

**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**

LV10253

FIRST INSERTION

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

CASE NO.: 53-2018-CA-001869
NATIONSTAR MORTGAGE, LLC
D/B/A MR. COOPER
Plaintiff, vs.
JACQUELINE BLACKMON, et al,
Defendant(s).

To:
ANNE M. RODGERS
Last Known Address: 52 German Blvd
Yaphank, NY 11980
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, GRANTEEES, 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 65-A OF THE UNRECORDED PLAT OF CARLTON MANOR, DESCRIBED AS FOLLOWS: THAT PART OF LOT 66 OF THE UNRECORDED PLAT OF CARLTON MANOR, DESCRIBED AS:

THE SOUTH 100.00 FEET OF THE NORTH 125.00 FEET OF THE WEST 285 FEET OF THE EAST 525 FEET OF THE WEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 11, TOWNSHIP 30 SOUTH, RANGE 27 EAST, POLK COUNTY, FLORIDA, LESS THE WEST 150.0 FEET THEREOF. AND THE PART OF LOT 67 OF THE UNRECORDED PLAT OF CARLTON MANOR, DESCRIBED AS THE WEST 15 FEET OF THE SOUTH 100.00 FEET OF THE NORTH 125.00 FEET OF THE WEST 90 FEET OF THE EAST 240.00 FEET OF THE WEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 11, TOWNSHIP 30 SOUTH, RANGE 27 TOGETHER WITH A MOBILE HOME LOCATED THEREON AS A PERMANENT FIXTURE AND APPURTENANCE THERETO, DESCRIBED AS A 1984 WOODHILL DOUBLE WIDE MOBILE HOME BEARING TITLE NUMBERS 40569736 AND 40563686 AND VIN NUMBERS 3344404331A AND 33444043331B. A/K/A 142 WINSTON AVE, LAKE WALES, FL 33853

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 2-25-2019 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.

**See the 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, 255 N. Broadway Avenue, Bartow, Florida 33830, (863) 534-4686, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this court on this 17 day of January, 2019.

Stacy M. Butterfield
Clerk of the Circuit Court
(SEAL) By: Asuncion Nieves
Deputy Clerk

Albertelli Law
P.O. Box 23028
Tampa, FL 33623
CB- 18-013743
February 1, 8, 2019 19-00178K

FIRST INSERTION

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

GENERAL JURISDICTION
DIVISION
CASE NO.

2015-CA-003150-0000-000
THE BANK OF NEW YORK
MELLON AS TRUSTEE FOR
FEDERAL DEPOSIT INSURANCE
CORPORATION 2011-RI TRUST,
Plaintiff, vs.
JAMES BINGHAM AND KAREN
BINGHAM, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an In Rem Final Judgment of Foreclosure dated January 18, 2018, and entered in 2015-CA-003150-0000-000 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein THE BANK OF NEW YORK MELLON AS TRUSTEE FOR FEDERAL DEPOSIT INSURANCE CORPORATION 2011-RI TRUST is the Plaintiff and JAMES BINGHAM; KAREN BINGHAM; U.S. BANK NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2013 SC3 TITLE TRUST C/O RUSHMORE LOAN MANAGEMENT SERVICES LLC ; TD BANK, N.A. BY SUCCESSOR MERGER TO RIVERSIDE NATIONAL BANK 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 26, 2019, the following described property as set forth in said Final Judgment, to wit:

A PART OF LOT 22, WOODLAND MEADOWS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 103, PAGE 33, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA, DESCRIBED AS FOLLOWS:

THAT PART OF THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 26, TOWNSHIP 27 SOUTH, RANGE 25 EAST, POLK COUNTY, FLORIDA, DESCRIBED AS FOLLOWS:

COMMENCE AT THE SOUTHWEST CORNER OF THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SAID SECTION 26 AND RUN THENCE NORTH 00°03'26" WEST ALONG THE WEST BOUNDARY THEREOF, 34.75 FEET TO THE POINT OF BEGINNING; CONTINUE THENCE NORTH 00°03'26" WEST, 196.81 FEET; THENCE NORTH 89°56'12" EAST, 100.00 FEET; THENCE SOUTH 00°03'26" EAST, 197.01 FEET; THENCE NORTH 89°56'38" WEST, 100.00 FEET TO THE POINT OF BEGINNING.

Property Address: 148 ADAMS ROAD, 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.

IMPORTANT
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, 255 N. Broadway Avenue, Bartow, Florida 33830, (863) 534-4686, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 28 day of January, 2019.
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
By: \S\Susan Sparks
Susan Sparks, Esquire
Florida Bar No. 33626
Communication Email:
ssparks@rasflaw.com
14-90698 - AnT
February 1, 8, 2019 19-00185K

**SUBSEQUENT
INSERTIONS**

SECOND INSERTION

Notice Of Sale
Affordable secure Storage-Lakeland
1925 George Jenkins Blvd
Lakeland, FL 33815
863-682-2988

Personal Property consisting of sofas, TVs, clothes, boxes, household goods, totes, boat and trailer and other personal property used in home, office, or garage will be sold or otherwise disposed of at public sales on the dates and times indicated below to satisfy owners lien for rent and fees due in accordance with Florida Statutes: Self storage act, Sections 83.806 and 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.

L09 Alysha Williams
L04 Melissa Campbell
C09 Nilsa Aponte
Auction date: 02.21.2019
Jan. 25; Feb. 1, 2019 19-00115K

**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**

LV10943

**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**

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.