN RE: ESTATE OF
JANET FLORENCE HURLEY
Deceased.

The administration of the estate of Janet Florence Hurley, deceased, whose date of death was February 28, 2017, is pending in the Circuit Court for Polk County, Florida, Probate Division, the address of which is P.O. Box 9000 Drawer CC-4 Bartow, FL 33831. 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 June 9, 2017.

Personal Representative:
Joanne Baldwin
648 Bennetts Mill Road
Jackson, New Jersey 08527
Attorney for Personal Representative:
/s/ Kristen M. Jackson
Kristen M. Jackson, Attorney
Florida Bar Number: 394114
Jackson Law PA
5401 S. Kirkman Road, Ste 310
Orlando, Florida 32819
Telephone: (407) 363-9020
Fax: (407) 363-9020
E-Mail: kjackson@jacksonlawpa.com
Secondary E-Mail:
llye@jacksonlawpa.com
June 9, 16, 2017 17-00938K

SECOND INSERTION

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

CASE NO. 53-2016-CA-002331 WH
FIFTH THIRD MORTGAGE COMPANY, Plaintiff, vs.
ANTHONY E ROBINSON JR., ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered May 30, 2017 in Civil Case No. 53-2016-CA-002331 WH of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Bartow, Florida, wherein FIFTH THIRD MORTGAGE COMPANY is Plaintiff and ANTHONY E ROBINSON JR., 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 14TH day of July, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 3, HYDE PARK ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 123, PAGES 4 AND 5, 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.

Lisa Woodburn, Esq.
McCalla Raymer Leibert Pierce, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRService@mccalla.com
Fla. Bar No.: 11003
5492563
16-01673-6
June 9, 16, 2017 17-00925K

SECOND INSERTION

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

CASE NO. 53-2016-CA-003879WH
U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs.
THERESA M. CUNNINGHAM, et al. Defendants.

To the following Defendant(s):
ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST G. THOMAS DIRKES, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS
ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE ESTATE OF THERESA M. CUNNINGHAM, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS
ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE THERESA CUNNINGHAM REVOCABLE LIVING TRUST, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS TRUSTEES, BENEFICIARIES, OR OTHER CLAIMANTS

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
LOT 34, BLOCK B, BILTMORE SHORES, UNIT NO. 2, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 37, PAGE 7, PUBLIC RECORDS OF POLK

COUNTY, FLORIDA.
has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on McCalla Raymer Leibert Pierce, LLC, Brian Hummel, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 155, Orlando, FL 32801 on or before July 3, 2017, a date which is within thirty (30) days after the first publication of this Notice in The Business Observer and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

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

WITNESS my hand and seal of this Court this 26th day of May, 2017.
Stacy M. Butterfield
Clerk of the Court
(SEAL) By Asuncion Nieves
As Deputy Clerk

Submitted by:
MCCALLA RAYMER
LEIBERT PIERCE, LLC
225 E. Robinson St.
Suite 155
Orlando, FL 32801
Phone: (407) 674-1850
Email:
MRService@mccallarayer.com
5482946
16-01722-1
June 9, 16, 2017 17-00950K

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.

2010CA-004594-0000-WH
SELENE FINANCE LP; Plaintiff, vs.
GLENDA BILLINGS, KRISTINA BILLINGS, ET.AL; Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated March 31, 2017, in the above-styled cause, the Clerk of Court, Stacy M. Butterfield, will sell to the highest and best bidder for cash at http://www.polk.realforeclose.com, on June 29, 2017 at 10:00 am the following described property:

COMMENCE AT THE INTERSECTION OF THE NORTH BOUNDARY OF THE SW 1/4 OF THE SW 1/4 OF SECTION 28, TOWNSHIP 29 SOUTH, RANGE 26 EAST, POLK COUNTY, FLORIDA, WITH THE EASTERLY RIGHT-OF-WAY OF COUNTY ROAD 655 (RIFE RANGE ROAD), RUN THENCE S 00 DEG. 16'20" E., 340.00 FEET; THENCE N 90 DEG. 00'00" E., 220.00 FEET; THENCE N 00 DEG. 00'00" E., 185.00 FEET; THENCE N 90 DEG. 00'00" E., 250.00 FEET; THENCE S 00 DEG. 00'00" E., 421.59 FEET TO THE CENTERLINE OF THE PEACE CREEK CANAL; THENCE S 60 DEG. 25'10" W., ALONG SAID CENTERLINE, 536.99 FEET TO SAID EASTERLY RIGHT-

OF-WAY OF COUNTY ROAD 655; THENCE N 00 DEG. 44'50" W., ALONG SAID RIGHT-OF-WAY, 222.94 FEET; THENCE N 00 DEG. 16'20" W., ALONG SAID RIGHT-OF-WAY, 280.95 FEET TO THE POINT OF BEGINNING.

Property Address: 4809 RIFLE RANGE ROAD FKA 2128 S RIFLE RANGE RD, 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.

WITNESS my hand on June 5, 2017.
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
15-08122-FC
June 9, 16, 2017 17-00948K

SECOND INSERTION

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

CASE NO. 2016CA003808000000
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA
Plaintiff, vs.

JASON OSBORNE A/K/A JASON OSBORN; UNKNOWN SPOUSE OF JASON OSBORNE A/K/A JASON OSBORN; MARIA OSBORNE A/K/A MARIA OSBORN; UNKNOWN SPOUSE OF MARIA OSBORNE A/K/A MARIA OSBORN; STEVEN MALDONADO, AS TRUSTEE OF TRUST 01410 CLOWER TRUST; MIDFLORIDA CREDIT UNION F/K/A MIDFLORIDA FEDERAL CREDIT UNION; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY;
Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 16, 2017, and entered in Case No. 2016CA003808000000, of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and JASON OSBORNE A/K/A JASON OSBORN; UNKNOWN SPOUSE OF JASON OSBORNE A/K/A JASON OSBORN; MARIA OSBORNE A/K/A MARIA OSBORN; UNKNOWN SPOUSE OF MARIA OSBORNE A/K/A MARIA OSBORN; STEVEN MALDONADO, AS TRUSTEE OF TRUST 01410 CLOWER TRUST; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; MIDFLORIDA CREDIT UNION F/K/A MIDFLORIDA FEDERAL CREDIT UNION; are defen-

dants. 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 30 day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 24, BLOCK D, BRITTANY PLACE UNIT NUMBER ONE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 66, PAGE(S) 19, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. TOGETHER WITH THE WEST 1/2 OF CLOSED NOTTINGHAM DRIVE EAST LYING EAST OF LOT 24 AND NORTH OF CLOWER STREET AS VACATED BY O.R. BOOK 6422, PAGE 544.

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 2 day of June, 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.: 16-02242 SET
V3.20160920
June 9, 16, 2017 17-00933K

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


SAVE TIME - EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County • Pinellas County • Pasco County • Polk County • Lee County • Collier County • Orange County

legal@businessobserverfl.com


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


WHEN PUBLIC NOTICES REACH THE PUBLIC, EVERYONE BENEFITS.

Some officials want to move notices from newspapers to government-run websites, where they may not be easily found.

This is like putting the fox in charge of the hen house.


**Keep Public Notices
in Newspapers**


www.newsmediaalliance.org

WHEN PUBLIC NOTICES REACH THE PUBLIC, EVERYONE BENEFITS.

Some officials want to move notices from newspapers to government-run websites, where they may not be easily found.


2 OUT OF 3

U.S. adults read a newspaper in print or online during the week.


Why try to fix something that isn't broken?

Keep Public Notices in Newspapers.


www.newsmediaalliance.org