

FIRST INSERTION

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

CASE NO.: 2014-CA-001505
WILMINGTON SAVINGS FUND SOCIETY, FSB, d/b/a CHRISTIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST III as substituted Plaintiff for WILMINGTON SAVINGS FUND SOCIETY, FSB D/B/A CHRISTIANA TRUST, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY IN ITS CAPACITY AS OWNER TRUSTEE OF MATAWIN VENTURES TRUST SERIES 2016-2,
Plaintiff, vs.
THOMAS CANCEL; et al.
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 15, 2017, entered in Civil Case No. 2014-CA-001505 of the Circuit Court of the 10th Judicial Circuit in and for Polk County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, d/b/a CHRISTIANA TRUST AS OWNER TRUSTEE OF THE RESIDENTIAL CREDIT OPPORTUNITIES TRUST III, is Plaintiff and THOMAS CANCEL; et al. are Defendant(s).

The Clerk, Stacy M. Butterfield, will sell to the highest bidder for cash, by electronic sale beginning at 10:00 A.M. on the prescribed date at www.polk.realforeclose.com on March 15, 2018 on

the following described property as set forth in said Final Judgment, to wit: Lot 14, Summer Oaks Phase One, according to the map or plat thereof as recorded in Plat Book 114, Page 16 and 17 of the public records of Polk County, Florida.

Property Address: 7449 Jessamine Drive, Lakeland, Florida 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 28th day of November, 2017.

LAW OFFICES OF MANDEL, MANGANELLI & LEIDER, P.A.
 Attorneys for Plaintiff
 1900 N.W. Corporate Blvd., Ste. 305W
 Boca Raton, FL 33431
 Telephone: (561) 826-1740
 Facsimile: (561) 826-1741
dmandel@dsmandellaw.com
 BY: DANIEL S. MANDEL
 FLORIDA BAR NO. 328782
 December 1, 8, 2017 17-01917K

SUBSEQUENT INSERTIONS

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.: 2017CA001082
DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC
Plaintiff(s), vs.
ALICIA CLEMENTE;
LOURDES HERNANDEZ;
THE UNKNOWN SPOUSE OF LOURDES HERNANDEZ
NKA JUAN QUERISNKA
JUAN QUERIS; PARK LAKE ASSOCIATION NUMBER THREE INC.; PARK LAKE MASTER ASSOCIATION, INC.; CITIBANK, N.A.; THE UNKNOWN TENANT, NKA KIMBERLY O'NEIL, IN POSSESSION OF 2040 SAN MARCOS DR. WINTER HAVEN, FL 33880
Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on October 25, 2017, 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 23rd day of January, 2018 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

UNIT NO. 108, OF PARK LAKE NUMBER THREE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 2317, PAGE 1367 AND ALL EXHIBITS AND AMENDMENTS THEREOF, AND RECORDED IN CONDOMINIUM BOOK 8, PAGES 1-5, OF THE PUBLIC RECORDS

OF POLK COUNTY, FLORIDA.

PROPERTY ADDRESS: 2040 SAN MARCOS DR, WINTER HAVEN, FL 33880

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

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.

AMERICANS WITH DISABILITIES ACT. 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,
 PADGETT LAW GROUP
 HARRISON SMALBACH, ESQ.
 Florida Bar # 116255
 6267 Old Water Oak Road, Suite 203
 Tallahassee, FL 32312
 (850) 422-2520 (telephone)
 (850) 422-2567 (facsimile)
 attorney@padgettlaw.net
 Attorney for Plaintiff
 Ditech Financial LLC F/K/A Green Tree Servicing LLC vs. Alicia Clemente
 TDP File No. 16-002633-2
 Nov. 24; Dec. 1, 2017 17-01874K

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.: 2016CA004266
VANDERBILT MORTGAGE AND FINANCE, INC.
Plaintiff(s), vs.
SAMUEL ALICEA; MARIA DEL CARMEN MALDONADO; THE UNKNOWN SPOUSE OF MARIA DEL CARMEN MALDONADO; ROCKRIDGE FARMETTES PROPERTY OWNERS ASSOCIATION, INC.;
Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on November 13, 2017, 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 19th day of December, 2017 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

TRACT 114, RANCLAND ACRES ADDITION, AS PER THE PLAT THEREOF RECORDED IN PLAT BOOK 81, PAGES 32 AND 33, PUBLIC RECORDS OF POLK COUNTY, FLORIDA.

TOGETHER WITH THAT CERTAIN 28 X 48 1998 HOMES OF MERIT SHADOWRIDGE MANUFACTURED HOME WITH VEHICLE IDENTIFICATION NOS. FLA14613003A AND FLA14613003B.

PROPERTY ADDRESS: 12530 COUNTRYLAND DRIVE, LAKELAND, 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 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.

AMERICANS WITH DISABILITIES ACT. 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,
 PADGETT LAW GROUP
 HARRISON SMALBACH, ESQ.
 Florida Bar # 116255
 6267 Old Water Oak Road, Suite 203
 Tallahassee, FL 32312
 (850) 422-2520 (telephone)
 (850) 422-2567 (facsimile)
 attorney@padgettlaw.net
 Attorney for Plaintiff
 Vanderbilt Mortgage and Finance, Inc. vs. Samuel Alicea; Maria Del Carmen Maldonado
 TDP File No. 16-005403-1
 Nov. 24; Dec. 1, 2017 17-01883K

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

CIRCUIT CIVIL DIVISION
CASE NO.: 2017CA003299000000
DITECH FINANCIAL LLC
Plaintiff(s), vs.
THE UNKNOWN HEIRS DEVISEES, GRANTEEES, ASSIGNEES, CREDITORS, LIENORS AND TRUSTEES OF THOMAS JACKSON, DECEASED;
AMBER JACKSON; ASHLEE JACKSON AKA ASHLEEN N. JACKSON; THE UNKNOWN TENANT IN POSSESSION OF 3003 MAPLEWOOD AVE., LAKELAND, FL 33803;
Defendant(s).

TO: THE UNKNOWN HEIRS DEVISEES, GRANTEEES, ASSIGNEES, CREDITORS, LIENORS AND TRUSTEES OF THOMAS JACKSON, DECEASED -

Last Known Address: Unknown
 Previous Address: 3003 Maplewood Ave, Lakeland, FL 33803;
 AMBER JACKSON -
 Last Known Address: 3003 Maplewood Ave, Lakeland, FL 33803
 Previous Address: 303 W Hancock Street, Lakeland, FL 33803;

YOU ARE HEREBY NOTIFIED that a civil action has been filed against you in the Circuit Court of Polk County, Florida, to foreclose certain real property described as follows:
 Lot 25, Block 3, Cleveland Heights Manor, according to the Map or Plat thereof, as recorded in Plat Book 43, Page 32, of the Public Records of Polk County, Florida.

Property address: 3003 Maplewood Ave, Lakeland, FL 33803

You are required to file a written response with the Court and serve a copy of your written defenses, if any, to it on Padgett Law Group, whose address is 6267 Old Water Oak Road, Suite 203, Tallahassee, FL 32312, at least thirty (30) days from the date of first publication, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint.

Default Date: Dec. 22, 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.

Dated this the 16 day of NOV, 2017.
 CLERK OF THE CIRCUIT COURT
 As Clerk of the Court
 Stacy M. Butterfield
 (SEAL) BY: Asuncion Nieves
 Deputy Clerk

Plaintiff Atty:
 Padgett Law Group
 6267 Old Water Oak Road, Suite 203
 Tallahassee, FL 32312
 attorney@padgettlaw.net
 Ditech Financial LLC vs. Thomas Jackson
 TDP File No. 16-008278-1
 Nov. 24; Dec. 1, 2017 17-01900K

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: floridapublicnotices.com

Business Observer

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.

Why try to fix something that isn't broken?

2 OUT OF 3 U.S. adults read a newspaper in print or online during the week.

Keep Public Notices in Newspapers.

NEWS MEDIA ALLIANCE
www.newsmediaalliance.org

Choices and Solutions

What Should Be Done

Left unchanged, Social Security and Medicare are bankrupting America. Here are practical ways to provide a social safety net for those who need it. Unfortunately, politicians don't show the courage to cross that bridge.

BY MILTON & ROSE FRIEDMAN

Most of the present welfare programs should never have been enacted. If they had not been, many of the people now dependent on them would have become self-reliant individuals instead of wards of the state.

In the short run, that might have appeared cruel for some, leaving them no option to low-paying, unattractive work. But in the long run, it would have been far more humane. However, given that the welfare programs exist, they cannot simply be abolished overnight. We need some way to ease the transition from where we are to where we would like to be, of providing assistance to people now dependent on welfare while at the same time encouraging an orderly transfer of people from welfare rolls to payrolls.

Such a transitional program has been proposed that could enhance individual responsibility, end the present division of the nation into two classes, reduce both government spending and the present massive bureaucracy, and at the same time assure a safety net for every person in the country, so that no one need suffer dire distress.

Unfortunately, the enactment of such a program seems a utopian dream at present. Too many vested interests — ideological, political and financial — stand in the way.

Nonetheless, it seems worth outlining the major elements of such a program, not with any expectation that it will be adopted in the near future, but in order to provide a vision of the direction in which we should be moving, a vision that can guide incremental changes.

The program has two essential components: first, reform the present welfare system by replacing the ragbag of specific programs with a single comprehensive program of income supplements in cash — a negative income tax linked to the positive income tax; second, unwind Social Security while meeting present commitments and gradually requiring people to make their own arrangements for their own retirement.

Such a comprehensive reform would do more efficiently and humanely what our present welfare system does so inefficiently and inhumanely. It would provide an assured minimum to all persons in need regardless of the reasons for their need while doing as little harm as possible to their character, their independence or their incentive to better their own condition.

THE NEGATIVE INCOME TAX

The basic idea of a negative income tax is simple, once we penetrate the smoke screen that conceals the essential features of the positive income tax. Under the current positive income tax you are permitted to receive a certain amount of income without paying any tax. The exact amount depends on the size of your family, your age and on whether you itemize your deductions. This amount is composed of a number of elements — personal exemptions, low-income allowance, standard deduction (which has recently been relabeled the zero-bracket amount), the sum corresponding to the general tax credit, and for all we know still other items that have been added by the Rube Goldberg geniuses who have been having a field day with the personal income tax.

STEPS TO FIX ENTITLEMENTS

- Enact a “negative income tax.”
- Wind down Social Security

“““

Yet, as Anderson says, “There is no way that the Congress, at least in the near future, is going to pass any kind of welfare reform that actually reduces payments for millions of welfare recipients.”

To simplify the discussion, let us use the simpler British term of “personal allowances” to refer to this basic amount.

If your income exceeds your allowances, you pay a tax on the excess at rates that are graduated according to the size of the excess. Suppose your income is less than the allowances? Under the current system, those unused allowances in general are of no value. You simply pay no tax.

If your income happened to equal your allowances in each of two succeeding years, you would pay no tax in either year. Suppose you had that same income for the two years together, but more than half was received the first year. You would have a positive taxable income, that is, income in excess of allowances for that year, and would pay tax on it. In the second year, you would have a negative taxable income, that is, your allowances would exceed your income but you would, in general, get no benefit from your unused allowances. You would end up paying more tax for the two years together than if the income had been split evenly.

With a negative income tax, you would receive from the government some fraction of the unused allowances. If the fraction you received was the same as the tax rate on the positive income, the total tax you paid in the two years would be the same regardless of how your income was divided between them.

When your income was above allowances, you would pay tax, the amount depending on the tax rates charged on various amounts of income. When your income was below allowances, you would receive a subsidy, the amount depending on the subsidy rates attributed to various amounts of unused allowances.

The negative income tax would allow for fluctuating income, as in our example, but that is not its main purpose. Its main purpose is rather to provide a straightforward means of assuring every family a minimum amount, while at the same time avoiding a massive bureaucracy, preserving a considerable measure of individual responsibility and retaining an incentive for individuals to work and earn enough to pay taxes instead of receiving a subsidy.

Consider a particular numerical example. In 1978, allowances amounted to \$7,200 for a family of four, none above age 65. Suppose a negative income tax had been in existence with a subsidy rate of 50% of unused allowances. In that case, a family of four that had no income would have qualified for a subsidy of \$3,600. If members of the family had found jobs and earned an income, the amount of the subsidy would have gone down, but the family's total income — subsidy plus earnings — would have gone up. If earnings had been \$1,000, the subsidy would have gone down to \$3,100, and total income up to \$4,100. In ef-

fect, the earnings would have been split between reducing the subsidy and raising the family's income.

When the family's earnings reached \$7,200, the subsidy would have fallen to zero. That would have been the break-even point at which the family would have neither received a subsidy nor paid a tax. If earnings had gone still higher, the family would have started paying a tax.

We need not here go into administrative details — whether subsidies would be paid weekly, biweekly or monthly, how compliance would be checked and so on. It suffices to say that these questions have all been thoroughly explored; that detailed plans have been developed and submitted to Congress.

The negative income tax would be a satisfactory reform of our present welfare system only if it replaces the host of other specific programs that we now have. It would do more harm than good if it simply became another rag in the ragbag of welfare programs.

NEGATIVE TAX HELPS POOR

If it did replace them, the negative income tax would have enormous advantages. It is directed specifically at the problem of poverty. It gives help in the form most useful to the recipient, namely, cash.

It is general — it does not give help because the recipient is old or disabled or sick or lives in a particular area, or any of the other many specific features entitling people to benefits under current programs. It gives help because the recipient has a low income. It makes explicit the cost borne by taxpayers. Like any other measure to alleviate poverty, it reduces the incentive of people who are helped to help themselves.

However, if the subsidy rate is kept at a reasonable level, it does not eliminate that incentive entirely. An extra dollar earned always means more money available for spending.

Equally important, the negative income tax would dispense with the vast bureaucracy that now administers the host of welfare programs. A negative income tax would fit directly into our current income tax system and could be administered along with it. It would reduce evasion under the current income tax since everyone would be required to file income tax forms. Some additional personnel might be required, but nothing like the number who are now employed to administer welfare programs.

By dispensing with the vast bureaucracy and integrating the subsidy system with the tax system, the negative income tax would eliminate the present demoralizing situation under which some people — the bureaucrats administering the programs — run other people's lives.

It would help to eliminate the present division of the population into two classes — those who pay and those who are supported on public funds. At reasonable break-even levels and tax rates, it would be far less expensive than our present system.

There would still be need for personal assistance to some families who are unable for one reason or another to manage their own affairs. However, if the burden of income maintenance were handled by the negative income tax, that assistance could and would be provided by private charitable activities. We believe that one of the greatest costs of our present welfare system is that it not only undermines and destroys the family, but also poisons the springs of private charitable activity.

HOW TO FIX SOCIAL SECURITY

Where does Social Security fit into this beautiful, if politically unfeasible, dream?

The best solution in our view would be to combine the enactment of a negative income tax with winding down Social Security while living up to present obligations. The way to do that would be:

1. Repeal immediately the payroll tax.
2. Continue to pay all existing beneficiaries under Social Security the amounts that they are entitled to under current law.
3. Give every worker who has already earned coverage a claim to those retirement, disability and survivors benefits that his tax payments and earnings to date would entitle him to under current law, reduced by the present value of the reduction in his future taxes as a result of the repeal of the payroll tax. The worker could choose to take his benefits in the form of a future annuity or government bonds equal to the present value of the benefits to which he would be entitled.
4. Give every worker who has not yet earned coverage a capital sum (again in the form of bonds) equal to the accumulated value of the taxes that he or his employer has paid on his behalf.
5. Terminate any further accumulation of benefits, allowing individuals to provide for their own retirement as they wish.
6. Finance payments under items 2, 3 and 4 out of gen-

eral tax funds plus the issuance of government bonds.

This transition program does not add in any way to the true debt of the U.S. government. On the contrary, it reduces that debt by ending promises to future beneficiaries. It simply brings into the open obligations that are now hidden. It funds what is now unfunded.

These steps would enable most of the present Social Security administrative apparatus to be dismantled at once.

The winding down of Social Security would eliminate its present effect of discouraging employment and so would mean a larger national income currently. It would add to personal saving and so lead to a higher rate of capital formation and a more rapid rate of growth of income. It would stimulate the development and expansion of private pension plans and so add to the security of many workers.

WHAT IS POLITICALLY FEASIBLE?

This is a fine dream, but unfortunately it has no chance whatsoever of being enacted at present. Three presidents — Presidents Nixon, Ford and Carter — have considered or recommended a program including elements of a negative income tax.

In each case, political pressures have led them to offer the program as an addition to many existing programs, rather than as a substitute for them. In each case, the subsidy rate was so high that the program gave little if any incentive to recipients to earn income.

These misshapen programs would have made the whole system worse, not better.

Despite our having been the first to have proposed a negative income tax as a replacement for our present welfare system, one of us testified before Congress against the version that President Nixon offered as the “Family Assistance Plan.”

The political obstacles to an acceptable negative income tax are of two related kinds. The more obvious is the existence of vested interests in present programs: the recipients of benefits, state and local officials who regard themselves as benefiting from the programs and, above all, the welfare bureaucracy that administers them. The less obvious obstacle is the conflict among the objectives that advocates of welfare reform, including existing vested interests, seek to achieve.

As Martin Anderson puts it in an excellent chapter on “The Impossibility of Radical Welfare Reform”:

“All radical welfare reform schemes have three basic parts that are politically sensitive to a high degree. The first is the basic benefit level provided, for example, to a family of four on welfare.

“The second is the degree to which the program affects the incentive of a person on welfare to find work or to earn more.

“The third is the additional cost to the taxpayers.

“To become a political reality, the plan must provide a decent level of support for those on welfare. It must contain strong incentives to work, and it must have a reasonable cost. And it must do all three at the same time.”

The conflict arises from the content given to “decent,” to “strong” and to “reasonable,” but especially to “decent.” If a “decent” level of support means that few if any current recipients are to receive less from the reformed program than they now do from the collection of programs available, then it is impossible to achieve all three objectives simultaneously, no matter how “strong” and “reasonable” are interpreted.

Yet, as Anderson says, “There is no way that the Congress, at least in the near future, is going to pass any kind of welfare reform that actually reduces payments for millions of welfare recipients.”

Consider the simple negative income tax that we introduced as an illustration in the preceding section: a break-even point for a family of four of \$7,200, a subsidy rate of 50%, which means a payment of \$3,600 to a family with no other source of support. A subsidy rate of 50% would give a tolerably strong incentive to work.

The cost would be far less than the cost of the present complex of programs.

However, the support level is politically unacceptable today. As Anderson says, “The typical welfare family of four in the United States now [early 1978] qualifies for about \$6,000 in services and money every year. In higher paying states, like New York, a number of welfare families receive annual benefits ranging from \$7,000 to \$12,000 and more.”

Even the \$6,000 “typical” figure requires a subsidy rate of 83.3% if the break-even point is kept at \$7,200. Such a rate would both seriously undermine the incentive to work and add enormously to cost.

The subsidy rate could be reduced by making the break-even point higher, but that would add greatly to the cost. This is a vicious circle from which there is no escape.

So long as it is not politically feasible to reduce the payments to many persons who now receive high benefits from multiple current programs, Anderson is right: “There is no way to achieve all the politically necessary conditions for radical welfare reform at the same time.”

However, what is not politically feasible today may become politically feasible tomorrow. Political scientists and economists have had a miserable record in forecasting what will be politically feasible. Their forecasts have repeatedly been contradicted by experience.

Our great and revered teacher Frank H. Knight was fond of illustrating different forms of leadership with ducks that fly in a V with a leader in front. Every now and then, he would say, the ducks behind the leader would veer off in a different direction while the leader continued flying ahead. When the leader looked around and saw that no one was following, he would rush to get in front of the V again. That is one form of leadership — undoubtedly the most prevalent form in Washington.

While we accept the view that our proposals are not currently feasible politically, we have outlined them as fully as we have, not only as an ideal that can guide incremental reform, but also in the hope that they may, sooner or later, become politically feasible.