

POLK COUNTY LEGAL NOTICES

BUSINESS OBSERVER FORECLOSURE SALES

POLK COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
532019CA004026000000	01/29/2021	US Bank National vs. The Estate of Jay A Spindler et al	Lot 13, Glennis Acres, PB 64/47	Gassel, Gary I. P.A.
2017CA000120000000	02/01/2021	CIT Bank vs. Aurora Acuna et al	833 Brentwood Dr, Lake Wales, FL 33898	Robertson, Anschutz, Schneid, Crane et al
2020CA000907000000	02/01/2021	Deutsche Bank vs. Matthew R Seligman et al	4064 Lana Dr, Lakeland, FL 33813	Robertson, Anschutz, Schneid, Crane et al
2018CA-000936-0000-00	02/02/2021	Deutsche Bank vs. Estate of Rhonda F Butler etc et al	2214 Mateo St., Lakeland, Florida 33801	McCabe, Weisberg & Conway, LLC
2019CA-004110-0000-00	02/02/2021	Reverse Mortgage Solutions Inc vs. Bonnie Jolley et al	Lot 153, Floral Lakes, A Planned Community, PB 68/30	Choice Legal Group P.A.
2018CA002081000000	02/02/2021	Selene Finance LP vs. Nancy Esther Whitehead et al	4389 Upper Meadow Rd, Mulberry, FL 33860	Marinosci Law Group, P.A.
2019CA000505000000	02/03/2021	Branch Banking vs. Estate of David Dunson Unknowns et al	Lot 103, The Pines, PB 64/37	Aldridge Pite, LLC
2008CA-006258-0000-00	02/05/2021	Bank of New York vs. Leland Charles Piester et al	Lot 33, CW Rockners Addn Ft. Meade, PB 16/16	Brock & Scott, PLLC
2020-CA-002658	02/09/2021	ISANTHES LLC vs. Louis G Azoon etc et al	4117 Caudill Dr., Lakeland, FL 33810	Tiffany & Bosco, P.A.
2018-CA-003211 Div 15	02/09/2021	Wells Fargo Bank vs. Lloyd Anthony Smith et al	Lot 8, Fairlawn, PB 43/50	Logs Legal Group LLC (Boca Raton)
2012-CA-001748-0000-WH	02/10/2021	Bank of New York vs. Aziz A Lassi etc et al	578 Cody Caleb Dr., Winter Haven, FL 33884	Lender Legal PLLC
2018CA001869	02/11/2021	US Bank vs. Jacqueline Blackmon Unknowns et al	Lot 65-A, Carlton Manor, Section 11, TS 30 S, Range 27 E,	Diaz Anselmo Lindberg, P.A.
53-2019-CA-002904	02/11/2021	United States of America vs. Robert Heinrich Sr et al	4078 Prarie Bend Ln, Lakeland, FL 33813-4184	eXL Legal PLLC
2020CA002451000000	02/11/2021	Pennymac Loan Services LLC vs. James M McClellan et al	Sec 33, Township 27 S, Range 23 E, Polk County	McCalla Raymer Leibert Pierce, LLC
2020CA000508000000	02/11/2021	Select Portfolio Servicing Inc vs. Samuel Diaz et al	Lot 10, Sec 4, Township 30 S, Range 28 E,	Kahane & Associates, P.A.
2018CA-003269-0000-00	02/12/2021	Deutsche Bank vs. The Estate of Joyce Johnson etc et al	295 Hickory Street, Mulberry, Florida 33860	McCabe, Weisberg & Conway, LLC
2019CA005117000000 Div 7	02/12/2021	JPMorgan Chase Bank vs. Kevin Saddler et al	Lot 4, Blk B, Walter W Manley Addn, Lakeland, FL	Logs Legal Group LLC (Boca Raton)
2020-CA-000068	02/15/2021	Planet Home Lending vs. Mario Antonio Chacon Soriano et al	Lot(s) 340, Lakeside Landings Phase One, PB 147/45	Wasinger Law Office, PLLC
53-2019-CA-002907 Div 04	02/15/2021	Select Portfolio Servicing Inc vs. Patricia G Hill etc et al	Lot 38, Foxridge Phase 1, PB 77/50	Kass, Shuler, P.A.
53-2020-CA-000860	02/15/2021	US Bank vs. Heather Mourtakos et al	3857 Sleepy Hill Oaks, PB 123/30	Ghidotti Berger LLP
53-2018-CA-002348 Div 08	02/16/2021	US Bank Trust National vs. Secured Capital Trust LLC et al	2124 Country Loop S, Lakeland, FL 33811	Kass, Shuler, P.A.
2015CA-004230-0000-00	02/16/2021	Federal National Mortgage vs. Diane Norine Johnson etc et al	317 McFee Dr, Davenport, Florida 33897	McCabe, Weisberg & Conway, LLC
2019CA-002862-0000-00	02/16/2021	US Bank National Association vs. John Waldau et al	Lot 21 of Block M of Roanoke Hills PB 13/37	Choice Legal Group P.A.
2014CA003588000000	02/16/2021	Green Tree Servicing LLC vs. Crespin Rosas etc et al	572 Koala Dr., Kissimmee, FL 34759	Padgett Law Group
2018CA001868000000	02/16/2021	MTGLQ Investors LP vs. Carlos L Rosello et al	220 Indian Wells Ave., Kissimmee, FL 34759	Padgett Law Group
2018 CA 002190	02/19/2021	Farm Credit of Central Florida vs. Richard B Cochrane et al	Parcel #1, Section 16, Township 32, Range 25 E	Esposito Law Group, P.A.
2019CA-000708-0000-00	03/01/2021	US Bank vs. Annette Johnson et al	Lot 112, Normandy Heights, PB 140/40	Choice Legal Group P.A.

ORANGE COUNTY

2019-CA-006704-O	01/29/2021	Newrez LLC vs. David C. Morrow, et al.	1400 Daria Street, Orlando, FL 34761	Kelley Kronenberg, P.A.
2019-CA-010356-O	02/01/2021	U.S. Bank vs. Merjuste Babtiste etc et al	Lot 65, Live Oak Park,, PB 39 Pg 116	Diaz Anselmo Lindberg, P.A.
2018-CA-007601-O	02/01/2021	Wells Fargo Bank vs. Naomi D Bassa etc et al	Lot 5, Westchester Manor, PB T Pg 62	Van Ness Law Firm, PLC
2012-CA-018728-O	02/01/2021	HSBC Bank USA vs. Mytuyet T. Nguyen, et al.	Lot 191, Tivoli Woods, Village C, PB 51 Pg 84-93	Aldridge Pite, LLC
2018-CA-006696-O	02/01/2021	Deutshce Bank vs. Christian A. Torres, et al.	Lot 5, Block L, Orlo Vista Terrace Annex, PB N Pg 96	Aldridge Pite, LLC
2017-CA-006206-O	02/01/2021	Bank of America vs. Cislyn Walton, etc., et al.	6801 Coral Cove Drive, Orlando, FL 32818	Robertson, Anschutz, Schneid, Crane et al
2020-CA-001497-O	02/02/2021	21st Mortgage vs. Bienvenido Soto Jr et al	Lot 145, Cypress Lakes, PB 56 Pg 36	Dean, Mead, Egerton, Bloodworth et al
2019-CA-013192-O	02/02/2021	Stoneybrook Hills vs. Roberson J. Demesmin, et al.	6204 Tremayne Drive, Mount Dora, FL 32757	Di Masi, The Law Offices of John L.
2018-CA-006277-O	02/02/2021	Bank of America vs. Stephen Hill, etc., et al.	6536 Pasturelands Place, Winter Garden, FL 34787	Kelley Kronenberg, P.A.
18-CA-003933-O #35	02/02/2021	Holiday Inn Club vs. Cassels et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
18-CA-006875-O #35	02/02/2021	Holiday Inn Club vs. Deleon et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
18-CA-009610-O #35	02/02/2021	Holiday Inn Club vs. Garrison et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
19-CA-014689-O #35	02/02/2021	Holiday Inn Club vs. Footman et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
2020-CA-008401-O	02/02/2021	MTGLQ Investors vs. Jack Rodriguez Jr et al	4627 Ring Neck Rd, Orlando, FL 32808	Mandel, Manganelli & Leider, P.A.
2019-CA-010156-O	02/02/2021	Reverse Mortgage vs. Ramkissoon L. Singh, etc., et al.	Lot 10, Block B, Oaktree Village, PB 8 Pg 99-102	Tromberg, Morris & Poulin, PLLC
48-2010-CA-023451-O	02/02/2021	Wells Fargo Bank vs. Christine Quattry Peacock, et al.	Lot 12, Lot 11, Rosemont Villas, PB 7 Pg 87	Brock & Scott, PLLC
482019CA010432A001OX	02/02/2021	Suntrust Bank vs. Vern C Williams et al	Lot 13, Shelton Terrace, PB 2 Pg 112	Brock & Scott, PLLC
2018-CA-11720-O	02/03/2021	Sky Lake South vs. Michael Cosme et al	Lot 36, Sky Lake South, PB 5 Pg 51	Arias Bosinger, PLLC
2010-CA-001032-O	02/03/2021	Bank of America vs. Brian L Harris etc et al	Lot 15, Stonehill, PB 27 Pg 135	Brock & Scott, PLLC
2016-CA-009237-O	02/04/2021	Wells Fargo Bank vs. Garry Thomas Coleman, et al.	100 South Eola Ave, #1108, Orlando, FL 32801	Bitman, O'Brien & Morat, PLLC
2016-CA-010961	02/08/2021	Wilmington Savings Fund Society vs. Leza Tellam, et al.	25 Stymie Place, Winter Park, FL 32789	Lender Legal PLLC
2018-CA-005687-O	02/08/2021	Deutsche Bank vs. Stephen Wheeler, etc., et al.	Lot 3, Block B, Grandview, PB R Pg 2	Van Ness Law Firm, PLC
2019-SC-036898	02/09/2021	Clarcona Resort Condominium vs. Alan Wiecezorek, et al.	3000 Clarcona Road #464, Apopka, FL 32703	Zetrouer Pulsifer Attorneys At Law
2016-CA-001961-O	02/09/2021	U.S. Bank vs. Cilessia M Campbell Unknowns et al	836 Lost Grove Cir, Winter Garden, FL 34787	Howard Law Group
2018-CA-008647-O	02/10/2021	UV Group Properties vs. James A Frazier et al	4503 Evers Place, Orlando, FL 32811	Englander & Fischer, P.A.
18-CA-007396-O #33	02/10/2021	Holiday Inn Club vs. Dayon, et al Count VI	Orange CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
19-CA-014273-O #33	02/10/2021	Holiday Inn Club vs. Fielder et al Count I	Orange CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
20-CA-001446-O #33	02/10/2021	Holiday Inn Club vs. Fielder et al Count I	Orange Lake Land Trust dated December 15, 2017	Aron, Jerry E.
20-CA-001517-O #33	02/10/2021	Holiday Inn Club vs. Bruff-McArthur et al Count I	Orange Lake CC Villas V, ORB 9984 Pg 71	Aron, Jerry E.
20-CA-001757-O #33	02/10/2021	Holiday Inn Club vs. Beidacki et al Count I	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
2019-CA-7020-O	02/11/2021	Morgan Stanley vs. Nicholas Michael Archbald etc et al	Lot 35, Spring Lake, PB 26 Pg 94	Gassel, Gary I. P.A.
2019-CA-8900-O	02/11/2021	Harvey Schonbrun vs. Wichit Chantharath et al	Lot 7, The Hamlet, PB 31 Pg 17	Schonbrun, Harvey, P.A.
2017-CA-008652-O	02/12/2021	U.S. Bank vs. Donald R Kirkland et al	6220 Mt Plymouth Rd, Apopka, FL 32712	Howard Law Group
482018CA010757A001OX	02/12/2021	Deutshce Bank vs. Rosalee Nobles, et al.	Lot 17, J.S. Loveless Addn to Winter Garden, PB Q, E, PB 114	Brock & Scott, PLLC
2017-CA-000713-O	02/15/2021	Nationstar Mortgage LLC vs. Jimmy Poprilo, etc., et al.	Lot 723, Rock Springs Ridge Phase IV-B, PB 55 Pg 103	Van Ness Law Firm, PLC
2016-CA-006879-O	02/15/2021	The Grande Downtown Orlando vs. Susan Thomas, et al.	#4007, Bldg 3, Grande Downtown Orlando, ORB 7700/ 1007	Business Law Group, P.A.
2020-CC-005384-O	02/16/2021	Millennia Park vs. Nicholas Peter Joseph Alex Gonzalez, et al.	5071 Southlawn Avenue, Orlando, FL 32811	Stage & Associates, P.A.; Law Offices of
2018-CA-006110-O	02/16/2021	Wilmington Savings vs. Broadway Properties Orlando et al.	2036 Haas Rd., Apopka, FL 32712	Lender Legal PLLC
18-CA-007547-O #35	02/16/2021	Holiday Inn Club vs. Napoles, et al Count V	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
19-CA-014778-O #35	02/16/2021	Holiday Inn Club vs. Kitchen et al Count III	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
20-CA-000072-O #35	02/16/2021	Holiday Inn Club vs. Abbott et al Count I	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
2018-CA-006241-O	02/17/2021	U.S. Bank vs. Andrew J. Blackstock, et al.	9522 Woodbreeze Blvd., Windermere, FL 34786	McCabe, Weisberg & Conway, LLC

FIRST INSERTION

Notice Is Hereby Given that U.S. Specialty Care, LLC, 500 Eagles Landing Drive, Lakeland, FL 33810, desiring to engage in business under the fictitious name of WellDyne Specialty Pharmacy, with its principal place of business in the State of Florida in the County of Polk will file an Application for Registration of Fictitious Name with the Florida Department of State.
January 29, 2021

21-00147K

SUBSCRIBE TO THE BUSINESS OBSERVER

Call: (941) 362-4848 or go to: www.businessobserverfl.com

FIRST INSERTION	FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes	Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Philly Vibez located at 151 Angela's Ave, in the County of Polk, in the City of Haines City, Florida 33844 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.	NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Infinite Multifan Travel located at 156 Primrose Drive, in the County of Polk, in the City of Davenport, Florida 33837 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Haines City, Florida, this 26th day of January, 2021. MR. CHILLZ WATER ICE LLC January 29, 2021	Dated at Davenport, Florida, this 20th day of January, 2021. Infinite Multifan Media, LLC January 29, 2021
21-00154K	21-00140K

FIRST INSERTION	FIRST INSERTION
Notice is hereby given that HANNAH M DINSMORE, OWNER, desiring to engage in business under the fictitious name of GREENHOUSE ACAI located at 1644 E FERN RD, LAKELAND, FLORIDA 33801 intends to register the said name in POLK county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.	
January 29, 2021	21-00146K

FIRST INSERTION	FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CASE NO.: 2018-CA-004731 PENNYMAC LOAN SERVICES, LLC, Plaintiff, v. JENNIFER SANTINO; CARLOS BARBOSA; UNKNOWN PARTY IN POSSESSION 1; UNKNOWN PARTY IN POSSESSION 2, Defendants. NOTICE is hereby given that Stacy M. Butterfield, Clerk of the Circuit Court of Polk County, Florida, will on March 1, 2021, at 10:00 a.m. EST, via the online auction site at www.polk.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Polk County, Florida, to wit: Beginning at the NE corner of Lot 12, Block B of M.L. Varn's Subdivision, Eagle Lake, Florida, as shown by map or plat thereof recorded in the Office of the Clerk of Circuit Court in and for Polk County, Florida, in Plat Book 4, Page 83, run thence Northeasterly and parallel to and along the Old Winter Haven-Bartow Highway, 400 feet, thence Northwesterly 265 1/2 feet from the center of the A.C.L. Railroad Tract to a Point of Beginning, thence Southwesterly 10 feet, thence Northwesterly 100 feet, thence Northeasterly 110 feet, thence Southeasterly 100 feet, thence Southwesterly 100 feet to the Point of Beginning, lying and being in the SE 1/4 of the SW 1/4 of Section 6, Township 29 South, Range 26 East. Property Address: 275 West Willow Avenue, Eagle Lake, FL 33839	Willow Avenue, Eagle Lake, FL 33839 pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above. 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 before the clerk reports the surplus as unclaimed. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. 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. SUBMITTED on this 26th day of January, 2021. TIFFANY & BOSCO, P.A. /s/ Kathryn I. Kasper, Esq. Anthony R. Smith, Esq. FL Bar #157147 Kathryn I. Kasper, Esq. FL Bar #621188 Attorneys for Plaintiff OF COUNSEL: Tiffany & Bosco, P.A. 1201 S. Orlando Ave, Suite 430 Winter Park, FL 32789 Toll Free: 205-930-5200 Facsimile: 407-712-9201 Jan. 29; Feb. 5, 2021
	21-00149K

FIRST INSERTION	FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE 10TH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CASE NO. 2020-CA-003105 FLORIDA BAR NO. 798355 Hon. Wayne M. Durden Polk Civil - Sec. II EQUITY TRUST COMPANY CUSTODIAN FBO JAMES MANCINI IRA, a private lender, Plaintiff, V. R J KEEN INVESTMENTS, LLC a Florida Limited Liability Company, DARREN SMITH, a single person, STACY G. KEEN, a single person, UNKNOWN TENANT(S), and any other persons claiming a possessory interest in the Real property, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2020-CA-003105 of the Circuit Court of the 10TH Judicial Circuit in and for POLK County, Florida, wherein, EQUITY TRUST COMPANY CUSTODIAN FBO JAMES MANCINI IRA, Plaintiff, and, R J KEEN INVESTMENTS, LLC, DARREN SMITH, and STACY G. KEEN, Defendants, Clerk of the Circuit Court, Stacy M. Butterfield, CPA, will sell to the highest bidder for cash at, https://www.polk.realforeclose.com/index.cfm , at the hour of 10:00 AM, on the 25th day of February, 2021, the following described property: ALL THAT CERTAIN LAND SITUATE IN POLK COUNTY, FLORIDA, VIZ: PARCEL "A" COMMENCE AT THE SOUTH-WEST CORNER OF SECTION 9, TOWNSHIP 30 SOUTH, RANGE 29 EAST, POLK COUNTY, FLORIDA; AND RUN NORTH 00°00'00" EAST, ALONG THE WEST BOUNDARY OF SAID SECTION 9, 1866.93 FEET; THENCE SOUTH 88°03'14" EAST, 100.00 FEET TO THE POINT OF BEGINNING THENCE NORTH 00°00'00" EAST, PARALLEL TO THE WEST BOUNDARY OF SAID SECTION 9, 660.00 FEET; THENCE NORTH 90°00'00" EAST, 330.00 FEET; THENCE SOUTH 00°00'00" EAST, 671.21 FEET; THENCE NORTH 88°03'13" WEST, 330.19 FEET TO THE POINT	OF BEGINNING. CONTAINING 5 04 ACRES PARCEL "B" COMMENCE AT THE SOUTH-WEST CORNER OF SECTION 9, TOWNSHIP 30 SOUTH, RANGE 29 EAST, POLK COUNTY, FLORIDA; AND RUN NORTH 00°00'00" EAST, ALONG THE WEST BOUNDARY OF SAID SECTION 9, 1866.93 FEET; THENCE SOUTH 88°03'14" EAST, 430.19 FEET TO THE POINT OF BEGINNING THENCE NORTH 00°00'00" EAST, 671.21 FEET; THENCE NORTH 90°00'00" WEST, 330.00 FEET; THENCE NORTH 00°00'00" EAST, 275.00'; THENCE NORTH 90°00'00" EAST, 700.00 FEET; THENCE SOUTH 00°00'00" EAST, 923.95 FEET; THENCE SOUTH 85°51'00" WEST, 327.88 FEET; THENCE NORTH 88°03'14' WEST, 43.00 FEET TO THE POINT OF BEGINNING CONTAINING 10.04 ACRES Parcel ID # 29-30-09-000000-034010 Street Address: 125 R J Keen Road, 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 before the clerk reports the surplus as unclaimed. 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: January 25, 2021 DANIEL J. MANCINI, ESQ. 510 N. Ocean Blvd. #207 Pompano Beach, FL 33062 Telephone: (724) 777-3721 Email: attorneymancini@aol.com Attorney for Plaintiff By: /s/Daniel J. Mancini Daniel J. Mancini, FL Bar No. 798355 Jan. 29; Feb. 5, 2021
	21-00150K

FIRST INSERTION	FIRST INSERTION
Notice Under Fictitious Name Law According to Florida Statute Number 865.09	Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the Fictitious Name of HIS LAMP located at 5380 SHOUPPE LANE in the City of MULBERRY, Polk County, FL 33860 intends to register the said name with the Division of Corporations of the Department of State, Tallahassee, Florida.	NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Fatboii Escobar located at 152 James circle, in the County of Polk, in the City of lake alfred, Florida 33850 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated this 25th day of January, 2021. HIS LAMP, INC. CLARENCE J. KNOWELL January 29, 2021	Dated at lake alfred, Florida, this 26th day of January, 2021. Wilfride Rashad Cesar Jr January 29, 2021
21-00152K	21-00155K

FIRST INSERTION	FIRST INSERTION
Notice of Self Storage Sale	
Please take notice Storage Authority Mulberry located at 6615 North Church Avenue, Mulberry, FL 33860 intends to hold a sale to sell the property stored at the Facility by the below list of Occupants whom are in default at an Auction. The sale will occur as an online auction via www.storage-treasures.com on 2/16/2021 at 12:00pm. Unless stated otherwise the description of the contents are household goods and furnishings. Pauline Jarvis unit #154; Jennifer Fudge unit #387; Mark Rousey unit #389; Kris-Ann Thomas unit #500; Samuel Joseph Varnes unit #650; Timothy Brian Keyes Jr unit #739. This sale may be withdrawn at any time without notice. Certain terms and conditions apply. See manager for details.	
Jan. 29; Feb. 5, 2021	21-00141K

FIRST INSERTION	FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 10TH JUDICIAL CIRCUIT, IN AND FOR POLK COUNTY, FLORIDA CASE NO. 2021CA000032000000 BIRSCEO LLC, Plaintiff(s), vs. MARIE M. POTTORFF; MICHAEL W. POTTORFF; ALEXIS MONROE LLC; and INA A. POTTORFF, if living, and if dead, her/his/their unknown estates, spouses, widows, heirs, devisees, beneficiaries, grantors, creditors, grantees, and all parties having or claiming by, through, under or against any and all persons claiming any right, title, interest, claim, lien, estate or demand against the named Defendants in regard to the subject property, Defendants. TO: MARIE M. POTTORFF, last known address 1203 ADMIRALTY LN, POSTER CITY, CA 94404-1618, and MICHAEL W. POTTORFF, last known address 1203 ADMIRALTY LN, FOSTER CITY, CA 94404-1618, and his/her/their unknown spouses, widows, widowers, heirs, estate, devisees, beneficiaries, grantors, creditors, grantees, and all parties having or claiming by, through, under or against any and all persons claiming and right, title, interest, claim, lien, estate or demand against the named defendants in regard to the subject property. YOU ARE NOTIFIED that an action has been filed against you to quiet title pursuant to Section 65.081, Florida Statutes, and as otherwise alleged in the complaint, to the following property located in Polk County, Florida: The East 1/2 of the SE 1/4 of the NE 1/4 of the SW 1/4 of Section 6 Township 31S Range 31E, PROPERTY I.D. NO: 06-31-000000-044080 ("Property"). You are required to serve a copy of your written response, if any, to the action on Ilian Rashtanov, Plaintiff's attorney, whose address is One E. Broward Blvd., Ste. 700, Ft. Lauderdale, Florida 33301, ir@rashtanov-law.com , on or before February 28, 2021, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately after service; 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, 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 22 day of Jan, 2021. Stacy M. Butterfield, CPA, as Clerk of Court (SEAL) By: Asuncion Nieves Deputy Clerk Ilian Rashtanov, Plaintiff's attorney, One E. Broward Blvd., Ste. 700, Ft. Lauderdale, Florida 33301, ir@rashtanov-law.com Jan. 29; Feb. 5, 12, 19, 2021	
	21-00158K

FIRST INSERTION	FIRST INSERTION
NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CIVIL DIVISION Case #: 2020CA000830000000 DIVISION: 8 PNC Bank, National Association Plaintiff, -vs.- Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Carol Katzman Pacheco, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s); Susan Katzman; Unknown Spouse of Susan Katzman; SpringCastle Credit Funding Trust, through its Trustee Wilmington Trust, National Association; Deutsche Bank National Trust Company f/k/a Bankers Trust Company of California, N.A.; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). TO: Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Carol Katzman Pacheco, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s): Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); and the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris. YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in Polk County, Florida, more particularly described as follows: LOT 273, LAKE PIERCE RANCHETTES SECOND ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 76, PAGE 21 OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. TOGETHER WITH THAT CERTAIN MANUFACTURED HOME, YEAR: 1988, MAKE: FLEETWOOD / SUNPLEX, VIN#: FLFL132A10136ST AND VIN#: FLFL132B10136ST. more commonly known as 3929 Morgan Horse Way, Lake Wales, FL 33898. This action has been filed against you and you are required to serve a copy of your written defense, if any, upon LOGS LEGAL GROUP LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint. 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 seal of this Court on the 20 day of January, 2021. Default Date: February 26, 2021 Stacy M. Butterfield Circuit and County Courts (SEAL) By: Asuncion Nieves Deputy Clerk LOGS LEGAL GROUP LLP, Attorneys for Plaintiff, 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614 20-322577 FCO1 NCM Jan. 29; Feb. 5, 2021	
	21-00143K

FIRST INSERTION	FIRST INSERTION
NOTICE OF SALE IN THE 10th JUDICIAL CIRCUIT COURT IN AND FOR POLK COUNTY, FLORIDA Case No. 2020 CA 1677 21ST MORTGAGE CORPORATION, Plaintiff, vs. JOSEPH L. RICH, JR.; UNKNOWN SPOUSE OF JOSEPH L. RICH, JR.; LINDA RICH; CENTER CREST RV LOT OWNERS ASSOCIATION, INC.; POLK COUNTY TAX COLLECTOR; and UNKNOWN TENANT Defendant. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated January 08, 2021, entered in Case No.: 2020 CA 1677 of the Circuit Court in and for Polk County, Florida, wherein JOSEPH L. RICH; LINDA RICH; CENTER CREST RV LOT OWNERS ASSOCIATION, INC.; POLK COUNTY TAX COLLECTOR, are the Defendants, that Stacy M. Butterfield, the Clerk of Court, will sell to the highest and best bidder for cash, at the Clerk of the Circuit Court, on February 11, 2021 by electronic sale beginning at 10:00 a.m., on the above prescribed date at website www.polk.realforeclose.com , on the following described real property as set forth in the Final Judgment: Legal: LOT 352, OF CENTER CREST R/V PARK, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 75, PAGE 11, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. TOGETHER WITH 1997 SABL MOBILE HOME BEARING SERIAL NO.: 6G610442J. NOTICE 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 THE DATE THAT THE CLERK REPORTS THE FUNDS AS UNCLAIMED. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER THE FUNDS ARE REPORTED AS UNCLAIMED, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS. 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, 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. Dean, Mead, Egerton, Bloodworth, Capouano & Bozarth, P.A. Attn: Leslie S. White Post Office Box 2346 Orlando, FL 32802-2346 By: Leslie S. White, for the firm Florida Bar No. 521078 Telephone 407-841-1200 Facsimile 407-423-1831 primary email: lwwhite@deanmead.com secondary email: bransom@deanmead.com 03121363.v1 Jan. 29; Feb. 5, 2021
	21-00142K

FIRST INSERTION	FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CASE NO.: 2020 CA 001305 BAYTREE MANAGEMENT COMPANY a Florida for profit corporation, Plaintiff, vs. KATRINA ESKDALE Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure dated January 6, 2021, entered in Case No. 2020 CA 001305, in the Circuit Court of the Tenth Judicial Circuit, in and for Polk County, Florida, wherein BAYTREE MANAGEMENT COMPANY. is the Plaintiff, and KATRINA ESKDALE is the Defendant, that the Polk County Clerk of Court shall sell to the highest bidder(s) for cash 10:00 a.m. on March 9, 2021, to the highest bidder(s) for cash via online sale at www.polk.realforeclose.com , the following property, as set forth in the Final Judgment: Lot 103 OF ORCHID SPRINGS PATIO HOMES: THAT PART OF THE SOUTHEAST 1/2 OF THE SOUTHEAST 1/4 OF SECTION 26, TOWNSHIP 28 SOUTH, RANGE 26 EAST, POLK COUNTY, FLORIDA, DESCRIBED AS FOLLOWS: COMMENCE AT A CONCRETE MONUMENT ON THE EASTERLY RIGHT OF WAY LINE OF STATE ROAD NUMBER S-542, SAID MONUMENT BEING 458.89 FEET NORTH 454.84 FEET WEST OF THE SOUTHEAST CORNER OF SAID SECTION 26, AND RUN NORTH 29 DEGREES 03 MINUTES 00 SECONDS EAST	ALONG SAID EASTERLY RIGHT OF WAY LINE A DISTANCE OF 164.72 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE NORTH 29 DEGREES 03 MINUTES 00 SECONDS EAST ALONG SAID EASTERLY RIGHT OF WAY LINE A DISTANCE OF 36.79 FEET; THENCE SOUTH 44 DEGREES 45 MINUTES 00 SECONDS EAST 158.01 FEET; THENCE SOUTH 45 DEGREES 15 MINUTES 00 SECONDS WEST 35.33 FEET; THENCE NORTH 44 DEGREES 45 MINUTES 00 SECONDS WEST 147.75 FEET TO THE POINT OF BEGINNING. PROPERTY ADDRESS: 103 LAS FLORES STREET WINTER HAVEN, FL 33884. ("Subject Property") Any person claiming an interest in the surplus from the sale, if any, other than the property owners as of the date of the lis pendens must file a claim within sixty (60) days after the sale. Dated this 26th day of January, 2021. /s/ Jennifer Blakeman PATRICK H. WILLIS, Esquire Florida Bar No. 5266665 Primary Email: pwillis@willisoden.com JENNIFER L. BLAKEMAN, Esquire Florida Bar No. 0506877 Secondary Email: jblakeman@willisoden.com WILLIS & ODEN PL 2121 South Hiawassee Road, Suite 116 Orlando, Florida 32835 Telephone No. 407-903-9939 Facsimile No. 407-903-9929 Attorneys for Plaintiff 113316-0031 Jan. 29; Feb. 5, 2021
	21-00148K

FIRST INSERTION	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. 2019CA005256000000 CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP., CSAB MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-3, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, Plaintiff, vs. DEAN ZIMMERMAN, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 12, 2020 and entered in 2019CA005256000000 of the Circuit Court of the TENTH Judicial Circuit in and for Polk County, Florida, wherein CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP., CSAB MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-3, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE is the Plaintiff and DEAN ZIMMERMAN; UNKNOWN SPOUSE OF DEAN ZIMMERMAN N/K/A JANET ZIMMERMAN; DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE, ON BEHALF OF THE HOLDERS OF THE TERWIN MORTGAGE TRUST 2006-10SL, ASSET-BACKED SECURITIES, SERIES 2006-10SL; and POITRAS ESTATES 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 15, 2021, the following described property as set forth in said Fi-	nal Judgment, to wit: LOT 31, POITRAS ESTATES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 129, PAGE 21, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address: 509 SAMUEL ST, 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 in accordance with Florida Statutes, Section 45.031. 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 26 day of January, 2021. ROBERTSON, ANSCHUTZ, SCHNEID, CRANE & PARTNERS, PLLC Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@raslg.com By: /s/Laura Elise Goorland Laura Elise Goorland, Esquire Florida Bar No. 55402 Communication Email: lgoorland@raslg.com 19-387816-MaS Jan. 29; Feb. 5, 2021
	21-00157K

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TENTH JUDICIAL CIRCUIT, IN
AND FOR POLK COUNTY, FLORIDA
PROBATE DIVISION
File #2020 CP-3552
IN RE: THE ESTATE OF
NAOMI EDITH WARNSHUIS
aka EDITH WARNSHUIS,
Deceased.
The administration of the estate of
NAOMI EDITH WARNSHUIS, de-
ceased, whose date of death was No-
vember 28, 2020, File Number 2020
CP-3552, is pending in the Circuit
Court for Polk County, Florida, Pro-
bate Division, the address of which is
P.O. Box 9000, Drawer CC-4, Bartow,
Florida 33830-9000. The names and
addresses of the personal representa-
tive 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 served must file their
claims with this court ON OR BEFORE
THE LATER OF 3 MONTHS AFTER
THE TIME OF THE FIRST PUBLICA-
TION 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 de-
mands against decedent's estate must
file their claims with this court WITHIN
3 MONTHS AFTER THE DATE 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 No-
tice is January 22, 2021.
Personal Representative:
/s/ Kenneth Paul Warnshuis
Kenneth Paul Warnshuis
1228 West 1045 South
Clearfield, Utah, 84015
Attorney for Personal Representative:
/s/ Carol L. Hill
Carol L. Hill, Esquire
Florida Bar No. 52227
chill@carol-hill.com
101 E Wall Street
Frostproof, FL 33843
(863) 635-4400
January 22, 29, 2021 21-00124K

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
POLK COUNTY, FLORIDA
PROBATE DIVISION
File No. 21-CP-33
IN RE: ESTATE OF
ROBBIE NELL PERRY,
Deceased.
The administration of the estate of
ROBBIE NELL PERRY, deceased,
whose date of death was May 1, 2020,
is pending in the Circuit Court for Polk
County, Florida, Probate Division,
the address of which is PO Box 9000,
Drawer CC-1, Bartow, FL 33831. The
names and addresses of the personal
representatives and the personal repre-
sentatives' 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 NO-
TICE OR 30 DAYS AFTER THE DATE
OF SERVICE OF A COPY OF THIS NO-
TICE ON THEM.
All other creditors of the decedent
and other persons having claims or de-
mands against decedent's estate must
file their claims with this court WITHIN
3 MONTHS AFTER THE DATE OF
THIS NOTICE.
ALL CLAIMS NOT FILED WITHIN
THE TIME PERIODS SET FORTH
IN FLORIDA STATUTES SECTION
733.702 WILL BE FOREVER BARRED.
NOTWITHSTANDING THE TIME
PERIOD SET FORTH ABOVE, ANY
CLAIM FILED TWO (2) YEARS OR
MORE AFTER THE DECEDENT'S
DATE OF DEATH IS BARRED.
The date of first publication of this no-
tice is: January 22, 2021.
REDEINA WRIGHT
Personal Representative
126 Weeping Willow Rd.
Eagle Lake, FL 33839
DEPHINE KENDRICK
Personal Representative
4526 Ashford Dr.
Winter Haven, FL 33880
Robert D. Hines, Esq.
Attorney for Personal Representatives
Florida Bar No. 0413550
Hines Norman Hines, P.L.
1312 W. Fletcher Avenue, Suite B.
Tampa, FL 33612
Telephone: (813)265-0100
Email: rhines@hnh-law.com
Secondary Email:
nmmerk@hnh-law.com
January 22, 29, 2021 21-00127K

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
POLK COUNTY, FLORIDA
PROBATE DIVISION
File No. 20CP-3371
Division: Probate
IN RE: ESTATE OF
JUDITH MARIE TRUJILLO
Deceased.
The administration of the Estate of
Judith Marie Trujillo, deceased, whose
date of death was October 4, 2020, is
pending in the Circuit Court for Polk
County, Florida, Probate Division,
the address of which is 255 N. Broad-
way Ave., Bartow, Florida 33830. The
names and addresses of the Personal
Representative and the Personal Repre-
sentative's attorney are set forth below.
All creditors of the decedent and oth-
er 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 de-
mands against decedent's estate must
file their claims with this court WITH-
IN 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 SEC-
TION 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 22, 2021.
Personal Representative:
Jennifer Richards
4517 Ashford Drive
Winter Haven, Florida 33880
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, Florida 33801
Telephone: (863) 687-2287
Fax: (863) 682-7385
Email: mclements@mclements.com
Secondary Email:
abaustert@mclements.com
January 22, 29, 2021 21-00107K

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
POLK COUNTY, FLORIDA
PROBATE DIVISION
File No. 2020-CP-003624
IN RE: ESTATE OF
JOYCE R. VALENTINE,
Deceased.
The administration of the estate of
JOYCE R. VALENTINE, deceased,
whose date of death was June 12, 2020;
File Number 2020-CP-003624, is
pending in the Circuit Court for Polk
County, Florida, Probate Division, the
address of which is 255 N. Broadway
Ave., Bartow, FL 33830. The names and
addresses of the personal representative
and the personal representative's attor-
ney 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 NO-
TICE OR 30 DAYS AFTER THE DATE
OF SERVICE OF A COPY OF THIS NO-
TICE ON THEM.
All other creditors of the decedent
and other persons having claims or de-
mands against decedent's estate must
file their claims with this court WITHIN
3 MONTHS AFTER THE DATE OF
THIS NOTICE.
ALL CLAIMS NOT FILED WITHIN
THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLORIDA
PROBATE CODE WILL BE FOREVER
BARRED.
NOTWITHSTANDING THE TIME
PERIOD SET FORTH ABOVE, ANY
CLAIM FILED TWO (2) YEARS OR
MORE AFTER THE DECEDENT'S
DATE OF DEATH IS BARRED.
The date of first publication of this no-
tice is: January 22, 2021.
Signed on January 5, 2021.
PAMELA HERBERT
Personal Representative
7354 Gunstock Dr.
Lakeland, FL 33809
Meredith Pitts Smith
Attorney for Personal Representative
Florida Bar No. 721689
Copeland, Covert & Smith, PLLC
631 Palm Springs Drive, Suite 115
Altamonte Springs, FL 32701
Telephone: 407-830-7220
Email: meredith@copelandcovert.com
Secondary: mary@copelandcovert.com
January 22, 29, 2021 21-00129K

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TENTH JUDICIAL CIRCUIT
IN AND FOR POLK COUNTY,
FLORIDA
PROBATE, GUARDIANSHIP,
MENTAL HEALTH AND TRUST
DIVISION
CASE NO. 20-CP-003630
IN RE: ESTATE OF
NANCY ELIZABETH BARLOW
Deceased,
The administration of the estate of
Nancy Elizabeth Barlow, deceased,
whose date of death was September 18,
2019; is pending in the Circuit Court for
Polk County, Florida, Probate, Guard-
ianship, Mental Health and Trust Divi-
sion; File Number 2020-CP-003630;
the mailing address of which is 255 N.
Broadway Avenue, Bartow, FL 33830.
The names and addresses of the per-
sonal representatives and the personal
representative's attorney are set forth
below.
All creditors of the decedent and
other persons having claims or de-
mands against decedent's estate on
whom a copy of this notice is required
to be served must file their claims with
this court WITHIN 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 de-
mands against decedent's estate, must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THIS FIRST PUBLICATION OF THIS
NOTICE.
ALL CLAIMS NOT FILED WITHIN
THE TIME PERIODS SET FORTH IN
SECTION 733.702 OF THE FLORIDA
PROBATE CODE WILL BE FOREV-
ER 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 PUBLICA-
TION OF THIS NOTICE IS: January
22, 2021.
Personal Representative
Carlton Barlow
1105 Marion St.
Valdosta, GA 31601
Attorney for Personal Representative
MATTHEW D. WOLF, ESQ.
Ivanov & Wolf, PLLC
3310 W. Cypress St Suite 206
Tampa, FL 33607
Ph: (813) 870-6396
FL Bar No.: 92611
January 22, 29, 2021 21-00111K

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TENTH JUDICIAL CIRCUIT
IN AND FOR POLK COUNTY,
FLORIDA
PROBATE DIVISION
FILE NO.:
532020CP0035980000XX
IN RE: ESTATE OF:
ROBERT JONES PIEPER, SR.
a/k/a ROBERT J. PIEPER
Deceased.
The administration of the estate of
Robert Jones Pieper, SR., a/k/a Robert
J. Pieper, deceased, whose date of death
is, October 24, 2020, is pending in the
Circuit Court for Polk County, Florida,
Probate Division, the address of which
is: 255 N. Broward Way Ave., Bartow,
FL 33839. 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 NO-
TICE OR 30 DAYS AFTER THE DATE
OF SERVICE OF A COPY OF THIS NO-
TICE ON THEM.
All other creditors of the decedent
and other persons having claims or de-
mands against decedent's estate must
file their claims with this court WITHIN
3 MONTHS AFTER THE DATE 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 no-
tice is January 22, 2021.
Personal Representative:
Robert Pieper, Jr.
116 Newburn Drive
Pittsburgh, PA 15216
Attorney for Personal Representative:
Vincent & Bishop PA
Danielle Bishop, Esq.
1700 S Dixie Hwy, Ste. 507
Boca Raton, FL 33432
954-524-9494
January 22, 29, 2021 21-00130K

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TENTH JUDICIAL CIRCUIT IN AND
FOR POLK COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 53-2019-CA-002904
UNITED STATES OF AMERICA
ACTING THROUGH RURAL
HOUSING SERVICE OR
SUCCESSOR AGENCY, UNITED
STATES DEPARTMENT OF
AGRICULTURE
Plaintiff, v.
THE UNKNOWN HEIRS,
GRANTEES, DEVISEES, LIENORS,
TRUSTEES, AND CREDITORS
OF ROBERT HEINRICH SR,
DECEASED; MARY MITZI
HEINRICH; ROBERT HAROLD
HEINRICH, JR.; UNKNOWN
TENANT 1; UNKNOWN TENANT 2;
Defendants.
Notice is hereby given that, pursuant
to the Final Judgment of Foreclosure
entered on January 08, 2021, 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 19 HIGHLAND PRAIRIE
SUBDIVISION, ACCORDING
TO MAP OR PLAT THEREOF
RECORDED IN PLAT BOOK
85, PAGE 11, PUBLIC RE-
CORDS OF POLK COUNTY,
FLORIDA.
a/k/a 4078 PRAIRIE BEND LN,
LAKELAND, FL 33813-4184
at public sale, to the highest and best
bidder, for cash, online at www.polk.
realforeclose.com, on February 11, 2021
beginning at 10:00 AM.
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
before the clerk reports the surplus as
unclaimed.
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 Admin-
istrator, 255 N. Broadway Avenue, Bar-
tow, 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 at St. Petersburg, Florida this
14 day of January, 2021.
eXL Legal, PLLC
Designated Email Address:
efiling@exllegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
Anna Judd Rosenberg
FL Bar: 101551
1000004340
January 22, 29, 2021 21-00114K

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
TENTH JUDICIAL CIRCUIT
IN AND FOR POLK COUNTY,
FLORIDA
CIVIL DIVISION
CASE NUMBER: 20-CA-1110
GUSTAVO THEN,
Plaintiff, vs.
MARIA GONZALEZ, et.al.,
Defendants.
NOTICE is hereby given that a civil ac-
tion commenced on August 12, 2020,
and is now pending as case number
2020-CA-002518 in the Circuit Court
in the State of Florida, County of Polk.
The names of the unserved parties to
the action are:
MARIA GONZALEZ
ELIA GAONA
INTERNAL REVENUE SERVICE
and the nature of the proceeding is a
Foreclosure on Real Property — Non-
Homestead \$1 - \$50,000 or less.
This notice shall be published once
each week for two consecutive weeks in
the Business Observer publication.
Each defendant is required to serve
written defenses to the Complaint on
plaintiff's attorney, Stephen K. Hachey,
whose address is 10853 Boyette Road,
Riverview, FL 33569, on or before the
30th day after the first publication of
this Notice, and to file the original of
the defenses with the clerk of this court
either before service on plaintiff's at-
torney or immediately thereafter. If a
defendant fails to do so, a default will
be entered against that defendant for
the relief demanded in the complaint
or petition.
WITNESS my hand and the seal of
said court at Tampa, Florida on the 13th
day of January, 2021.
Default - 2-19-21
STACY M. BUTTERFIELD, CPA
AS CLERK OF THE COURT
(SEAL) BY Lori Armijo
As Deputy Clerk
/s/Stephen K. Hachey
Stephen K. Hachey, Esq.
Florida Bar No.: 15322
Law Offices of Stephen K. Hachey, P.A.
10853 Boyette Rd
Riverview FL 33569
Phone: 813-549-0096
E-service:
ESERVICE@hacheylawpa.com
January 22, 29, 2021 21-00119K

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.: 2018CA001868000000
MTGLQ INVESTORS, L.P.
Plaintiff(s), vs.
CARLOS L. ROSELLO, et al.
Defendant(s).
NOTICE IS HEREBY GIVEN THAT,
pursuant to Plaintiff's Final Judgment
of Foreclosure entered on June 1, 2020
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 accor-
dance with Chapter 45, Florida Statutes
on the 16th day of February, 2021 at
10:00 AM on the following described
property as set forth in said Final Judg-
ment of Foreclosure or order, to wit:
Lot 22, Solivita Phase 7a, accord-
ing to the plat thereof, as record-
ed in plat book 134, at pages 20-
31, of the public records of Polk
County, Florida.
Property address: 220 Indian
Wells Avenue, 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 before the
clerk reports the surplus as unclaimed.
Pursuant to the Fla. R. Jud. Ad-
min. 2.516, the above signed counsel
for Plaintiff designates attorney@
padgettlawgroup.com as its primary e-
mail address for service, in the above
styled matter, of all pleadings and docu-
ments required to be served on the par-
ties.
AMERICANS WITH DISABILI-
TIES ACT. IF YOU ARE A PERSON
WITH A DISABILITY WHO NEEDS
ANY ACCOMMODATION IN ORDER
TO PARTICIPATE IN THIS PRO-
CEEDING, YOU ARE ENTITLED, AT
NO COST TO YOU, TO THE PROVI-
SION 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 APPEAR-
ANCE, OR IMMEDIATELY UPON
RECEIVING THIS NOTIFICATION
IF THE TIME BEFORE THE SCHED-
ULED APPEARANCE IS LESS THAN
7 DAYS; IF YOU ARE HEARING OR
VOICE IMPAIRED, CALL 711.
Respectfully submitted,
/s/ Steven Hurley
PADGETT LAW GROUP
STEVEN G. HURLEY, ESQ.
Florida Bar # 99802
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlawgroup.com
Attorney for Plaintiff
MTGLQ Investors, L.P. vs.
Carlos L. Rosello
TDP File No. 17-003294-1
January 22, 29, 2021 21-00118K

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TENTH JUDICIAL CIRCUIT
IN AND FOR POLK COUNTY,
FLORIDA
CIVIL DIVISION
Case #: 2019CA005117000000
DIVISION: 7
JPMorgan Chase Bank, National
Association
Plaintiff, -vs.-
Kevin Saddler; Unknown Spouse
of Kevin Saddler; 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 pursu-
ant to order rescheduling foreclosure
sale or Final Judgment, entered in Civil
Case No. 2019CA005117000000 of
the Circuit Court of the 10th Judicial
Circuit in and for Polk County, Florida,
wherein JPMorgan Chase Bank, Na-
tional Association, Plaintiff and Kevin
Saddler 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 12, 2021, the follow-
ing described property as set forth in
said Final Judgment, to-wit:
LYING AND BEING LOCATED
IN THE UNINCORPORATED
AREA, COUNTY OF POLK,
STATE OF FLORIDA; ALL
THAT CERTAIN PARCEL OR
TRACT OF LAND KNOWN AS:
LOT 4 AND E 1/2 OF LOT 5,
BLOCK "B", OF WALTER W.
MANLEY ADDITION, LAKE-

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
10TH JUDICIAL CIRCUIT IN AND
FOR POLK COUNTY, FLORIDA
CASE NO.: 53-2020-CA-000860
U.S. BANK NATIONAL
ASSOCIATION, NOT
INDIVIDUALLY BUT SOLELY
AS TRUSTEE FOR BLUEWATER
INVESTMENT TRUST 2017-1,
Plaintiff, v.
HEATHER MOURTAKOS; et al,
Defendants.
NOTICE IS HEREBY GIVEN that
pursuant to a Final Judgment in Fore-
closure entered on January 8, 2021 and
entered in Case No. 2020-CA-000860
in the Circuit Court of the 10th Ju-
dicial Circuit in and for Polk County,
Florida, wherein MICHAEL K. DUNN;
HEATHER MOURTAKOS; SLEEPY
HILL OAKS HOMEOWNERS ASSO-
CIATION, INC.; UNKNOWN TEN-
ANT #1 N/K/A SHARON SCOTT;
and UNKNOWN TENANT #2 N/K/A
LARRY SCOTT are the Defendants.
The Clerk of the Court, Stacy M. But-
terfield, will sell to the highest bidder
for cash at www.polk.realforeclose.com
on February 15, 2021 at 10:00 AM, the
following described real property as set
forth in said Final Judgment, to wit:
LOT 153, SLEEPY HILL OAKS,
AS PER PLAT THEREOF, RE-
CORDED IN PLAT BOOK 123,
PAGE 30, OF THE PUBLIC
RECORDS OF POLK COUNTY,
FLORIDA.
and commonly known as 3857
Sleepy Hill Oaks LP, Lakeland,
FL, 33810
ANY PERSON CLAIMING AN IN-
TEREST 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
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 pro-
vision of certain assistance. Please con-
tact the Office of the Court Adminis-
trator, 255 N. Broadway Avenue, Bartow,
Florida 33830, (863) 534-4686, at least
7 days before your scheduled court ap-
pearance, or immediately upon receiv-
ing this notification if the time before
the scheduled appearance is less than
7 days; if you are hearing or voice im-
paired, call 711.
WITNESS my hand and the seal of the
court on January 20, 2021
GHIDOTTI | BERGER LLP
Attorneys for Plaintiff
1031 North Miami Beach Blvd
North Miami Beach, FL 33162
Telephone: (305) 501.2808
Facsimile: (954) 780.5578
By: **/s/ Tara L. Rosenfeld**
Chase A. Berger, Esq.
Florida Bar No.: 083794
Tara L. Rosenfeld, Esq.
Florida Bar No. 0059454
fcpleadings@ghidottiberger.com
January 22, 29, 2021 21-00137K

SECOND INSERTION

LAND, FLORIDA, ACCORD-
ING TO PLAT THEREOF, AS
RECORDED IN PLAT BOOK
35, PAGE 15, PUBLIC RE-
CORDS OF POLK COUNTY
FLORIDA; BEING A SUBDIVI-
SION OF THE S 1/2 OF THE N
1/2 OF THE NE 1/4 OF THE SE
1/4 OF SECTION 15, TOWN-
SHIP 28 SOUTH, RANGE 23
EAST, OR LOT 10 OF SAID
SECTION 15, OF WEBSTER
AND OMOHUNDRO ESTATE
LANDS, ACCORDING TO THE
PLAT THEREOF, AS RECORD-
ED IN PLAT BOOK 3, PAGE 81,
PUBLIC RECORDS OF POLK
COUNTY, FLORIDA.
ANY PERSON CLAIMING AN IN-
TEREST 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 NO LATER
THAN THE DATE THAT THE
CLERK REPORTS THE FUNDS AS
UNCLAIMED.
IF YOU ARE A PERSON WITH A
DISABILITY WHO NEEDS ANY AC-
COMMODATION IN ORDER TO
PARTICIPATE IN THIS PROCEED-
ING, 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 APPEAR-
ANCE, OR IMMEDIATELY UPON
RECEIVING THIS NOTIFICATION
IF THE TIME BEFORE THE SCHED-
ULED APPEARANCE IS LESS THAN
7 DAYS; IF YOU ARE HEARING OR
VOICE IMPAIRED, CALL 711.
Submitted By:
ATTORNEY FOR PLAINTIFF:
LOGS LEGAL GROUP LLP
2424 North Federal Highway, Suite 360
Boca Raton, Florida 33431
(561) 998-6700
(561) 998-6707
19-321673 FC01 W50
January 22, 29, 2021 21-00116K

SECOND INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT, IN AND FOR POLK COUNTY, FLORIDA CASE NO. 2020CA002466000000 WELLS FARGO BANK, N.A., AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2004-WMC4, Plaintiff, vs. UNKNOWN HEIRS OF HAROLD W. WARNER, ET AL. Defendants To the following Defendant(s): UNKNOWN HEIRS OF HAROLD W. WARNER (CURRENT RESIDENCE UNKNOWN) Last Known Address: 1411 LAKEVIEW ROAD, LAKE WALES, FL 33853 YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mort- gage on the following described prop- erty: LOT 6, BLOCK “D”, MORN- INGSIDE PARK FIRST ADDI- TION, A SUBDIVISION ACC- ORDING TO THE PLAT OR MAP THEREOF DESCRIBED IN PLAT BOOK 43, AT PAGE(S) 37, OF THE PUBLIC RECORDS OF POLK COUNTY, FLORIDA. A/K/A 1411 LAKEVIEW ROAD, LAKE WALES, FL 33853	DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before 2-17- 21 a date which is within thirty (30) days after the first publication of this Notice in the THE BUSINESS OB- SERVER 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 de- manded in the complaint. This notice is provided to Administrative Order No. 2065. 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 Admin- istrator, 255 N. Broadway Avenue, Bar- tow, 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 this day of JAN 11, 2021 Stacy M. Butterfield POLK COUNTY CLERK OF COURT By /s/ Lori Armijo As Deputy Clerk J. Anthony Van Ness, Esq., VAN NESS LAW FIRM, PLC, Attorney for the Plaintiff, 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 PHH16164-20/ng January 22, 29, 2021	21-00131K

SECOND INSERTION		
NOTICE OF ACTION IN THE COUNTY COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CASE NO. 2020-CC-004308 SECTION NO. MO MIDFLORIDA CREDIT UNION, Plaintiff, v. MONIC JOHNSON A/K/A MONICA JOHNSON; UNKNOWN SPOUSE OF MONIC JOHNSON A/K/A MONICA JOHNSON; JAMES G. WILCOX; THE RESERVE PROPERTY OWNERS’ ASSOCIATION, INC.; MV REALTY PBC, LLC; TENANT #1; TENANT #2; AND ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, AND UNDER, AND AGAINST THE HEREIN-NAMED DEFENDANTS WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEWISES, GRANTEES, OR OTHER CLAIMANTS, Defendants. TO: ANY AND ALL UNKNOWN PAR- TIES CLAIMING BY, THROUGH, AND UNDER, AND AGAINST THE HEREIN-NAMED DEFENDANTS WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEWISES, GRANTEES, OR OTHER CLAIMANTS YOU ARE HEREBY NOTIFIED that an action to foreclose on the following real property in Polk County, Florida: Lots 17 and 18, of OAK HAM- MOCK ESTATES PHASE FOUR, according to the Map or Plat thereof, as recorded in Plat	Book 101, Page 50, of the Public Records of Polk County, Florida. TOGETHER with that cer- tain 1999 Merit Bay Dou- blewide Mobile Home I.D. No. FLHML3B121321440A and FLHML3B121321440B, Title No. 77338934 and 77338933. Property Address: 4813 Myrtle View Dr. N, Mulberry, FL 33860 has been filed against you in the Circuit Court of the Tenth Judicial Circuit, Polk County, Florida, and you are required to serve a copy of your written defenses to the Complaint, if any, to Gregory A. Sanoba, Esq., 422 South Florida Ave- nue, Lakeland, Florida 33801, on or before 2-15-2021, and file the original with the Clerk of this Court either be- fore 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 Admin- istrator, 255 N. Broadway Avenue, Bar- tow, 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. DATE: 1-7-2021 STACY M. BUTTERFIELD Clerk of the Court (SEAL) By: Lori Armijo Deputy Clerk Gregory A. Sanoba, Esq., 422 South Florida Avenue, Lakeland, Florida 33801 January 22, 29, 2021	21-00112K

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CASE NO: 2012-CA-001748-0000-WH THE BANK OF NEW YORK MELLON AS SUCCESSOR BY MERGER TO THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-2, Plaintiff, vs. AZIZ A. LASSI A/K/A AZIZ LASSI, ET AL., Defendants. NOTICE IS HEREBY GIVEN that pursuant to the Order on Plaintiff’s Motion to Reschedule Foreclosure Sale dated January 7, 2021, and entered in Case No. 2012-CA-001748-0000-WH of the Circuit Court of the Tenth Ju- dicial Circuit in and for Polk County, Florida wherein THE BANK OF NEW YORK MELLON AS SUCCESSOR BY MERGER TO THE BANK OF NEW YORK AS TRUSTEE FOR THE CER- TIFICATEHOLDERS CWABS, INC., ASSET-BACKED CERTIFICATES, SE- RIES 2006-2, is the Plaintiff and AZIZ A. LASSI A/K/A AZIZ LASSI; PHYL- ISS KELLY-LASSI; HOUSEHOLD FINANCE CORPORATION III; JP MORGAN CHASE BANK, NATION- AL ASSOCIATION SUCCESSOR IN INTEREST TO WASHINGTON MU- TUAL BANK, A FEDERAL ASSOCIA- TION; SAVANNAH ESTATES HOME- OWNERS ASSOCIATION, INC., are Defendants, Stacy M. Butterfield, Polk County Clerk of the Circuit Court will sell to the highest and best bidder for cash online at www.polk.realforeclose. com at 10:00 AM on February 10, 2021 the following described property set forth in said Final Judgment, to wit:	LOT 32, SAVANNAH ESTATES, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 129, PAGES 34 AND 35, PUBLIC RECORDS OF POLK COUNTY, FLORIDA. Property Address : 578 Cody Caleb Dr., Winter Haven, FL 33884 Any person or entity claiming an in- terest in the surplus, if any, resulting from the Foreclosure Sale, other than the property owner as of the date of the Lis Pendens, must file a claim with the Clerk no later than the date that the Clerk reports the funds as unclaimed. 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 Admin- istrator, 255 N. Broadway Avenue, Bar- tow, 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 January 14, 2021 /s/ Danielle N. Waters Danielle N. Waters, Esq., Florida Bar No. 29364 Lender Legal PLLC 2807 Edgewater Drive Orlando, FL 32804 Tel: (407) 730-4644 Fax: (888) 337-3815 Attorney for Plaintiff Service Emails: dwaters@lenderlegal.com EService@LenderLegal.com LLS10064-LASSI, AZIZ A. 578 CODY CALEB DR. January 22, 29, 2021	21-00115K

SECOND INSERTION		
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR POLK COUNTY, FLORIDA PROBATE DIVISION File No. 20CP-0750 Division 14 IN RE: ESTATE OF BARBARA RUTH BURKLEY Deceased. The administration of the estate of Barbara Ruth Burkley, deceased, whose date of death was December 14, 2019, is pending in the Circuit Court for Polk County, Florida, Probate Division, the address of which is PO Box 9000, Drawer CC-4, Bartow, Florida 33831. The names and addresses of the per- sonal 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 NO- TICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NO- TICE ON THEM. All other creditors of the decedent and other persons having claims or de- mands 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 no- tice is January 22, 2021. Personal Representative: James P. Burkley 6309 Christina Groves Circle West Lakeland, Florida 33813 Attorney for Personal Representative: L. Caleb Wilson, Attorney Florida Bar Number: 73626 Craig A. Mundy, P.A. 4927 Southfork Drive Lakeland, Florida 33813 Telephone: (863) 647-3778 Fax: (863) 647-4580 E-Mail: caleb@muntylaw.com January 22, 29, 2021	NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR POLK COUNTY, FLORIDA PROBATE DIVISION File No. 2021-CP-000040 Division Probate IN RE: ESTATE OF JAMES M. BLENKHORN a/k/a JAMES MERRITT BLENKHORN Deceased. The administration of the Estate of James M. Blenkhorn a/k/a James Mer- ritt Blenkhorn, deceased, whose date of death was November 6, 2020, is pend- ing in the Circuit Court for Polk County, Florida, Probate Division, the address of which is 255 N. Broadway Ave., Bar- tow, Florida 33830. The names and ad- dresses of the Personal Representative and the Personal Representative’s attor- ney are set forth below. All creditors of the Decedent and other persons having claims or de- mands 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 AF- TER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the Decedent and other persons having claims or de- mands against decedent’s estate must file their claims with this Court WITH- IN 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 SEC- TION 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 the first publication of this notice is January 22, 2021. Personal Representative: Allison B. Braton 1104 Cedar St. Leesburg, Florida 34748 Attorney for Personal Representative: Daniel S. Henderson Email Addresses: dan@hendersonsachs.com, michael@hendersonsachs.com Florida Bar No. 725021 Henderson Sachs P.A. 8240 Exchange Drive Ste. C6 Orlando, Florida 32809 January 22, 29, 2021	21-00109K

THIRD INSERTION		
NOTICE OF ADOPTION IN THE HAMILTON SUPERIOR COURT ROOM NO. 5 CAUSE NO. 29D05-2101-AD-28 STATE OF INDIANA COUNTY OF HAMILTON IN THE MATTER OF THE ADOPTION OF INFANT MALE MARTIN The unnamed putative father of the child born to Makayla Martin, on Janu- ary 6, 2021, or the person who claims to be the father of the child born to Makayla Martin, on January 6, 2021, is notified that a petition for adoption of the child was filed in the office of the Clerk of the Hamilton Superior Court, Room No. 5, One Hamilton County Square, Noblesville, Indiana. If the unnamed putative father seeks to contest the adoption of the child, the unnamed putative father must file a motion to contest the adoption in accordance with IC 31-19-10-1 in the above named court within thirty (30) days after the date of service of this notice. This notice may be served by publication. If the unnamed putative father does not file a motion to contest the adop- tion within thirty (30) days after service of this notice, the above named court shall hear and determine the petition for adoption. The unnamed putative father’s consent is irrevocably implied and the unnamed putative father loses the right to contest the adoption or the validity of the unnamed putative fa- ther’s implied consent to the adoption. The unnamed putative father loses the right to establish paternity of the child, by affidavit or otherwise, in Indiana or any other jurisdiction. Nothing Makayla Martin or anyone else says to the unnamed putative fa- ther of the child relieves the unnamed putative father of his obligations under this notice. Under Indiana Law, a putative father is a person who is named as or claims that he may be father of a child born out of wedlock, but who has not yet been le- gally proven to be the child’s father. This notice complies with IC 31 - 19- 4-4, but does not exhaustively set forth the unnamed putative father’s legal ob- ligations under the Indiana adoption statutes. A person being served with this notice should consult the Indiana statutes. (SEAL) Kathy Kreag Williams CLERK, HAMILTON SUPERIOR COURT ROOM NO. 5 Joel D. Kirsh KIRSH & KIRSH, P.C. 2930 East 96th Street Indianapolis, IN 46240 (317) 575-5555 Attorney No. 5545-49 Attorney for Petitioners January 15, 22, 29, 2021	NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TENTH JUDICIAL CIRCUIT IN AND FOR POLK COUNTY, FLORIDA CASE NO.: 2020-CA-003721 CGD REAL ESTATE INVESTMENTS CORP., a Florida Corporation, Plaintiff(s), vs. MICHAEL DAVID TANT; PAMELA T. HOFFMAN; AND DEPARTMENT OF TREASURY - INTERNAL REVENUE SERVICE, Defendant(s). To MICHAEL DAVID TANT and PA- MELA T. HOFFMAN: YOU ARE HEREBY NOTIFIED that an action to Quiet Title to real property described as: BEG 40 FT E OF SE COR OF LOT 8 BLK 3 KNOWLES ADD RUN N 60 FT FOR BEG RUN N 60 FT E 200 FT SWLY TO PT E OF BEG W TO BEG & BEG SE COR OF LOT 2 BLK 1 OF KNOWLES 2ND ADD RUN SWLY 65 FT W 6PT95 FT TO SE COR RUN NELY BACK TO POB; More Commonly known as 609 2nd Ave, Mulberry, FL 33860 has been filed by Plaintiff, CGD REAL ESTATE INVESTMENTS CORP., a Florida Corporation, and you are re- quired to serve a copy of your written defenses, if any, on Alisa Wilkes, Esq., 13400 Sutton Park Dr. S., Suite 1204, Jacksonville, FL 32224, (904)620- 9545 on or before 2/12/2021 and file the original with the Clerk of Court and Plaintiff’s attorney, otherwise a default and judgment will be entered against you for the relief demanded. 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 provi- sion of certain assistance. Please contact the Office of the Court Administrator, 255 N. Broadway Avenue, Bartow, Flori- da 33830, (863) 534-4686, at least 7 days before your scheduled court appearance, or immediately upon receiving this noti- fication 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 5th day of January, 2021 Stacy M. Butterfield Clerk of the Circuit Court (SEAL) By: Yessenia Perez Deputy Clerk Alisa Wilkes, Esq., Wilkes & Mee, PLLC 13400 Sutton Park Dr. S, Suite 1204 Jacksonville, FL 32224 Jan. 15, 22, 29; Feb. 5, 2021	21-00067K

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. 2020CA002451000000 PENNYMAC LOAN SERVICES, LLC, Plaintiff, vs. JAMES M. MCCLELLAN, et al., Defendants. NOTICE IS HEREBY GIVEN pursu- ant to a Summary Final Judgment of Foreclosure entered January 8, 2021 in Civil Case No. 2020CA002451000000 of the Circuit Court of the TENTH Ju- dicial Circuit in and for Polk County, Bartow, Florida, wherein PENNYMAC LOAN SERVICES, LLC is Plaintiff and JAMES M. MCCLELLAN, et al., are Defendants, the Clerk of Court, STACY BUTTERFIELD, CPA, will sell to the highest and best bidder for cash elec- tronically at www.polk.realforeclose. com in accordance with Chapter 45, Florida Statutes on the 11th day of Fe- bruary 2021 at 10:00 AM on the follow- ing described property as set forth in said Summary Final Judgment, to-wit: Begin at the SE Corner of the NE 1/4 of the SW 1/4 of the NE 1/4 of Section 33, Township 27 South, Range 23 East, Polk County, Florida, Thence run North 420 Feet for a Point of Beginning, run Thence West 210 Feet, Thence North 210 Feet to the South Line of Mt. Tabor Road Right-Of-Way, Thence East along said Right-Of- Way 210 Feet, Thence South 210 Feet to The Point of Beginning;	Less the South 72 Feet thereof and Less Maintained Right-Of-Way for Coogee Road. 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 before the clerk reports the surplus as unclaimed. 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 Admin- istrator, 255 N. Broadway Avenue, Bar- tow, 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. /s/ Robyn Katz Robyn Katz, 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.: 0146803 Invoice: MCCALLA RAYMER LEIBERT PIERCE, LLC 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301 flaccounts@payable@mccalla.com Counsel of Plaintiff 6705313 19-00810-2 January 22, 29, 2021	21-00120K

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.: 2014CA003588000000 GREEN TREE SERVICING LLC Plaintiff(s), vs. CRESPIN ROSAS AKA CRISPIN ROSAS; ASSOCIATION OF POINCIANA VILLAGES, INC.; POINCIANA VILLAGE THREE ASSOCIATION, INC.; Defendant(s). NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff’s Final Judgment of Foreclosure entered on March 24, 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 16th day of February, 2021 at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure or order, to wit: Lot 15, Block 114, Poinciana Sub- division, Neighborhood 3, Vil- lage 3, according to Plat thereof recorded in Plat Book 52, Pages 19 through 31, of the Public Re- cords of Polk County, Florida. Property address: 572 Koala Drive, 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 before the clerk reports the surplus as unclaimed. Pursuant to the Fla. R. Jud. Admin.	2,516, the above signed counsel for Plaintiff designates attorney@ padgettlawgroup.com as its primary e- mail address for service, in the above styled matter, of all pleadings and docu- ments required to be served on the par- ties. AMERICANS WITH DISABILI- TIES ACT. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PRO- CEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVI- SION 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 APPEAR- ANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHED- ULED APPEARANCE IS LESS THAN 7 DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711. Respectfully submitted, /s/ Steven Hurley PADGETT LAW GROUP STEVEN G. HURLEY, ESQ. Florida Bar # 99802 6267 Old Water Oak Road, Suite 203 Tallahassee, FL 32312 (850) 422-2520 (telephone) (850) 422-2567 (facsimile) attorney@padgettlawgroup.com Attorney for Plaintiff Ditech Financial LLC f/k/a Green Tree Servicing LLC vs. Crespin Rosas TDP File No. 14-001345-5 January 22, 29, 2021	21-00117K

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. 2020CA000508000000 SELECT PORTFOLIO SERVICING, INC., Plaintiff, vs. SAMUEL DIAZ; UNKNOWN SPOUSE OF SAMUEL DIAZ; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendant(s) NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed January 8, 2021 and entered in Case No. 2020CA000508000000, of the Cir- cuit Court of the 10th Judicial Circuit in and for POLK County, Florida, wherein SELECT PORTFOLIO SERVICING, INC. is Plaintiff and SAMUEL DIAZ; UNKNOWN SPOUSE OF SAMUEL DIAZ; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; 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 February 11, 2021, the following described property as set forth in said Final Judgment, to wit: THE LAND REFERRED TO IN THIS POLICY IS SITUATED IN THE STATE OF FLORIDA, COUNTY OF POLK, CITY OF LAKE WALES AND DE- SCRIBED AS FOLLOWS: LOT 10 DESCRIBED AS FOL- LOWS: BEGIN AT A POINT 436.20 FEET NORTH AND 918.02 FEET EAST OF THE SOUTHWEST CORNER OF	SECTION 4, TOWNSHIP 30 SOUTH, RANGE 28 EAST, THENCE RUN THE FOL- LOWING COURSES AND DIS- TANCES. THENCE SOUTH 90.00 FEET; THENCE EAST 68.00 FEET; THENCE NORTH 0°41’15” WEST 90.00 FEET; THENCE WEST 66.92 FEET TO THE POINT OF BEGIN- NING. 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 before the Clerk reports the surplus as unclaimed. 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 Admin- istrator, 255 N. Broadway Avenue, Bar- tow, 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 18th day of January, 2021. Eric Knopp, Esq. Bar. No.: 709921 Kahane & Associates, P.A. 8201 Peters Road, Suite 3000 Plantation, Florida 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 19-01844 SPS V6.20190626 January 22, 29, 2021	21-00132K

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

Why Public Notice Should Remain in Newspapers

Along with open meeting and freedom of information laws, public notice is an essential element of the **three-legged stool of government transparency**

This is not about “newspapers vs the internet”.

It’s newspapers *and* newspaper websites vs government websites

and newspaper websites have a much larger audience. Moving notice from newspapers to government websites would **reduce the presence of public notices on the internet**

Requiring independent, third-party newspapers to ensure that public notices run in accordance with the law helps

prevent government officials from hiding information

they would prefer the public not to see

Since the first U.S. Congress, public officials have understood that newspapers are the best medium to notify the public about official matters because they contain the

essential elements of public notice:

Accessibility

Independence

Verifiability

Archivability

Publishing notices on the internet is neither cheap nor free

Newspapers remain the primary vehicle for public notice in all 50 states

Types Of Public Notices

Citizen Participation Notices

Government Meetings and Hearings

Land and Water Use

Meeting Minutes or Summaries

Creation of Special Tax Districts

Agency Proposals

School District Reports

Proposed Budgets and Tax Rates

Zoning, Annexation and Land Use Changes

Commercial Notices

Unclaimed Property, Banks or Governments

Delinquent Tax Lists, Tax Deed Sales

Government Property Sales

Permit and License Applications

Court Notices

Mortgage Foreclosures

Name Changes

Probate Rulings

Divorces and Adoptions

Orders to Appear in Court

Stay Informed, It’s Your Right to Know.

For legal notice listings go to: Legals.BusinessObserverFL.com

To publish your legal notice call: 941-906-9386 or Legal@BusinessObserverFL.com

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.

