NOTICES

Please note: All legal notices must be submitted in typewritten form and are published exactly as submitted by the advertiser unless otherwise specified. Neither the Law Reporter nor the printer will assume any responsibility to edit, make spelling corrections, eliminate errors in grammar or make any changes in content. The use of the word "solicitor" in the advertisements is taken verbatim from the advertiser's copy and the Law Reporter makes no representation or warranty as to whether the individual or organization listed as solicitor is an attorney or otherwise licensed to practice law. The Law Reporter makes no endorsement of any advertiser in this publication nor is any guarantee given to quality of services offered.

CLERK OF THE ORPHANS' COURT DIVISION OF THE COURT OF COMMON PLEAS CHESTER COUNTY, PENNSYLVANIA

NOTICE OF FILING ACCOUNTS

ACCOUNTS LISTED FOR AUDIT ON WEDNESDAY, JUNE 7, 2017

Courtroom 18 at 9:00 A.M. PREVAILING TIME

THE HONORABLE KATHERINE B. L. PLATT

Notice is hereby given to all parties interested, that accounts in the following matters have been filed in the Office of the Clerk of the Orphans' Court Division of the Court of Common Pleas of Chester County, Pennsylvania for AUDIT, CONFIRMATION AND DISTRIBUTION at the above date, time and place. At that time and place interested parties, claimants and objectors to the same will be heard.

IN RE: EVAN T. KADYSZEWSKI-LOMBARDI, MINOR

1504-0149

FIRST AND FINAL ACCOUNT

FOR THE SPECIAL NEEDS TRUST

FBO EVAN T. KADYSZEWSKI-LOMBARDI

OF: PNC BANK, NATIONAL ASSOCIATION, PETITIONER

ATTORNEY(S):

JANE KELLY ANASTASIA, ESQUIRE

ESTATE OF BETSY THOMPSON TURNER, DECEASED

1515-0435

INTERIM ACCOUNT

OF: GEORGE C. TURNER JR, EXECUTOR

ATTORNEY(S):

CHARLES G. CHELEDEN, ESQUIRE

ESTATE OF WILLIAM R. WILSON, DECEASED

1515-0192

A/K/A WILLIAM ROBERT WILSON

FIRST AN INTERIM ACCOUNT

OF: MICHAEL F. ROGERS, ADMINISTRATOR CTA

ATTORNEY(S):

WILLIAM J. STEIN, ESQUIRE

IN RE: BRANDYWINE HEALTH SERVICES, INC., NONPROFIT

1501-0567

THIRD AND FINAL ACCOUNTING (SIMPLIFIED)

OF: BRANDYWINE HEALTH FOUNDATION, PETITIONER

ATTORNEY(S):

MARY ANN ROSSI, ESQUIRE

IN RE: HELGA SCHMIDT-GENGENBACH, TRUST

FINAL ACCOUNT

OF: WELLS FARGO BANK, N. A., TRUSTEE

ATTORNEY(S):

ADAM G SILVERSTEIN, ESQUIRE

ESTATE OF ELIZABETH E. GLAH, DECEASED

1514-1954

1517-0959

FIRST AND FINAL ACCOUNT

OF: MICHAEL F. X. GILLIN, EXECUTORMARY GILLIN, EXECUTOR

ATTORNEY(S):

THOMAS F. TOSCANI, ESQUIRE

ESTATE OF ELIZABETH A. BLICKOS, DECEASED

1514-1217

A/K/A LISA BLICKOS

FIRST AND FINAL ACCOUNT

OF: MARIA A. ERNST, EXECUTOR

AMANDA A. BLICKOS, EXECUTOR

ATTORNEY(S):

KRISTEN RICHARD MATTHEWS, ESQUIRE

IN RE: RUTH F. TALLEY, TRUST

1575-0027

THIRD AND INTERIM ACCOUNT

OF: LAVINIA TALLEY, TRUSTEE

WELLS FARGO, N.A., TRUSTEE

ATTORNEY(S):

ADAM G SILVERSTEIN, ESQUIRE

CHANGE OF NAME NOTICE IN THE COURT OF COMMON PLEAS CHESTER COUNTY, PENNSYLVANIA CIVIL ACTION - LAW NO. 2017-04864-NC

NOTICE IS HEREBY GIVEN that the name change petition of LaToya JiLim Micozzi was filed in the above-named court and will be heard on July 17, 2017 at 9:30 AM, in Courtroom No. 3 at the Chester County Justice Center, 201 West Market Street, West Chester, Pennsylvania.

Date of filing the Petition: May 18, 2017

Name to be changed from: LaToya JiLim Micozzi to: Tia Micozzi

Any person interested may appear and show cause, if any they have, why the prayer of the said petitioner should not be granted.

CHANGE OF NAME NOTICE IN THE COURT OF COMMON PLEAS CHESTER COUNTY, PENNSYLVANIA CIVIL ACTION - LAW NO. 2017-04909

NOTICE IS HEREBY GIVEN that the name change petition of Susan C. Scott was filed in the abovenamed court and will be heard on August 21, 2017 at 9:30 AM, in Courtroom 3 at the Chester County Justice Center, 201 West Market Street, West Chester, Pennsylvania.

Date of filing the Petition: May 17, 2017

Name to be changed from: Susan C. Scott to: Susan Scott Driza

Any person interested may appear and show cause, if any they have, why the prayer of the said petitioner should not be granted.

CORPORATION NOTICE

Notice is hereby given that the Articles of Incorporation for **Healing Care Medicine Inc** were filed with the Commonwealth of Pennsylvania under the provisions of the Business Corporation law of 1988, as amended.

CORPORATION NOTICE

NOTICE IS HEREBY GIVEN that Articles of Incorporation were filed with the Pennsylvania Department of State on May 9, 2017 for **Keystone Auto Lending Inc.**, in accordance with the provisions of the Pennsylvania Business Corporation Law of 1988.

CORPORATION NOTICE

NOTICE IS HEREBY GIVEN that Articles of Incorporation were filed with the Pennsylvania Department of State on March 21, 2017 for Matlack Village Homeowners' Association, in accordance with the provisions of the Pennsylvania Business Corporation Law of 1988. The purpose or purposes for which it was organized are: The incorporation shall have unlimited power to engage in and do any lawful act concerning any or all lawful business for which corporation may be incorporated under the Pennsylvania Business Corporation Law, as amended.

CORPORATION NOTICE

SCOOPS ON MARSHALL, CORP. has been incorporated under the provisions of the Pennsylvania Business Corporation Law of 1988. PETER GEORGE MYLONAS, Esq. Marple Exec. Center

2725 West Chester Pike Broomall, PA 19008

CORPORATION NOTICE

TOUGH CONSTRUCTION, INC. has been incorporated under the provisions of the Pennsylvania Business Corporation Law of 1988. JOHN A. NOVELLO, Esq. 221 North Olive Street
Media. PA 19063

CORPORATION NOTICE

V-N-J COLLISION CENTER, INC. has been incorporated under the provisions of the Pennsylvania Business Corporation Law of 1988. FRANK P. FARMER, JR., Esq. 90 Daniel Drive

Avondale, PA 19311

CORPORATION NOTICE LIMITED LIABILITY COMPANY

NOTICE IS HEREBY GIVEN that Articles of Incorporation were filed with the Pennsylvania Department of State on February 21, 2017, effective 2/21/2017, for Agronomed Pharmaceuticals LLC, in accordance with the provisions of the Pennsylvania Business Corporation Law of 1988. The purpose or purposes for which it was organized are: Creation of new business for purpose of application for PA medical marijuana organization license

CORPORATION NOTICE LMITED LIABILITY COMPANY

Notice is hereby given that on or about May 22, 2017, a Certificate of Organization-Domestic Limited Liability Company was filed with the Pennsylvania Department of State for **Brandywine Supports Coordination, LLC**, in accordance with the provisions of the Limited Liability Act of 1994.

HUDSON L VOLTZ, Esquire, Solicitor Hudson L. Voltz, P.C. 110 Hopewell Road, Suite 200 Downingtown, PA 19335-1047

DISSOLUTION NOTICE

Pursuant to the requirements of section 1975 of the Pennsylvania Business Corporation Law of 1988, notice is hereby given that **Mitchell and Shunk Enterprise, Inc.** is currently in the process of voluntarily dissolving.

FRANK P. FARMER, JR., Esq. 90 Daniel Drive Avondale, PA 19311

ESTATE NOTICES

Letters Testamentary or of Administration having been granted in the following Estates, all persons having claims or demands against the estate of the said decedents are requested to make known the same and all persons indebted to the said decedents are requested to make payment without delay to the respective executors, administrators, or counsel.

1st Publication

ARNSTRONG, Lorraine S., late of Uwchlan Township, Downingtown, Chester County, PA. Thomas Armstrong and Gail Armstong, care of ANDREW H. DOHAN, Esquire, 460 E. King Road, Malvern, PA 19355-3049, Executors. ANDREW H. DOHAN, Esquire, Lentz, Cantor & Massey, LTD 460 E. King Road, Malvern, PA 19355-3049, atty.

BATEMAN, Dana Elayne, a/k/a Dana Bateman, late of Caln Township, Chester County, PA. Barbara L. Massey and Aileen R. Killen, care of JOHN A WETZEL, Esquire, 101 E. Evans St., Walnut Building, Suite A, West Chester, PA 19380, Executrices. JOHN A WETZEL, Esq., Wetzel, Gagliardi, Fetter & Lavin LLC, 101 E. Evans Street, Walnut building, Suite A, West Chester, PA 19380, atty.

CHAMBERS, Carol J., a/k/a Carol Chambers, late of Borough of West Chester, Chester County, PA. Francine Cappelli, care of JAMES M. PIERCE, Esquire, P.O. Box 312, Wayne, PA 19087, Executrix. JAMES M. PIERCE, Esquire, Pierce Caniglia and Taylor, P. O. Box 312, Wayne, PA 19087, atty.

CHIPMAN, Lois Margaret, late of Kennett Square. Eric G. Chipman, 8354 Thunderhead Drive, Boulder, Colorado 80302, Executor.

COLLEDGE, Robert Allan, a/k/a R. Allan Colledge, late of West Pikeland Township, Chester Springs, Chester County, PA. Charlotte A. Colledge, care of ANDREW H. DOHAN, Esquire, 460 E. King Rd., Malvern, PA 19355-3049, Executrix. ANDREW H. DOHAN, Esquire, Lentz Cantor & Massey, LTD, 460 E. King Rd., Malvern, PA 19355-3049, atty.

ENGMAN, Arthur Leroy, late of West Nantmeal Township. Jay G. Fischer, Esquire, 342 E. Lancaster Ave., Downingtown, PA 19335, Administrator. JAY G. FISCHER, Esquire, 342 E. Lancaster Ave., Downingtown, PA 19335, atty.

HERMANN, Juliana A, late of Honey Brook Township. F. Andrew Wolf, 2064 Miller Street, Stroudsburg, PA 18360-1048, Executor.

HETZEL, Kathryn E., late of Schuylkill Township, Chester County, PA. Joseph J. Vargo, care of DOUGLAS L. KAUNE, Esquire, 120 Gay Street, P. O. Box 289, Phoenixville, PA 19460, Executor. DOUGLAS L. KAUNE, Esquire, Unruh, Turner, Burke & Frees, P.C., 120 Gay Street, P. O. Box 289, Phoenixville, PA 19460, atty.

HOLDEN, Margaret N., late of Schuylkill Township. Doreen L. Hartshaw, 1203 S. Evergreen Drive, Phoenixville, PA 19460, Executrix. MARZIA P. TONGIANI MIRABILE, Esquire, 254 Bridge Street, Phoenixville, PA 19460, atty.

KUC, Kathleen V., late of late of Borough of Parkesburg. Kathleen Leinhauser, care of DEN-NIS B. YOUNG, Esquire, 430 W. First Ave., Parkesburg, PA 19365, Executrix. DENNIS B. YOUNG, Esquire, 430 W. First Ave., Parkesburg, PA 19365, atty.

LEWIS, Nancy H., late of East Goshen Township. Thomas J. Lewis, III, 310 W. 3rd Street, Bethany Beach, DE 19930, Executor, FRANK W. HAYES, Esquire, Hayes & Romero, 31 South High Street, West Chester, PA 19382, atty.

MCCOY, Lora Lee, late of Kennett Township, Chester County. James Annett and Fiona Gowers, care of IRA D. BINDER, Esq., 227 Cullen Rd., Oxford, PA 19363, Executors. IRA D. BINDER, Esq., 227 Cullen Rd., Oxford, PA 19363, atty.

MCELROY, Pearl E., late of Warwick Township, Chester County, PA. Bernard K. McElroy, 1869 Shenkel Road, Pottstown, PA 19465 and Edith M. McElroy, 121 Mt. Pleasant Road, Pottstown, PA 19465, Executors. KATH-LEEN M. MARTIN, Esq., O'Donnell, Weiss & Mattei, P.C., 41 East High Street, Pottstown, PA 19464-5426, atty. MITCHELL, Warren J., late of Uwchlan Township, Chester County, PA. Jane A. McCool, care of STACEY WILLITS MCCONNELL, Esquire, 24 E. Market St., Box 565, West Chester, PA 19381, Administratrix. STACEY WILLITS MCCONNELL, Esquire, Lamb McErlane, PC, 24 E. Market St., Box 565, West Chester, PA 19381, atty.

MOTZER, Robert C., late of Schuylkill Township. Kathleen M. Motzer, care of ROBERT M. ROMAIN, Esquire, 1288 Valley Forge Rd., Ste. 63, P.O. Box 952, Valley Forge, PA 19482-0952, Executrix. ROBERT M. ROMAIN, Esquire, 1288 Valley Forge Rd., Ste. 63, P.O. Box 952, Valley Forge, PA 19482-0952, atty.

MOUL, Edward L., a/k/a Edward Lee Moul, late of East Goshen Township, Chester County, PA. Stacey Willits McConnell, 24 E. Market St., Box 565, West Chester, PA 19381, Administratrix. STACEY WILLITS MCCONNELL, Esquire, Lamb McErlane, PC, 24 E. Market St., Box 565, West Chester, PA 19381, atty.

NEFF, Lillian E., late of Easttown Township, Chester County, PA. Lisa B. Neff-Ryave, care of AMY NEIFELD SHKEDY, Esquire, One Bala Plaza, Ste. 623, Bala Cynwyd, PA 19004, Executrix. AMY NEIFELD SHKEDY, Esquire, Bala Law Group, LLC, One Bala Plaza, Ste. 623, Bala Cynwyd, PA 19004, atty.

PAINTER, Stacey Jo, a/k/a Stacey J. Painter and Stacey Painter, late of Coatesville. Stephen Master, 1717 S.E. 7th Street, Cape Coral, Florida 33990, Administrator. DREW S. DORFMAN, Esquire, 111 Presidential Blvd., Suite 212, Bala Cynwyd, PA 19004-1013, atty.

PATTERSON, Donald J., late of East Caln, Chester County, PA. Joanne M. Patterson, 52 May Apple Drive, Downingtown, PA 19335, Executrix. KAREN M. STOCKMAL, KMS Law Offices, LLC, 1055 Westlakes Drive, Suite 160, Berwyn, PA 19312, atty. PIJAWKA, Walter C., a/k/a Walter C. Pijawka, Jr., late of Tredyffrin Township, Chester County, PA. Peter A. Pijawka, 1 Treble Ln., Malvern, PA 19355, Leona M. Pijawka, 429 Ridge Pike, Apt. 117, Lafayette Hill, PA 19444, and Susan P. McLaughlin, 2051 Waynesborough Rd., Malvern, PA 19355, Executors. FRANCIS J. MURPHY, Esquire, Murphy and Murphy, 801 Old Lancaster Rd., Bryn Mawr, PA 19010, atty.

REYNOLDS, Sandra C., late of West Grove, PA. Stephen C. Reynolds, Sr., 404 Pennock Bridge Rd., West Grove, PA 19390, Executor. JOHN P. MCGUIRE, Esquire, 552 Ridge Road, Telford, PA 18969, atty.

RIGHI, Kathleen, late of West Goshen Township. Rachel K. Snyder, care of JOSEPH J. AGOZZINO, JR., Esquire, 30 West Third Street, Media, PA 19063, Executrix. JOSEPH J. AGOZZINO, JR., Esquire, 30 West Third Street, Media, PA 19063, atty.

SAROSI, Michael, late of Coatesville, PA. Angela Marie Mitchell, care of ALBERT M. SARDELLA, Esquire, 1240 East Lincoln Highway, Coatesville, PA 19320, Executrix. ALBERT M. SARDELLA, Esquire, 1240 East Lincoln Highway, Coatesville, PA 19320, atty.

SCOTT, Bonnie B., late of Willistown Township, Paoli, Chester County, PA. Blair C. Balmer, care of ANDREW H. DOHAN, Esquire, 460 E. King Road, Malvern, PA 19355-3049, Executrix. ANDREW H. DOHAN, Esquire, Lentz, Cantor & Massey, LTD, 460 E. King Road, Malvern, PA 19355-3049, atty.

SHOEMAKER, Charles G., late of Kennett Township. Joseph H. Shoemaker, care of L. PETER TEMPLE, Esquire, P. O. Box 384, Kennett Square, PA 19348, Executor. L. PETER TEMPLE, Esquire, Larmore Scarlett LLP, P. O. Box 384, Kennett Square, PA 19348, atty.

TAYLOR, Phyllis W., a/k/a Phyllis Taylor, late of Easttown Township, Chester County, PA. Marc L. Davidson, 290 King of Prussia Rd., Ste. 110, Radnor, PA 19087, Administrator. MARC L. DAVIDSON, Esquire, Law Offices of Marc L. Davidson, LLC, Radnor Station II, 290 King of Prussia Rd., Ste. 110, Radnor, PA 19087, atty.

WEGBREIT, Huberta, late of West Brandywine Township, Chester Coounty, PA. Robert Wegbreit, care of ANDREW L. MILLER, Esquire, 15 St. Asaph's Rd., Bala Cynwyd, PA 19004, Executor. ANDREW L. MILLER, Esquire, Andrew Miller & Associates, P.C., 15 St. Asaph's Rd., Bala Cynwyd, PA 19004, atty.

WEIGAND, David M., late of Uwchlan Township. James B. Weigand, care of W. PETER BARNES, Esquire, 126 West Miner Street, West Chester, PA 19382, Administrator W. PETER BARNES, Esquire, Parke, Barnes, Spangler, Oeste & Wood, 126 West Miner Street, West Chester, PA 19382, atty.

WHALEN, Tyrone R, late of Downingtown. Anthony D. Walker, PO Box 6282, Somerset, New Jersey, 08875-6282 Executor.

2nd Publication

BEEBE, Amy R., late of East Whiteland Township, Chestr County, PA. Allen C. Beebe and Katherine L. Beebe, care of MICHAEL C. MCBRATNIE, Esquire, P. O. Box 673, Exton, PA 19341, Executors. MICHAEL C. MCBRATNIE, Esquire, Fox Rothschild LLP, P. O. Box 673, Exton, PA 19341, atty.

BRIDY, Dennis, late of Valley Township, Chester County, PA. Edward L. Suchoski, care of DAVID T. SCOTT, Esquire, 1528 McDaniel Drive, West Chester, PA 19380, Administrator. DAVID T. SCOTT, Esquire, Delaney & Scott, P.C. 1528 McDaniel Drive, West Chester, PA 19380, atty.

CORNWELL, Timothy, a/k/a Tim Cornwell, late of Tredyffrin. Daniel Cornwell Jr., 11 Bacon Place, Newton Upper Falls, MA 02464, Executor.

CRUEGER Nancy, a/k/a Nancy R. Crueger late of Oxford Borough, PA. Nancy Altman, care of IRA D. BINDER, Esq., 227 Cullen Rd, Oxford, PA 19363, Executor. IRA D. BINDER, Esq., 227 Cullen Rd, Oxford, PA 19363, atty.

CRYAN, Robert, a/k/a Robert O'Neill Cryan, late of Tredyffrin Township, Chester County, PA. Antonia Staargaard, Robert W. W. Cryan and Sean L. Cryan, care of DUKE SCHNEIDER, Esquire, 17 W. Miner St., West Chester, PA 19382, Executors. DUKE SCHNEIDER MacElree Harvey, LTD 17 W. Miner St., West Chester, PA 19382, atty.

FILORETO, Lorraine, a/k/a Lorriane K. Filoreto and Lorraine Plumley Filoreto, late of the Borough of Spring City, Chester County, PA. Gayle V. Mower, 765 North Washington Street, Pottstown, PA 19464, Executrix. COURTNEY A. WIGGINS, Esq., Mauger & Meter, 240 King Street, P. O. Box 698, Pottstown, PA 19464, atty.

FOSTER, Viola Jean, late of West Whiteland Township, Chester County, PA. Thomas W. Foster, 489 McGregor Dr., West Chester, PA 19380, Executor. BRYAN J. ADLER, Esquire, Rothkoff Law Group, 425 Route 70 West, Cherry Hill, NJ 08002, atty.

GIUNTA, Michael David, late of Caln Township, Chester County, PA. Margaret Welsh, care of WHITNEY P. O'REILLY, Esq., 120 Gay Street, P. O. Box 289, Phoenixville, PA 19460, Administrator. WHITNEY P. O'REILLY, Esq., Unruh, Turner, Burke & Frees, P.C., 120 Gay Street, P. O. Box 289, Phoenixville, PA 19460, atty.

HOLLOWELL, Sara J., a/k/a Sarah J. Hollowell, late of Willistown Township. John R. Embick, Box 5234, West Chester PA 19380-5234, Administrator. JOHN R. EMBICK, Esq., P.O. Box 5234, West Chester, PA 19380-5234, atty.

HORSHOCK, Jean Lorraine, late of East Brandywine Township, Chester County, PA. Susan L. Lindsay, care of ELIZABETH Z. MILNE, Esquire, 171 W. Lancaster Ave., Paoli, PA 19301-1775, Administratrix. ELIZABETH Z. MILNE, Esquire, Connor, Weber & Oberlies, 171 W. Lancaster Ave., Paoli, PA 19301-1775, atty.

ICKES, Constance D., late of City of Coatesville, Chester County. Victoria L. Schane, care of JANIS M. SMITH, Esq., 4203 West Lincoln Highway, Parkesburg, PA 19365, Executor. JANIS M. SMITH, Esq., 4203 West Lincoln Highway, Parkesburg, PA 19365, atty.

KESTER, Donald J., late of West Chester. Linda L. Kester and Marc W. Kester, care of NEIL W. HEAD, Esq., 218 West Miner Street, West Chester, PA 19382, Executors. NEIL W. HEAD, Esq., Klein, Head & Head, LLP, 218 West Miner Street, West Chester, PA 19382, Executors. KEYS, Robert W., a/k/a Robert Keys, late of City of Coatesville, Chester County, PA. Sarita A. Kimble, care of PAUL L. FELDMAN, Esquire, 820 Homestead Rd., Jenkintown, PA 19046, Executrix. PAUL L. FELDMAN, Feldman & Feldman, LLP, 820 Homestead Rd., Jenkintown, PA 19046, atty.

LASKO, Oscar, a/k/a Oscar L. Lasko, late of Borough of West Chester, Chester County, PA. Bernard Eizen, 1835 Market St., Ste. 1050, Philadelphia, PA 19103, Executor. BERNARD EIZEN, Esquire, Flaster Greenberg P.C. 1835 Market St., Ste. 1050, Philadelphia, PA 19103, atty.

LEPAGE, Paul J., late of Honey Brook Township, Honey Brook, PA. Joseph J. Lepage, 41 Diane Drive, Honey Brook, PA 19344, Administrator.

LU, Bin, late of East Brandywine Township, Chester County, PA. Hengzhi Ai, 720 N. Haines Circle, Downingtown, PA 19335, Administrator, FRANK W. HAYES, Esq., Hayes & Romero, 31 South High Street, West Chester, PA 19382, atty.

MANZELLI, Marie C., late of Westtown Township, Chester County, PA. Joseph M. Drozd, 13891 Chelmsford Dr., A-308 Gainesville, VA 20155, Executor.

MARTINDALE, Guy Richard, late of Lewisville, Elk Township, Chester County, PA 19351. Joseph Sexton, 154 Catamount Road, Oxford, PA 19363, Executor. R. KERRY KALM-BACH, Esquire, 109 W. Linden Street, Kennett Square, PA 19348, atty.

MILLER, Suzanne E., a/k/a Suzanne D. Miller, late of East Pikeland Township, Chester County, PA. Samuel J. Miller, Jr., care of J. CHRISTINE LERRO-RYAN, Esquire, 527 Main St., Royersford, PA 19468, Executor. J. CHRISTINE LERRO-RYAN, Esquire, Wolpert Schreiber, P.C. 527 Main St., Royersford, PA 19468, atty.

MILLER, Mark Alexander, late of Phoenixville, East Pikeland Township. Christine French-Miller, care of KEVIN J. RYAN, Esq., 220 W. Gay Street, West Chester, PA 19380-2917, Executrix. KEVIN J. RYAN, Esq., Ryan, Morton & Imms LLC, 220 W. Gay Street, West Chester, PA 19380-2917, atty. MURRAY, Clarence Gene, late of West Whiteland Township. Brian K. Murray, 9172 Ivy Banks Drive Mechanicsville, VA, 23116, Executor.

PADEN, Larry Garner, late of West Chester, West Goshen Township, Chester County, PA. Erick G. Paden, care of MICHAEL R. PERNA, Esq., 610 Millers Hill, P. O. Box 96, Kennett Square, PA 19348, Executor. MICHAEL R. PERNA, Esq., Perna & Abracht, LLC, 610 Millers Hill, P. O. Box 96, Kennett Square, PA 19348, atty.

PELOSI, Lucille C, late of Coatesville. Michele P. Hundley, care of MATTHEW L. CONLEY, Esquire, 300 N. Pottstown Pike, Suite 220, Exton, PA 19341, Executrix. MATTHEW L. CONLEY, Esquire, Conley Law Practice, LLC 300 N. Pottstown Pike, Suite 220, Exton, PA 19341, atty.

PETERMAN, Eleanor Louise, a/k/a Eleanor L. Peterman, late of Borough of Phoenixville, Chester County, PA. Cheryl Peterman Walsh, care of JOHN F. MCKENNA, Esquire, 17 W. Miner St., West Chester, PA 19382, Executrix. JOHN F. MCKENNA, Esquire, MacElree Harvey, LTD 17 W. Miner St., West Chester, PA 19382, atty.

RIDDELL, SR., James E., a/k/a James E. Riddell and James Riddell, late of Coatesville, Chester County. Gary Scheibe, 1751 Little Conestoga Rd., Glenmoore, PA 19343, Administrator. DANTE W. RENZULLI, JR., Esq., 120 John Robert Thomas Drive, Exton, PA 19341, atty.

SCHARF, Frederick E., late of Borough of Spring City, Chester County, PA. Ellis Eisen, Two Liberty Place, 50 S. 16th St., 35th Flr., Philadelphia, PA 19102-2516, Executor. ELLIS EISEN, Esquire, Dolchin, Slotkin & Todd, P.C. Two Liberty Place, 50 S. 16th St., 35th Flr., Philadelphia, PA 19102-2516, atty.

SCHNEIDER, Carl Jacob, late of Kennett Square. Carl E. Schneider, 4100 Valentine, Rd., Whitmore Lake Mi 48189, Administrator.

SELIGMAN, Mary S., late of Kennett Square, Chester County, PA. William P. Seligman, care of MICHAEL R. PERNA, Esq., 610 Millers Hill, P. O. Box 96, Kennett Square, PA 19348, Executor. MICHAEL R. PERNA, Esq., Perna & Abracht, LLC, 610 Millers Hill, P. O. Box 96, Kennett Square, PA 19348, atty.

SMITH, Geraldine Elizabeth, late of West Chester. Joan E. Brower, 1446 Virginia Ave., Havertown, PA 19083, Executrix. GEORGIA L. STONE, Esquire, 2910 Edgmont Ave., Parkside, PA 19015, atty.

SMITH, Mark E., late of Coatesville, Chester County, PA. David Michael Smith, care of JAY M. LEVIN, Esquire, 300 W. State St., Ste. 300, P. O. Box 319, Media, PA 19063, Administrator. JAY M. LEVIN, Esq., Eckell, Sparks, Levy, Auerbach, Monte, Sloane, Matthews & Auslander, P.C., 300 W. State St., Ste. 300, P. O. Box 319, Media, PA 19063, atty.

STURDIK-JONES, Mary Ann, late of Easttown Township, Chester County, PA. Diana Susan Callahan-Riolo, care of F. HARRY SPIESS, JR., Esquire, 130 W. Lancaster Ave., P. O. Box 191, Wayne, PA 19087, Executrix. F. HARRY SPIESS, JR., Esquire, Davis Bennett Spiess & Livingood LLC, 130 W. Lancaster Ave., P. O. Box 191, Wayne, PA 19087, atty.

TRUSKEY, William C., late of the Borough of West Chester, Chester County, PA. William C.J. Truskey and Robert C. Truskey, care of ROBERT E.J. Curran, Esq., 8 W. Front St., Media, PA 19063, Executors. ROBERT E.J. CURRAN, Esq., 8 W. Front St., Media, PA 19063, atty.

WERTH, Marie F., late of East Whiteland Township, Chester County, PA. Marcia M. Langerhans, care of WILLIAM B. COOPER, III, Esquire, Eagleview Corporate Center, 747 Constitution Dr., Ste. 100, P. O. Box 673, Exton, PA 19301, Executrix. WILLIAM B. COOPER, III, Esquire, Fox Rothschild LLP, Eagleview Corporate Center, 747 Constitution Dr., Ste. 100, P. O. Box 673, Exton, PA 19301, atty.

3rd Publication

ARCURI, Dorothy Elizabeth, a/k/a Pat, late of Exton, PA. Michael Arcuri, Exton, PA 19341, Personal Representative.

BARNES, Paul J., late of Honey Brook Township, Chester County. Marcia L. Minnig, care of KENNETH R. WERNER, Esquire, 203 West Miner Street, West Chester, PA 19382-2924, Executrix. KENNETH R. WERNER, Esquire, Werner & Wood, 203 West Miner Street, West Chester, PA 19382-2924, atty.

BICKING, Walter B., late of West Sadsbury. Linda R. Bicking, care of JAMES B. GRIFFIN, Esquire, 623 N. Pottstown Pike, Exton, PA 19341, Executrix. JAMES B. GRIFFIN, Esquire, James B. Griffin, P.C., 623 N. Pottstown Pike, Exton, PA 19341, atty.

DIMAIO, Anna D., late of City of Coatesville. Peter M. DiMaio, 11 Harvest Drive, Thorndale, PA, 19372, Executor. KATHLEEN K. GOOD, Esquire, Keen Keen & Good, LLC, 3460 Lincoln HIghway, Thorndale, PA 19372, atty.

FARLING, Howard J., late of East Goshen Township, Chester County, PA. Marguerite E. Stoddard, Executrix. WHITNEY P. O'REILLY, Esquire, Unruh, Turner, Burke & Frees, P.C., 120 Gay Street, P. O. Box 289, Phoenixville, PA 19460, atty.

GITLIN, Elizabeth Delores, late of West Chester. Deborah Gitlin, 145 Sagewood Drive, Malvern PA 19355 and Michael Gitlin, 133 Andrien Road, Glen Mills, PA 19342, Executors.

GOOD KEPIRO, Pauline M., late of Honey Brook Township. R. Randall Good and J. Philip Good & N. Sanford Good, care of LINDA KLING, Esquire, 131 West Main Street, New Holland, PA 17557, Administrator. LINDA KLING, Esquire, Kling & Fanning, LLP, 131 West Main Street, New Holland, PA 17557, atty

NELISON, Dorothy B., late of West Goshen Township. Thomas A. Neilson, care of ROBERT S. SUPPLEE, Esquire, 329 South High Street, West Chester, PA 19382-3336, Executor. ROBERT S. SUPPLEE, Esquire, 329 South High Street, West Chester, PA 19382-3336, atty

PEBLY, Robert R., late of New Garden Township. Stephen E. Pebly, 485 Sharp Road, Avondale, PA 19311, Executrix. R. DOUGLAS GOOD, Esquire, Good & Harris, LLP, 132 West Main Street, New Holland, PA 17577, atty.

ROBERTS, Fay Arlene, late of East Caln Township. Griffith Roberts, 33 Downing Circle, Downingtown, Pa 19335 and Connie Cuellar, 724 8th Avenue, Bethlehem, Pa 18018 Executors. SEAMUS LAVIN, Esquire, Wetzel, Gaggliardi and Fetter LLC, 101 East Evans St, West Chester, Pa 19380, atty.

WILSON, William R., late of Chadds Ford, PA. Jeanette Hall, c/o 813 S. New Street West Chester PA 19382 and Donald H. Wilson, c/o 813 S. New Street, West Chester, PA 19382, care of KEVIN T. VITELLI, Esquire, 813 S. New Street, West Chester, PA 19382 Administrators. KEVIN T. VITELLI, Esquire, 813 S. New Street, West Chester, PA 19382, atty.

WINANS, Jacqueline, late of West Goshen Township. Irene Carol Dripps, care of W. MAR-SHALL PEARSON, Esquire, 311 Exton Commons, Exton, PA 19341-2450, Executrix. W. MARSHALL PEARSON, Esquire, 311 Exton Commons, Exton, PA 19341-2450, atty.

WINTERS, SR., William R.L., late of Atglen Borough. William R.L. Winters, Jr., care of JANIS M. SMITH, Esquire, 4203 West Lincoln Highway, Parkesburg, PA 19365, Executor. JANIS M. SMITH, Esquire, 4203 West Lincoln Highway, Parkesburg, PA 19365, atty.

FICTITIOUS NAME

NOTICE is hereby given, pursuant to Fictitious Names Act of 1982, 54 Pa.C.S. Section 301 et seq., which repealed prior laws on the subject, any entity or entities (including individuals, corporations, partnership or other groups, which conduct any business in Pennsylvania under an assumed or fictitious name shall register such name by filing an application for registration of fictitious name with the Department of State for the conduct of a business in Chester County, Pennsylvania under the assumed or fictitious name, style or designation of

Turks Head Turf, with its principal place of business at 220 Hunting Hill Lane, West Chester, PA 19382. The application has been (or will be) filed on: April 24, 2017. The name(s) and address(es) of the individual(s) or entity(ies) owning or interested in said business: Dale N. Krapf, 220 Hunting Hill Lane, West Chester, PA 19382

DONALD LYNN, JR., Solicitor Larmore Scarlett LLP 123 East Linden Street, P. O. Box 384 Kennett Square, PA 19348-0384

Chester County Court of Common Pleas Number: 2017-03614

Notice of Action in Mortgage Foreclosure

Nationstar Mortgage LLC d/b/a Champion Mortgage Company, Plaintiff v. Patricia J. Salome, Known Surviving Heir of Denis R. McBride, Christopher M. McBride, Known Surviving Heir of Denis R. McBride, Michael D. McBride, Known Surviving Heir of Denis R. McBride and Unknown Surviving Heirs of Denis R. McBride. Defendants

TO: Unknown Surviving Heirs of Denis R. McBride.

Premises subject to foreclosure: 3151 Hazelwood Avenue, Downingtown, Pennsylvania 19335. NOTICE: If you wish to defend, you must enter a written appearance personally or by attorney and file your defenses or objections in writing with the court. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you without further notice for the relief requested by the Plaintiff. You may lose money or property or other rights important to you. You should take this notice to your lawyer at once. If you do not have a lawyer, go to or telephone the office set forth below. This office can provide you with information about hiring a lawyer. If you cannot afford to hire a lawyer, this office may be able to provide you with information about agencies that may offer legal services to eligible persons at a reduced fee or no fee.

Lawyer Referral Service, Chester County Bar Association, 15 W. Gay Street, P.O. Box 3191, West Chester, Pennsylvania 19381, (610) 429-1500.

McCabe, Weisberg & Conway, P.C., Attorneys for Plaintiff, 123 S. Broad St., Ste. 1400, Philadelphia., PA 19109, 215-790-1010

2nd Publication of 3

East Fallowfield Township vs. Gregory N. Anagnostopoulos & Anna Anagnostopoulos, Docket No. 14-05947, Court of Common Pleas of Chester County, PA. Notice is given that the above were named as Defendants in a civil action by plaintiff to recover 2013-2014 trash fees for property located at 580 Doe Run Road, Apt. 1, E. Fallowfield, PA, Tax Parcel No. 47-4-49. A Writ of Scire Facias for \$1,579.94 was filed. You are notified to plead to the Writ on or before 20 days from the date of this publication or a judgment may be entered. If you wish to defend, you must enter a written appearance personally or by attorney and file your defenses or objections in writing with the court. You are warned that if you fail to do so, the case may proceed without you and a judgment may be entered against you without further notice for the relief requested by Plaintiff. You may lose money, property or other rights important to you. YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER OR CANNOT AFFORD ONE, GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW TO FIND OUT WHERE YOU CAN GET LEGAL HELP. Lawyer Referral & Info. Service, Chester County Bar Assn., 15 W. Gay St., West Chester, PA 19380, 610429.1500. Portnoff Law Associates, Ltd., P.O. Box 391, Norristown, PA 19404-0391, 866.211.9466

Sheriff Sale of Real Estate

By virtue of the within mentioned writ directed to Carolyn B. Welsh, Sheriff, will be sold at public sale, in the Chester County Justice Center, 201 W Market Street, West Chester, Pennsylvania, announced on *Thursday, June 15th, 2017* at 11AM prevailing time the herein-described real estate.

Notice is given to all parties in interest and claimants that the Sheriff will file in her office located in the Chester County Justice Center, Office of the Sheriff, 201 W Market Street, Suite 1201, West Chester, Pennsylvania a Schedule of Distribution on *Monday, July 17th, 2017*. Distribution will be made in accordance with the Schedule unless exceptions are filed hereto within ten (10) days thereafter.

N.B. Ten percent (10%) of the purchase money must be paid at the time and place of sale. 10% payment must be paid in cash, certified check or money order made payable to the purchaser or Sheriff of Chester Co. The final payment must be made payable to Sheriff of Chester Co. and is due twenty-one (21) days from the date of sale by 2PM.

CAROLYN B. WELSH, SHERIFF

2nd Publication

SALE NO. 17-6-365 Writ of Execution No. 2016-08203 DEBT \$203,054.00

ALL THAT CERTAIN lot or piece of ground situate in the Township of East Nottingham, County of Chester and Commonwealth of Pennsylvania, described according to Subdivision Plan for Pennwood, made by Chester Valley Engineers, Inc., dated 5/10/2002 last revised 8/5/2003 and recorded as Plan File No. 16909, bounded and described as follows to wit:

BEGINNING at a point on the northerly side of Pennwood Drive a common corner of Lot 13 and 14 on said Plan, thence extending along Pennwood Drive the two following courses and distances (1) south 81 degrees 34 minutes 30 seconds west 126.43 feet to a point of curve, and (2) on the arc of circle curving to the right having a radius of 175.00 feet the arc distance of 237.01 feet

to a point a corner of Lot 15, thence extending along same, north 69 degrees 10 minutes 23 seconds east 304.46 feet to a point a corner of Lot 13, thence extending along same, south 08 degrees 25 minutes 30 seconds east 202.80 feet to the first mentioned point and place of beginning.

CONTAINING 1.024 acres more or less

BEING Lot 14 on said Plan. BEING Parcel No. 6907 00621300 BEING UPI No. 69-7-62.13 BLR# 69-7-62.13

TITLE to said premises vested in Barry Drangel and Patricia A. Drangel by Deed from Misty Meadow Homes, Inc., dated 9/8/2004 and recorded 9/16/2004 in Book 6283 Page 582

PLAINTIFF: Federal National Mortgage Association ("Fannie Mae")

VS

DEFENDANT: BARRY DRANGEL and PATRICIA A. DRANGEL

SALE ADDRESS: 113 Pennwood Drive, Oxford, PA 19363

PLAINTIFF ATTORNEY: MARTHA E. VON ROSENSTIEL, P.C., 610-328-2887

SALE NO. 17-6-366 Writ of Execution No. 2016-11915 DEBT \$285,048.12

ALL THAT CERTAIN messuage and tract of land, situated in the Village of Toughkenamon, New Garden Township, Chester County, Pennsylvania, being bounded and described according to a survey made by T.G. Colesworthy, June 1931, as follows, to wit:

TAX I.D. #: ID # 60-01Q-0024

PLAINTIFF: The Bank of New York Mellon, as Trustee for CIT Mortgage Loan Trust 2007-1

VS

DEFENDANT: BERTHA

RODRIGUEZ

SALE ADDRESS: 1170 Newark Road, Toughkenamon, Pennsylvania 19374

PLAINTIFF ATTORNEY: McCABE, WEISBERG & CONWAY, P.C., 215-790-1010

SALE NO. 17-6-367 Writ of Execution No. 2014-07467 DEBT \$436,268.23

ALL THAT CERTAIN, message, lot or piece of land situate on, in the Township of London Grove, County of Chester, State of Pennsylvania, bounded and described, as follows, to wit:

ALL THAT CERTAIN lot or piece of ground, situate in the Township of London Grove, County of Chester and Commonwealth of Pennsylvania, bounded and described on a Plan of Lots for Inniscrone, Phases III-VI and recorded in Chester County as Plan No. 18662, as follows to wit:

BEING Lot #31, Phase V, as shown on said Plan.

BEING UPI Number 59-8-665 PARCEL No.: 59-008-0665-0000 BEING known as: 936 Aringa Way, Avondale, PA 19311

BEING the same property conveyed to Christina M. Wanner, unmarried woman, who acquired title by virtue of a Deed from NVR, Inc., a Virginia Corporation trading as NV Homes, dated March 28, 2012, recorded March 29, 2012. at Deed Book 8390, Page 1803, Chester County, Pennsylvania Records.

PLAINTIFF: Wells Fargo Bank, N.A.

DEFENDANT: CHRISTINA M.

WANNER

SALE ADDRESS: 936 Aringa Way, Avondale, PA 19311

PLAINTIFF ATTORNEY: MANLEY DEAS KOCHALSKI, LLC, 614-220-5611

SALE NO. 17-6-368 Writ of Execution No. 2015-04719 DEBT \$214,254.18

ALL the right, title, interest and claim of Estate of John V. Carr c/o William A. Carr, heir of John V. Carr and the United States of America of, in and to:

ALL that following described real estate situate in the 3rd Ward, City of Coatesville, Commonwealth of Chester Pennsylvania. Having erected thereon a dwelling known and numbered as 430 Colfax Street, Coatesville, PA 19320 Deed Book 536, Page 273, Parcel Number 1616-2-8.1.

PLAINTIFF: LSF8 Master Participation Trust

VS

DEFENDANT: ESTATE OF JOHN V. CARR c/o WILLIAM A. CARR, HEIR OF JOHN V. CARR and THE UNITED STATES OF AMERICA

SALE ADDRESS: 430 Colfax Street, Coatesville, PA 19320

PLAINTIFF ATTORNEY: KERI P. EBECK, ESQ., 412-434-7955

SALE NO. 17-6-369 Writ of Execution No. 2016-10003 DEBT \$159,511.09

ALL THAT CERTAIN lot or piece of ground situate in the Township of West Sadsbury, and Commonwealth County of Chester Pennsylvania bounded and described according to a Subdivision Plan of Property for Merv King made by Inland Design Civil Engineers and Land Development Consultants 759 East Lancaster Avenue Exton Pa dated 5/29/2014 last revised 7/14/2014 and recorded in Chester County as Plan File No. 19775 as follows to wit:

> BEING Lot #1 as shown on said Plan. BEING Tax ID/Parcel No. 36-04-0037 UPI 36-4-37

BEING part of the same premises which Nell K. Lawson by her AIF W. Jeffrey Whittle by Deed dated 7/15/1998 and recorded 7/22/1998 in Chester County in Record Book 4387 Page 1055 conveyed unto Deborah L. King, in fee.

PLAINTIFF: Santander Bank, N.A.

DEFENDANT: DEBORAH L. KING SALE ADDRESS: 5117 Church Road

(West Sadsbury Township), Atglen, PA 19310

PLAINTIFF ATTORNEY: PRESS-MAN & DOYLE, 610-532-4222

SALE NO. 17-6-370 Writ of Execution No. 2013-11073 DEBT \$149,359.63

BEGINNING at a point in the bed of West Cedarville Road between the intersections of Sheep Hill Road and Cedarville Road and Laurelwood Road and Cedarville Road and at the intersection with the lands now or formerly of Bruce N. Thim at a spike set; thence leaving the bed of the road along lands now or formerly of

Bruce N. Thim south 21 degrees, 20 minutes, 35 seconds east a distance of 25.06 feet to a concrete monument on line representing the ultimate right of way; thence the following courses and distances along the properties now or formerly of Gerald Arasin and Sandra Mumber:

- (1) SOUTH 62 degrees, 14 minutes, 20 seconds west, a distance of 128.09 feet to an iron pin, thence
- (2) PROCEEDING on a curve to the left with a radius of 25 feet and an arc of 38.05 feet to an iron pin, thence
- (3) SOUTH 24 degrees, 58 minutes east a distance of 180.50 feet to an iron pin, thence
- (4) NORTH 65 degrees, 02 minutes east, a distance of 138.31 feet to an iron pin on a line forming the common boundary with the lands now or formerly of Bruce N. Thim and proceeding along the same south 21 degrees, 20 minutes, 35 seconds east a distance of 206.50 feet to a bolt found; thence proceeding along lands now or late of first of Bruce N. Thim and then on Mary B. Jones (Valley View Apartments) south 77 degrees, 04 minutes, 20 seconds east a distance of 292.05 feet to an iron pin; thence along the lands now or formerly of Mary B. Jones (Valley View Apartments) south 2 degrees, 04 minutes, 40 seconds west a distance of 307.56 feet to a pipe found; thence by lands now or formerly of Clarence M. Shaner, north 76 degrees, 46 minutes, 35 seconds west a distance of 715.54 feet to a pipe found; thence along lands-now or formerly of Leon and Verna Barto north 12 degrees, 44 minutes, 00 seconds east a distance of 154.88 feet to a concrete marker found; thence along lands now or formerly of John and Gladys Hipple north 61 degrees, 59 minutes, 20 seconds east a distance of 70.25 feet to a concrete marker found, being at the intersection of Parcel #2 and the lands of John and Gladys Hipple and Parcel #1, being here described; thence continuing along Parcel #2 owned by Grantor herein Anna Vurckio the following courses and distances:
- (1) NORTH 65 degrees, 02 minutes east a distance of 131.63 feet to a point, thence
- (2) NORTH 24 degrees, 58 minutes west a distance of 266.35 feet and in the process crossing an iron pin and ending with an iron pin, thence
- (3) IN an arc to the left with a radius of 25 feet and an arc distance of 40.49 feet to an iron pin located on the ultimate right of way aforementioned on the south side of Cedarville Road, thence

(4) SOUTH 62 degrees 14 minutes, 20 seconds west a distance of 123.18 feet to a concrete monument. Thence leaving said ultimate right of way line a course of north 28 degrees, 30 minutes, 00 seconds west for a distance of 25.16 feet into the bed of Cedarville Road and continuing in Cedarville Road north 62 degrees, 14 minutes, 20 seconds east a distance of 354.52 feet to a spike set, the place of beginning.

BEING Parcel #1

CONTAINING 5.480 acres be the same more or less

BEING UPI # 17-3-205

PLAINTIFF: Apex Community
Federal Credit Union

VS

DEFENDANT: SANDRA E. ARASIN and RANDY L. STETLER

SALE ADDRESS: 876 West Cedarville Road, Pottstown, PA 19465 (vacant lot)

PLAINTIFF ATTORNEY: **RICK LINN, LLC, 610-850-9036**

SALE NO. 17-6-371 Writ of Execution No. 2016-05282 DEBT \$1,131,999.59

TAX Parcel(s): 1-9-1118

PLAINTIFF: JPMorgan Chase Bank,

N.A.

VS

DEFENDANT: THE ERNA SCHULTZ TRUST UNDER INDENTURE OF TRUST DATED DECEMBER 21, 1992

SALE ADDRESS: 401 South Walnut Street, West Chester, PA 19380

PLAINTIFF ATTORNEY: WHITE & WILLIAMS 215-864-6857

SALE NO. 17-6-372 Writ of Execution No. 2013-08365 DEBT \$150.195.56

PROPERTY situate in the West Brandywine Township, Chester County, Pennsylvania

BLR# 29-7J-33

IMPROVEMENTS thereon: residential dwelling

PLAINTIFF: Wells Fargo Bank, N.A., s/b/m Wells Fargo Home Mortgage, Inc.

VS

DEFENDANT: SUSAN L. VAUGH-

AN and JASON K. VAUGHAN

SALE ADDRESS: 28 Woodbrook Drive, a/k/a 28 Woodbrooke Drive, Coatesville, PA 19320

PLAINTIFF ATTORNEY: PHELAN HALLINAN DIAMOND & JONES, LLP, 215-563-7000

SALE NO. 17-6-373 Writ of Execution No. 2016-12023 DEBT \$173,308.67

PROPERTY situate in the Sadsbury Township, Chester County, Pennsylvania

BLR# 37-3-23.2

IMPROVEMENTS thereon: residential dwelling

PLAINTIFF: Freedom Mortgage Corporation

VS

DEFENDANT: PATRICK C. SPINELLI a/k/a PATRICK SPINELLI and JOSEPH PATRICK SPINELLI a/k/a JOSEPH P. SPINELLI and SHARON SPINELLI

SALE ADDRESS: 610 North Culvert Street, Parkesburg, PA 19365-1182

PLAINTIFF ATTORNEY: PHELAN HALLINAN DIAMOND & JONES, LLP, 215-563-7000

SALE NO. 17-6-374 Writ of Execution No. 2016-00469 DEBT \$86,113.30

PROPERTY situate in the Sadsbury Township, Chester County, Pennsylvania

BLR# 37-4G-34

IMPROVEMENTS thereon: residential dwelling

PLAINTIFF: Wells Fargo Bank, NA s/b/m to Wells Fargo Home Mortgage, Inc.

VS

DEFENDANT: BARRY D. THOMPSON a/k/a BARRY D. THOMPSON, SR. and ANNETTE THOMPSON

SALE ADDRESS: 992 Old Wilmington Road, Coatesville, PA 19367

PLAINTIFF ATTORNEY: PHELAN HALLINAN DIAMOND & JONES, LLP, 215-563-7000

SALE NO. 17-6-375 Writ of Execution No. 2015-06123 DEBT \$223.462.42

ALL THAT CERTAIN, message, lot or piece of land situate on, in the Township of Pennsbury, County of Chester, State of Pennsylvania, bounded and described as follows, to wit:

ALL THAT CERTAIN lot or piece of ground, situate in Pennsbury Township, Chester County, Pennsylvania, described according to a Plan of "Section Two", Fairville Hills, made by Van Demark & Lynch, Inc. Civil Engineers and Surveyors, dated June 26, 1957 and recorded in the Office for the recording of Deeds in Chester County in Plan Book 7 Page 14, as following, to wit:

BEGINNING at a point on the center line of the Wilmington-Kennett Turnpike (80 feet wide) as its intersection with the center line of a certain 50 feet wide right of way, thence extending along the center line of said 50 feet wide right of way of the two following courses and distances: (1) south 52 degrees 00 minutes 10 seconds west 188.39 feet to a point of curve in the same; (2) southwestwardly on the arc of a circle curving to the right having a radius of 375 feet the arc distance of 81.13 feet to a point in line of Lot No. 102 as shown on said Plan; thence extending along Lot No. 102 north 25 degrees 36 minutes 08 seconds west crossing the northwesterly side of said 50 feet wide right of way 375 feet to a point; thence extending north 52 degrees 00 minutes 10 seconds east crossing the southwesterly side of said Wilmington-Kennett Turnpike, 188.39 feet to a point on the center line of said Wilmington-Kennett Turnpike; thence extending along the same south 37 degrees 59 minutes 50 seconds east 375 feet to the first mentioned point and place of beginning.

BEING designated as Lot No. 101 on said Plan.

BEING UPI Number 64-005-0049.0200

PARCEL No.: 64-005-0049.0200 BEING known as:. 101 Wedgewood Drive, Chadds Ford, PA 19317

BEING the same property conveyed to Earl D. Shaffer, III and Jennifer M. Shaffer, husband and wife, as tenants by the entirety who acquired title by virtue of a Deed from Virginia P. Taylor by her attorney in fact John E. Taylor duly appointed by letter of attorney dated 9/14/2000, dated November 29, 2000, recorded December 5, 2000, at Deed Book 4861, Page 621, Chester County, Pennsylvania Records.

PLAINTIFF: Wells Fargo Bank, N.A. VS

DEFENDANT: EARL D. SHAFFER, III & JENNIFER M. SHAFFER

SALE ADDRESS: 101 Wedgewood Drive, Chadds Ford, PA 19317

PLAINTIFF ATTORNEY: MANLEY DEAS KOCHALSKI, LLC, 614-220-5611

SALE NO. 17-6-376 Writ of Execution No. 2017-00031 DEBT \$144,498.89

PROPERTY situate in the Honey Brook Township, Chester County, Pennsylvania BLR# 22-8-70.14

 $\label{eq:mprovements} \textbf{IMPROVEMENTS} \ \text{thereon: residential} \ dwelling$

PLAINTIFF: OCWEN Loan Servicing,

LLC

VS

DEFENDANT: DANIEL M. HAMILTON and KIMBERLY A. HAMILTON

SALE ADDRESS: 116 Goldfinch Lane, Honey Brook, PA 19344-8635

PLAINTIFF ATTORNEY: PHELAN HALLINAN DIAMOND & JONES, LLP, 215-563-7000

SALE NO. 17-6-377 Writ of Execution No. 2015-03429 DEBT \$162,182.57

PROPERTY situate in the Chester County, Pennsylvania

BLR# 16-9-94.3B

IMPROVEMENTS thereon: residential

dwelling

PLAINTIFF: U.S. Bank National Association, as Trustee for J.P. Morgan Mortgage Acquisition Corp. 2005-Opt2, Asset Backed Pass-Through Certificates, Series 2005-Opt2

VS

DEFENDANT: **BELVA M. NUGENT**SALE ADDRESS: 14 West 6th
Avenue, Coatesville, PA 19320-2904

PLAINTIFF ATTORNEY: PHELAN HALLINAN DIAMOND & JONES, LLP, 215-563-7000

SALE NO. 17-6-378 Writ of Execution No. 2016-06056 DEBT \$377.360.29

ALL THAT CERTAIN lot or piece of ground with the buildings and improvements thereon erected, hereditaments and appurtenances, situate in West Bradford Township, County of Chester and State of Pennsylvania, bounded and described according to a Plan for GENTERRA Corporation, made by Yerkes Associates, Inc., recorded 1/6/2003 in Plan File #16478, as follows, to wit:

BEGINNING at an interior point, said point being a corner of Lot No.10 as shown on said Plan; thence from said beginning point along Lot No. 10 south 88 degrees, 46 minutes, 33 seconds east, crossing a 20 feet access easement and crossing waters of the commonwealth, 427.63 feet to a point on the title line in the bed of a 40 feet wide right of way (as set forth in Deed Book Y-35 Page 165 and furthered extinguished in Misc. Deed Book 692 Page 389); thence along the same south 16 degrees, 34 minutes, 01 second east, 204.24 feet to a point, being still in the bed of said right of way; thence along the same and crossing waters of the commonwealth and also along lands of Edward N. Watson Subdivision Plan (shown as Lots 12 through 15) south 66 degrees, 24 minutes, 35 seconds west, 393.07 feet to a point, a corner of Lot No. 12 on said Plan; thence along the same the (2) courses and distances: (1) north 11 degrees, 33 minutes, 42 seconds west 277.77 feet to a point and (2) north 06 degrees, 37 minutes, 58 seconds west, 114.18 feet to the first mentioned point and place of beginning.

UNDER AND SUBJECT to an access agreement in common with the owners and occupiers of Lot No. 10 and as set forth in Record Book 6255 Page 991.

BEING Lot #11 as shown on said Plan. BEING UPI No. 50-6-12.10

BEING the same premises which Anderson Highgrove Inc., by Deed dated 5/4/06 and recorded 7/3/06 in the Office of the Recorder of Deeds in and for the County of Chester, in Deed Book 6886, Page 1026, and Instrument #100085200564819896, granted and conveyed unto Eric E. Emery and Colleen A. Emery, husband and wife, in fee.

PLAINTIFF: Nationstar Mortgage

LLC

VS

DEFENDANT: ERIC E. EMERY and COLLEEN A. EMERY

SALE ADDRESS: 1150 Highgrove Drive, West Chester, PA 19380

PLAINTIFF ATTORNEY: SHAPIRO & DeNARDO, LLC, 610-278-6800

SALE NO. 17-6-379 Writ of Execution No. 2015-06736 DEBT \$330,840,36

ALL THAT CERTAIN lot or piece of ground, situate in the Township of London Grove, County of Chester and Commonwealth of Pennsylvania, being Lot No. 11 on said Plan, bounded and described according to a Record Plan of Lamborn Hunt prepared by Vandermark & Lynch, Inc., dated 6-30-2003, last revised 10-15-2003 and recorded in Plan Book 16896, Page 1 as follows to-wit:

BEGINNING at a point on the southeasterly side of Martha's Way (50 feet wide), a corner of Lot No. 10 on said Plan; thence extending from said beginning point and along Martha's Way the three following courses and distances, viz: 1) on the arc of a circle curving to the right having a radius of 475.00 feet the arc distance of 113.19 feet (and chord bearing of north 76 degrees 32 minutes 6 seconds east 112.92 feet) to a point of compound curve, thence 2.) on the arc of a circle curving to the right having a radius of 25.00 feet the arc distance of 35.28 feet (and a chord bearing of south 56 degrees 12 minutes 34 seconds east, 32.43 feet) to a point of tangent, thence 3.) south 15 degrees 46 minutes 49 seconds east 73.14 feet to a point, a corner of Lot No. 12 on said Plan; thence leaving Martha's Way and extending along Lot 12 south 74 degrees 13 minutes 11 seconds west 124.66 feet to a point, a corner of Lot No. 10 aforesaid; thence extending along Lot 10 north 20 degrees 54 minutes 50 seconds west 102.79 feet to a point on the southeasterly side of Martha's Way, the first mentioned point and place of beginning.

TAX Parcel ID: 59-08-0449

BEING the same premises which Ronald E. Wittman, Jr. and Christine A. Wittman, husband and wife, by Deed dated 3/11/05 and recorded 3/12/05 in the Office of the Recorder of Deeds in and for the County of Chester, in Deed Book 9070, Page 809, and Instrument #11395483, granted and conveyed unto Christine A. Wittman, in fee.

PLAINTIFF: Carrington Mortgage

Services, LLC

VS

DEFENDANT: RONALD E. WITTMAN, JR. and CHRISTINE A. WITTMAN

SALE ADDRESS: 109 Martha's Way, West Grove, PA 19390

PLAINTIFF ATTORNEY: SHAPIRO & DeNARDO, LLC, 610-278-6800

SALE NO. 17-6-380 Writ of Execution No. 2013-01604 DEBT \$177.157.54

PROPERTY situate in the Phoenixville Borough, Chester County, Pennsylvania

BLR# 15-4-668

IMPROVEMENTS thereon: residential

dwelling

PLAINTIFF: Deutsche Bank National Trust Company, as Trustee for Home Equity Mortgage Loan Asset-Backed Trust Series INABS 2006-E, Home Equity Mortgage Loan Asset-Backed Certificates Series INABS 2006-E under the Pooling and Servicing Agreement dated Dec 1,

VS

DEFENDANT: **DARYL B. MOATS**SALE ADDRESS: 517 Wilson Street,
Phoenixville, PA 19460-3019

PLAINTIFF ATTORNEY: PHELAN HALLINAN DIAMOND & JONES, LLP, 215-563-7000

SALE NO. 17-6-381 Writ of Execution No. 2016-01136 DEBT \$355.848.18

ALL THAT CERTAIN lot or tract of land situate in the Township of West Whiteland, County of Chester, Commonwealth of Pennsylvania, bounded and described according to a Plan of Swedesford Chase, prepared by Eastern States Engineering, Inc. dated 11/8/96 and last revised 3/11/98 and recorded in the Office of the Recorder of Deeds in Chester County as Plan No. 14417, as follows, to wit:

BEGINNING at a point on the northeasterly side of Trimble Lane as shown on said Plan a corner of Lot No. 43 on said Plan; thence extending along the northeasterly side of Trimble Lane on the arc of a circle curving to the left having a radius of 1,225 feet the arc distance of 123.84 feet to a point; thence extending along Lot No. 41 and partly through an easement on said Plan north 56° 59' 35" east, 199.99 feet to a point; thence extending along Lot No. 27 on said Plan south 30° 33' 18" east, 144.05 feet to a point; thence extending along Lot No. 43 aforementioned south 62° 47' 7" west, 201.11 feet to the point and place of beginning.

BEING Lot No. 42 on said Plan.
BEING known as 303 Trimble Lane,
Exton, PA 19341

BEING the same premises which Swedesford Chase, L.P., by Deed dated 11/30/1998 and recorded 12/4/1998 in the Office of the Recorder of Deeds in and for Chester County in Deed Book 4465, Page 2306, granted and conveyed unto Fred E. Smith and Mattie L. Smith.

PARCEL No.: 41-2-306

IMPROVEMENTS: residential proper-

ty.

PLAINTIFF: Citizens Bank of Pennsylvania

VS

DEFENDANT: FRED E. SMITH and MATTIE L. SMITH

SALE ADDRESS: 303 Trimble Lane, Exton, PA 19341

PLAINTIFF ATTORNEY: GREGO-RY JAVARDIAN, LLC, 215-942-9690

SALE NO. 17-6-382 Writ of Execution No. 2012-10598 DEBT \$123,880.96

PROPERTY situate in the Parkesburg Borough, Chester County, Pennsylvania

BLR# 8-5-83

IMPROVEMENTS thereon: residential

dwelling

PLAINTIFF: Federal National Mortgage Association

VS

DEFENDANT: STANLEY R. PIT-NER and GIZELLA H. PITNER

SALE ADDRESS: 524 West 1st Avenue, Parkesburg, PA 19365-1206

PLAINTIFF ATTORNEY: PHELAN HALLINAN DIAMOND & JONES, LLP, 215-563-7000

SALE NO. 17-6-383 Writ of Execution No. 2012-00024 DEBT \$426.846.65

ALL THAT CERTAIN lot or piece of ground with the buildings and improvements thereon erected, situate in Uwchlan Township, Chester County, Pennsylvania, bounded and described according to a Plan of Ashbridge, made by Henry S. Conrey, Inc., Paoli, PA, dated 5/1/1978, last revised 8/6/1980, as follows, to wit:

TAX I.D. #: 33-07A-0098 PLAINTIFF: Everbank

VS

DEFENDANT: JOHN P. CANTERI-NO and PATRICIA A. CANTERINO

SALE ADDRESS: 407 Santillo Way, Downingtown, Pennsylvania 19335

PLAINTIFF ATTORNEY: McCABE, WEISBERG & CONWAY, P.C., 215-790-1010

SALE NO. 17-6-384 Writ of Execution No. 2016-00007 DEBT \$511.811.90

ALL THAT CERTAIN lot or tract of land, with the buildings and improvements thereon erected, situate in East Goshen Township, Chester, County, Pennsylvania, bounded and described according to a Subdivision Plan entitled Rockland Village, made by Henry S. Conrey, Inc., on June 13, 1973, last revised May 1, 1975, as follows:

TAX I.D. #: 53-04P-0146 PLAINTIFF: CIT Bank, N.A. VS

DEFENDANT: MAJ ELIZABET

PARMER SALE ADDR

SALE ADDRESS: 1430 Cooper Circle, West Chester, Pennsylvania 19380

PLAINTIFF ATTORNEY: McCABE, WEISBERG & CONWAY, P.C., 215-790-1010

SALE NO. 17-6-385 Writ of Execution No. 2016-07735 DEBT \$247,169.05

ALL THAT CERTAIN lot or piece of ground, with the buildings and improvements thereon erected. Situate in Honeybrook Township, Chester County, Commonwealth of Pennsylvania, bounded and described according to a Plan of "Grandstaff", dated 5/25/1988, last revised 4/30/1991, and recorded as Chester County Plan

No. 11490, as follows, to wit: beginning at a point on the southerly side of Grandview Circle (50.00 feet wide), a corner of Lot No. 26 on said Plan; thence extending along the same, south 21 degrees 36 minutes 02 seconds west 130.00 feet to a point, a corner of Lot No. 28 on said Plan: thence extending along the same, north 68 degrees 23 minutes 58 seconds west 168.00 feet to a point, a corner of Lot No. 24 on said Plan: thence extending along the same, north 21 degrees 36 minutes 02 seconds east 130.00 feet to a point on the southerly side of Grandview Circle, aforesaid; thence extending along the same, south 68 degrees 23 minutes 58 seconds east 168.00 feet to a point a corner of Lot No. 26 on said Plan, the first mentioned point and place of beginning.

> BEING Lot No. 25 on said Plan. BEING No. 330 Grandview Circle.

TITLE to said premises vested in John Williams and Kenna Williams by Deed from R. Steven Corse and Jeannine Corse dated July 21 2006 and recorded August 11, 2006 in the Chester County Recorder of Deeds in Book 6923, Page 1931 as Instrument Number 10676464.

PLAINTIFF: Nationstar Mortgage

VS

DEFENDANT: JOHN WILLIAMS aka JOHN R. WILLIAMS and KENNA WILLIAMS aka KENNA S. WILLIAMS

SALE ADDRESS: 330 Grandview Circle, Honey Brook, PA 19344

PLAINTIFF ATTORNEY: **ROBERT** W. WILLIAMS, ESQ., 856-482-1400

SALE NO. 17-6-386 Writ of Execution No. 2015-03578 DEBT \$348,939.46

PROPERTY situate in East Fallowfield Township

TAX Parcel #47-07-0076

IMPROVEMENTS: a residential

dwelling.

PLAINTIFF: Citibank, N.A., as Trustee for WAMU Series 2007-HE3 Trust

VS

DEFENDANT: THOMAS J. BRATCHER and SHAUNA M. BRATCHER

SALE ADDRESS: 206 Glenrose Road,

Coatesville, PA 19320

PLAINTIFF ATTORNEY: KML LAW GROUP, P.C., 215-627-1322

SALE NO. 17-6-387 Writ of Execution No. 2016-10637 DEBT \$537,721.10

PROPERTY situate in Township of Tredyffrin

TAX Parcel # 43-04M-0009-0000
IMPROVEMENTS: a residential

dwelling.

PLAINTIFF: Wells Fargo Bank, N.A., as Indenture Trustee for the Registered Holders of IMH Assets Corp., Collateralized Asset-Backed Bonds, Series 2005-3

VS

DEFENDANT: JONATHAN GANZ as ADMINISTRATOR OF THE ESTATE OF SYLVIA GANZ DECEASED

SALE ADDRESS: 1004 Armstrong Court, Wayne, PA 19087

PLAINTIFF ATTORNEY: KML LAW GROUP, P.C., 215-627-1322

SALE NO. 17-6-388 Writ of Execution No. 2016-05507 DEBT \$262,609.79

ALL THAT CERTAIN, message, lot or piece of land situate on, in the Township of East Fallowfield, County of Chester, State of Pennsylvania, bounded and described, as follows, to wit:

ALL THAT CERTAIN piece or parcel of land, together with the buildings and improvements thereon erected and the appurtenances thereto, situate in East Fallowfield Township, County of Chester, Commonwealth of Pennsylvania being;

UNIT Number: 37 in Brook Crossing a Planned Community as established by the filing of Declaration of Covenants Restrictions, Easements and Establishment of Homeowners Association for Brook Crossing, a Planned Community in East Fallowfield Township, Chester County, Pennsylvania as recorded in the Office of the Recorder of Deeds in and for Chester County Pennsylvania in Record Book 5413 Page 1891.

BEING UPI Number 47-4-567 PARCEL No.: 47-04-0567-0000

BEING known as: 127 Magpie Lane, Coatesville, PA 19320

BEING the same property conveyed to Raymond E. Reed and Nikkia K. Reed, husband and wife who acquired title by virtue of a Deed as tenants by the entireties from Todd M. Gillies and Marcelle L. Gillies, husband and wife, dated December 6, 2011, recorded December 15, 2011, at Document ID 11144373, and recorded in Book 8315, Page 99, Chester County, Pennsylvania Records.

PLAINTIFF: Wells Fargo Bank, NA

DEFENDANT: RAYMOND E. REED and NIKKIA K. REED, aka NIKKI K. REED, aka NIKKI REED

SALE ADDRESS: 127 Magpie Lane, Coatesville, PA 19320

PLAINTIFF ATTORNEY: MANLEY DEAS KOCHALSKI, LLC, 614-220-5611

SALE NO. 17-6-389 Writ of Execution No. 2016-05908 DEBT \$492,079.12

ALL THAT CERTAIN, message, lot or piece of land situate on, in the Township of Willistown, County of Chester, State of Pennsylvania, bounded and described, as follows, to wit:

ALL THAT CERTAIN lot or piece of ground with the buildings and improvements thereon erected, situate in the Township of Willistown, County of Chester, State of Pennsylvania, bounded and described according to a Record Plan of "Willistown Hunt" made by Nave, Newell & Stampfl, Ltd. King of Prussia, PA, dated 12/15/2000, last revised 11/12/2001 and recorded 1/23/2002 as Plan #1600 as follows to wit:

BEGINNING at an interior point in line of Open Space, said point being a corner of Lot #71 (as shown on said Plan); thence from said point of beginning extending along said Open Space the 3 following courses and distances: 1) south 40 degrees 11 minutes 02 seconds east 24.00 feet to a point, thence 2) south 49 degrees 48 minutes 58 seconds west 66.00 feet to a point, thence 3) north 40 degrees 14 minutes 24 seconds west 24.00 feet to a point, being a corner of Lot #71; thence leaving said Open Space extending through the division wall between Lots #71 and #72 north 49 degrees 48 minutes 58 seconds east 66.00 feet to the first mentioned point and place of beginning.

BEING UPI Number 540826370000 PARCEL No.: 540826370000

BEING known as:. 91 Longview Lane, Newtown Square, PA 19073 BEING the same property conveyed to Christopher Price, no marital status shown who acquired title by virtue of a Deed from Adrienne M. Price, no marital status shown, dated December 29, 2006, recorded March 6, 2007, at Document Number 10734028, and recorded in Book 7098, Page 853, Chester County, Pennsylvania records.

PLAINTIFF: Wells Fargo Bank, National Association, as Trustee for Structured Adjustable Rate Mortgage Loan Trust, Mortgage Pass-Through Certificates, Series 2007-11

VS

DEFENDANT: CHRISTOPHER PRICE, aka CHRISTOPHER M. PRICE

SALE ADDRESS: 91 Longview Lane, Newtown Square, PA 19073

PLAINTIFF ATTORNEY: MANLEY DEAS KOCHALSKI, 614-220-5611

SALE NO. 17-6-390 Writ of Execution No. 2012-13358 DEBT \$181,057,20

PROPERTY situate in the West Nottingham Township, Chester County, Pennsylvania

BLR# 68-6-11.2

IMPROVEMENTS thereon: residential dwelling

PLAINTIFF: MTGLQ Investors, L.P. VS

DEFENDANT: MARGARET B. BALL and GUY G. BALL, SR.

SALE ADDRESS: 40 Park Road, Nottingham, PA 19362-9104

PLAINTIFF ATTORNEY: PHELAN HALLINAN DIAMOND & JONES, LLP, 215-563-7000

SALE NO. 17-6-391 Writ of Execution No. 2013-05370 DEBT \$3,006.00

BY virtue of a Writ of Execution No.
OWNERS of property situate in the
Township of Tredyffrin, Wayne, Chester County,
Pennsylvania, being 2 Windsor Circle, Wayne,
Pennsylvania 19087.

UPI No. 43-5L-186

IMPROVEMENTS: residential

dwelling

PLAINTIFF: Greystone Homeowners Association

VS

DEFENDANT: NADIN BAZIRGAN-

IAN

SALE ADDRESS: 2 Windsor Circle, Wayne, PA 19087

PLAINTIFF ATTORNEY: BEN-JAMIN F. DILL, ESQ., 610-889-0700

SALE NO. 17-6-392 Writ of Execution No. 2016-07907 DEBT \$308,100.51

ALL THAT CERTAIN lot or parcel of land situated in the Township of West Whiteland, County of Chester and Commonwealth of Pennsylvania, being Lot No. 396 as shown on plans entitled, 'Record Plan, Record Easement Plan, Whiteland Woods', sheets Nos. 3 through 12 of 109 dated July 24, 1997 last revised June 6, 2001, prepared by Eastern States Engineering, Inc. Huntingdon Valley, PA more particularly described as follows:

BEGINNING at a common corner of Lots Nos. 395 and 396 on the southerly side of a Fringetree Drive (50 feet R.O.W.); thence along Lot No. 395 and passing through a common party wall, south 21° 26' 6" east, a distance of 101 feet to a corner on line of Open Space No. 3; thence along Open Space No. 3, south 68° 33' 54" west, a distance of 29 feet to a corner; thence continuing along Open Space No.3, north 21° 26' 6" west, a distance of 101 feet to a corner on the aforesaid side of Fringetree Drive; thence along the southerly side, north 68° 33' 54" east, a distance of 29 feet to the first mentioned point and place of beginning.

CONTAINING 2,929 square feet or 0.067 acres of land.

BEING known as 130 Fringetree Drive, West Chester, PA 19380

BEING the same premises which Whiteland Woods, LP, by Deed dated 1/6/2004 and recorded 2/2/2004 in the Office of the Recorder of Deeds in and for Chester County in Deed Book 6054, Page 1627, granted and conveyed unto Jung Kim and Meena Lee.

PARCEL No.: 41-5L-182

IMPROVEMENTS: residential proper-

ty.

PLAINTIFF: Citizens Bank Pennsylvania

DEFENDANT: JUNG KIM and MEENA LEE

SALE ADDRESS: 130 Fringetree Drive, West Chester, PA 19380

PLAINTIFF ATTORNEY: GREGO-RY JAVARDIAN, LLC, 215-942-9690

SALE NO. 17-6-393 Writ of Execution No. 2016-06891 DEBT \$191,751.70

ALL THAT CERTAIN lot or piece of land with the buildings and improvements thereon erected hereditaments and appurtenances, situate in the Township of Tredyffrin, County of Chester and Commonwealth of Pennsylvania, bounded and described according to a Plan of Main Street Village, made by Momenee-King Associates, Consulting Engineers, Ardmore, PA dated 9/6/1984, recorded 11/15/1984 and filed in Plan File No. 5251, as follows, to wit:

BEGINNING at a point on the northwesterly side of Main Street a corner of Lot No. 31; thence extending from said beginning point and along Main Street south 63° 30' west, 27 feet to a point a corner of Lot No. 29; thence extending along the same north 26° 30' east, 111.73 feet to a point; thence extending south 89° 33' 30" east, 24.68 feet to a point a corner of Lot No. 31; thence extending along same south 26° 30' east, 100.55 feet to the first mentioned point and place of beginning.

BEING Lot No. 30 as shown on said Plan.

CONTAINING 2,335 square feet more or less.

BEING known as 30 Main Street, Wayne, PA 19087

BEING the same premises which Bonnie Sirott, by Deed dated 1/8/2001 and recorded 1/11/2001 in the Office of the Recorder of Deeds in and for Chester County in Deed Book 4881, Page 2118, granted and conveyed unto Susan McMichael.

PARCEL No.: 43-4M-62

IMPROVEMENTS: Residential property.

PLAINTIFF: Citizens Bank of Pennsylvania

VS

DEFENDANT: **SUSAN**

McMICHAEL

SALE ADDRESS: 30 Main Street, Wayne, PA 19087

PLAINTIFF ATTORNEY: GREGO-

RY JAVARDIAN, LLC, 215-942-9690

SALE NO. 17-6-394 Writ of Execution No. 2016-11272 DEBT \$65,737.62

PROPERTY situate in the Coatesville City, Chester County, Pennsylvania

BLR# 16-2-248.6

IMPROVEMENTS thereon: residential

dwelling

PLAINTIFF: Pennymac Loan Services, LLC

VS

DEFENDANT: **EFRAIN JIMENEZ JR a/k/a EFRAIN J. JIMENEZ, JR.**

SALE ADDRESS: 911 Boundry CT, a/k/a 911 Boundry CT #N, a/k/a 911 Boundary CT, Coatesville, PA 19320-3397

PLAINTIFF ATTORNEY: PHELAN HALLINAN DIAMOND & JONES, LLP, 215-563-7000

SALE NO. 17-6-395 Writ of Execution No. 2014-12070 DEBT \$299,982.65

ALL THAT CERTAIN parcel or land with a dwelling, garage, and swimming pool erected thereon, situate in West Cain Township, Chester County, Pennsylvania, bounded and described according to a subdivision plan prepared for John B. and Anna S. Wenger by John D. Stapleton, III, registered surveyor, date January 18, 1988 and revised April 5, 1988, as follows, to wit:

BEGINNING at a point on the east side of an unnamed dirt road (T-459), a corner of remaining land of the grantors herein, John B. and Anna S. Wenger, said point being located by a rearing of south 21 degrees 53 minutes 33 seconds east and a distance of 183.93 feet as measured along the title line within the right of way of the aforementioned dirt road from a point marking the southeast corner of land of James E. and Joanne W. Thompson; thence extending along in said road south 21 degrees 53 minutes 33 seconds east 195.10 feet to a point, a corner of remaining land of the grantors herein; John B. and Anna S. Wenger; thence leaving the road along said remaining land of the grantors for the following three courses and distances: (1) south 69 degrees 28 minutes 02 seconds west 281.81 feet to a point: (2) north 21 degrees 53 minutes 33 seconds west 195.10 feet to a point; and (3) north 69 degrees 28 minutes 02 seconds east 281.81 feet to the point and place of beginning.

BEING the same premises that George W. Snyder, III and Sara M. Morris, now known as Sara M. Snyder by Deed dated 01/07/2003 and recorded on 01/17/2003 in the Office of the Recorder of Deeds in and for Chester County, at Book 5537 and Page 2170, and Instrument No. 10176673, conveyed unto George W. Snyder II and Sara M. Snyder, married, grantees herein.

PARCEL No.: 28-06-0112.03

PLAINTIFF: LFS8 Master

Participation Trust

VS

DEFENDANT: GEORGE W. SNY-DER, III & SARA M. SNYDER a/k/a SARA MORRIS SNYDER

SALE ADDRESS: 160 Camp Steward Road, Coatesville, PA 19320

PLAINTIFF ATTORNEY: RICHARD M. SQUIRE AND ASSOCIATES, LLC, 215-886-8790

SALE NO. 17-6-396 Writ of Execution No. 2016-11285 DEBT \$57,697.56

PROPERTY situate in Borough of Downingtown

TAX Parcel #11-04-0398

IMPROVEMENTS: A residential dwelling.

PLAINTIFF: Specialized Loan Servicing LLC

VS

DEFENDANT: LISA SHANK
SMITH, SOLELY IN HER CAPACITY AS
HEIR OF GREGORY C. SHANK,
DECEASED & RONALD SHANK, SOLELY
IN HIS CAPACITY AS HEIR OF GREGORY
C. SHANK, DECEASED

SALE ADDRESS: 335 East Lancaster Avenue Unit F5, Downingtown, PA 19335

PLAINTIFF ATTORNEY: KML LAW GROUP, P.C., 215-627-1322

SALE NO. 17-6-397 Writ of Execution No. 2016-03367 DEBT \$136,355.14

PROPERTY situate in Borough of Spring City

> TAX Parcel #14-04-0196 UPI No. 14-4-196

IMPROVEMENTS: A residential

dwelling.

PLAINTIFF: U.S. Bank National Association (Trustee for the Pennsylvania Housing Finance Agency)

VS

DEFENDANT: JULIET A. DIXON

SALE ADDRESS: 265 New Street, Spring City, PA 19475

PLAINTIFF ATTORNEY: KML LAW GROUP, P.C., 215-627-1322

SALE NO. 17-6-398 Writ of Execution No. 2014-00590 **DEBT \$423,904.22**

ALL THAT CERTAIN lot or piece of ground with the buildings and improvements thereon erected.

SITUATE in the Township of East Goshen, County of Chester, State of Pennsylvania, bounded and described according to a Plan of General Development Corporation made by Urwiler and Walter, Inc. dated August 1, 1979, last revised March 22, 1974, and recorded in Plan Book 67, Page 11, as follows, to wit:

BEGINNING at a point on the title line in the bed of Strasburg Road a corner of Lot No. 23 on said Plan said point being located north 74 degrees 58 minutes 39 seconds east measured along the said title line 385.00 feet from its intersection of the center line of Springhouse Lane; thence extending from said point of beginning and along the said title line of Strasburg Road (the three following courses and distances) (1) north 74 degrees 58 minutes 39 seconds east 44.70 feet to a point; (2) north 82 degrees 52 minutes 39 seconds east 281.48 feet to a point; and (3) south 85 degrees 40 minutes 21 seconds east 40.00 feet to a corner of Lot No. 25; thence extending along the same leaving the bed of Strasburg Road and crossing the southwest side thereof south 9 degrees 31 minutes 35 seconds east 520.66 feet to a point in line of Lot No. 19 as shown on said Plan; thence extending along the same south 89 degrees 1

minute 40 seconds west 300.00 feet to a corner of Lot No. 20 as shown on said Plan; thence extending along the same south 74 degrees 58 minutes 39 seconds west 24.00 feet to a corner of Lot No. 23; thence extending along the same north 14 degrees 10 seconds west crossing the southeast side of Strasburg Road 497.39 feet to a point on the title line in the bed of same, being the first mentioned point and place of beginning.

BEING Lot No. 24

CONTAINING 4.013 acres

BEING the same premises which Donald J. Metcalf, a single man, by Deed dated 5/22/2001 and recorded 6/13/2001 in the Office of the Recorder of Deeds in and for the County of Chester, in Deed Book 4981, Page 355, granted and conveyed unto Kathleen A. Earley, a single

PLAINTIFF: MTGLO Investors, LP

DEFENDANT: **KATHLEEN**

EARLEY

SALE ADDRESS: 1670 East Strasburg Road, West Chester, PA 19380

PLAINTIFF ATTORNEY: SHAPIRO & DeNARDO, LLC, 610-278-6800

SALE NO. 17-6-399 Writ of Execution No. 2011-00894 **DEBT \$271,230.58**

ALL THAT CERTAIN lot of land situate in Caln Township, Chester County, Pennsylvania

TAX Parcel No.: 16-07-0206

PLAINTIFF: Ocwen Loan Servicing,

LLC

VS

DEFENDANT: ETHEL L.

ELLERBE

SALE ADDRESS: 89 South 13th Street, Coatesville, PA 19320

PLAINTIFF ATTORNEY: UDREN LAW OFFICES, P.C., 856-669-5400

SALE NO. 17-6-400 Writ of Execution No. 2015-10199 DEBT \$204,061.43

ALL THAT CERTAIN messuage and lot of land, situate in the Village of Marshalton, West Bradford Township, Chester County, Pennsylvania, bounded and described as follows:

BEGINNING at a stone in the middle of Strasburg Road, a corner of William Loller's Lot; thence northwesterly by the latter at right angles to said road 183 feet, more or less, to a stone on the south side of a back street; thence westwardly along the south side of the same 20 feet to a stone, a corner of Hannah Ladley's Lot; thence along the same southeasterly at right angles with said street 183 feet, more or less to a stone in the middle of the Strasburg Road; thence eastwardly along said road 20 feet to the place of beginning.

CONTAINING 3,650 feet of land, more or less.

BEING the same premises which Amanda Davenport and Zachary Bare as joint tenants with rights of survivorship, by Deed dated 04/08/2008 and recorded 05/09/2008 in the Office of the Recorder of Deeds in and for Chester County in Deed Instrument No 10843737, granted and conveyed unto Zachary E. Bare a/k/a Zachary Bare

BEING known as: 1325 W. Strasburg Road a/k/a 1325 West Strasburg Road, West Chester, PA 19380

PARCEL No.: 50-6P-12

IMPROVEMENTS: residential proper-

ty.

PLAINTIFF: Wells Fargo Bank, N.A. s/b/m to Wachovia Mortgage, FSB

VS

DEFENDANT: ZACHARY E. BARE a/k/a ZACHARY BARE

SALE ADDRESS: 1325 W. Strasburg Road a/k/a 1325 West Strasburg Road, West Chester, PA 19380

PLAINTIFF ATTORNEY: **POWERS**, KIRN & ASSOCIATES, LLC, 215-942-2090

SALE NO. 17-6-401 Writ of Execution No. 2016-11295 DEBT \$283.664.22

PROPERTY situate in the Caln Township, Chester County, Pennsylvania

BLR# 39-4G-66

IMPROVEMENTS thereon: residential

dwelling

PLAINTIFF: Federal National Mortgage Association ("Fannie Mae"), a corporation organized and existing under the laws of The United States of America

VS

DEFENDANT: JENNIFER L. KER-RICK and JAMES L. BUTTERFIELD

SALE ADDRESS: 3301 Windsor

Lane, Thorndale, PA 19372-1038

PLAINTIFF ATTORNEY: PHELAN HALLINAN DIAMOND & JONES, LLP, 215-563-7000

SALE NO. 17-6-403 Writ of Execution No. 2009-11564 DEBT \$441,165.65

ALL THAT CERTAIN lot or piece of ground with the buildings and improvements thereon erected, hereditaments and appurtenances, situate in the Township of East Goshen, County of Chester, State of Pennsylvania, bounded and described according to a Plan of Subdivision for Dominic J. Spinozzi and Edward L. Mellor, made by Henry S. Conrey, Inc., Division of Chester Valley Engineers, Inc., Paoli, Pennsylvania, dated 8/10/1984 last revised 6/26/1985 recorded 7/17/1985, as Plan File No. 5682, as follows, to wit:

BEGINNING at a point on the westerly side of Paoli Pike (LR 143) (40 feet wide) said point of beginning also being a corner of Lot No. 2; thence extending from said beginning point and along the westerly side of Paoli Pike the 2 following courses and distances; (1) on the arc of a circle curving to the left having a radius of 968.76 feet the arc distance of 13.38 feet to a point of tangent and (2) south 15 degrees 10 minutes west, 46.83 feet to a point a corner of Lot No. 3; thence extending along same the 2 following courses and distances; (1) north 79 degrees 34 minutes 30 seconds west, 241.87 feet to a point and (2) south 46 degrees 41 minutes 10 seconds west, 186.03 feet to a point in line of lands now or late of Timothy A. and Mary Geary; thence extending along same and long lands now or late of William and Loris Thomson and partly along lands now or late of Arleigh E. and Florence Grace, north 21 degrees 53 minutes west, 361.52 feet to a point a corner of lands now or late of Norman H. and Francis Pew Hayes; thence extending partly along same, north 35 degrees 4 minutes 30 seconds east, 20.29 feet to a point a corner of Lot 32; thence extending along same the 2 following courses and distances; (1) south 58 degrees 26 minutes east, 316.07 feet to a point and (2) south 79 degrees 34 minutes 30 seconds east, 246.30 feet to the first mentioned point and place of beginning.

BEING Lot No. 4 as shown on said Plan.

CONTAINING 1.338 acres, more or

less.

UNDER AND SUBJECT to driveway easement of record.

ALSO, under and subject to an option agreement of record.

BEING Parcle #53-2-49-2

BEING the same premises which Dominic L. Spinozzi and Rosalie N. Spinozzi, husband and wife, by Deed dated 10/3/86 and recorded 10/28/86 in the Office of the Recorder of Deeds in

PLAINTIFF: Wells Fargo Bank, N.A. as Trustee for Freddie Mac Securities REMIC Trust, Series 2005-S001

VS

DEFENDANT: WILLIAM PENNEWELL and BARBARA PENNEWELL

SALE ADDRESS: 1703 Paoli Pike, West Chester, PA 19380

PLAINTIFF ATTORNEY: **SHAPIRO** & DeNARDO, 610-278-6800

SALE NO. 17-6-404 Writ of Execution No. 2016-07506 DEBT \$62,557.17

ALL THAT CERTAIN lot of land upon which is erected the east house of a block of tow brick dwelling houses, designated as Number 1136 Stirling Street, situated in the City of Coatesville, County and State of Pennsylvania, more particularly bounded and described as follows:

BEGINNING at a point on the south curb line of Stirling Street, distant 217.25 feet westwardly from the intersection of the said south curb line of Stirling Street 25.05 feet and extending back southwardly between parallel line of that width at right angles to said Stirling Street, a distance of 168 feet to the north side of Buttonwood Street.

THE west line of the lot herein conveyed passes through the center of the middle dividing partition in said block of 2 brick dwelling houses.

BOUNDED on the north by the south curb line of Stirling Street; on the east by land or late of Isaac Braunstein; on the south by the north side of Buttonwood Street; and on the west by land now or late of George H. Elvin

CONTAINING 4,208.4 square feet of

land, be the same more or less

PREMISES being know as: 1136 Stirling Street, Coatesville, PA 19320

TAX I.D. Number: 16-7-169

BLR# 16-7-169

TITLE to said premises vested in Carole Anne Frese by Deed from Susquehanna Home Finance, LLC, dated 9/23/2010 and recorded 10/5/2010 in Book 8008 Page 238

PLAINTIFF: Federal National Mortgage Association ("Fannie Mae")

VS

DEFENDANT: CAROLE ANNE

FRESE

SALE ADDRESS: 1136 Stirling Street, Coatesville, PA 19320

PLAINTIFF ATTORNEY: MARTHA E. VON ROSENSTIEL, ESQ., 610-328-2887

SALE NO. 17-6-405 Writ of Execution No. 2016-02523 DEBT \$318,535.69

ALL THAT CERTAIN lot or piece of ground with the buildings and improvements thereon erected, hereditaments and appurtenances, situate in Caln Township, Chester County, Pennsylvania, described according to a Site Plan of Beaver Run Subdivision, made for O.H. Wood Associates by Yerkes Associates, Inc., Surveyors, West Chester, Pa., dated 1/17/1979 and last revised 5/3/1979, said plan being recorded in the Office for the Recording of Deeds, in Chester County as Plan Nos. 2323 and 2324, as follows, to wit:

BEGINNING at a point on Joseph Court cul-de-sac, said point also being a corner of Lot #61 thence extending from said beginning point and along Lot #61, north 78 degrees, 9 minutes, 2 seconds east, crossing an easement, 115 feet to a point a corner of Lot #63; thence extending along same, south 16 degrees, 44 minutes, 40 seconds west, recrossing the aforesaid easement, 110 feet to a point, a corner of Lot #64 on said Plan, thence extending along same and recrossing the aforesaid easement south 2 degrees, 39 minutes, 16 seconds east, 105 feet to a point a corner of Lot #65; thence extending along same, north 39 degrees, 38 minutes, 3 seconds west, recrossing the aforesaid easement, 171.98 feet to a point on Joseph Court cul-de-sac; thence extending along the same the two following courses and distances: (1) on the arc of a circle curving to the left having a radius of 60 feet the arc distance of 41.96 feet to

a point of tangent; and (2) north 9 degrees, 27 minutes, 49 seconds east, 18 feet to the first mentioned point and place of beginning.

BEING Lot #62 as shown on said Plan.

RESERVING unto the Grantor, its successors and assigns all right, title and interest in an to that portion of the bed of all streets adjacent to the above described premises, and further reserving unto the Grantor, its successors and assigns the right to dedicate the same without the joinder of a Grantee herein or his heirs, personal representatives, successors or assigns.

BEING Registry Parcel #39-2-86.60.
BEING the same premises which Shun
Chen Jiang and Shu Hua Chien Jiang, daughter
and mother, by Deed dated 3/15/96 and recorded
4/2/96 in the Office of the Recorder of Deeds in
and for the County of Chester, in Deed Book 4012,
Page 0375, and Instrument #17737, granted and
conveyed unto Lewis P. Hannah, III, in fee.

PLAINTIFF: The Bank of New York Mellon f/k/a The Bank of New York as Successor in interest to JP Morgan Chase Bank, N.A., as Trustee for Centex Home Equity Loan Trust 2005-C

VS

DEFENDANT: LEWIS P. HANNAH, III and UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY – INTERNAL REVENUE SERVICE

SALE ADDRESS: 28 Joseph Court, Downingtown, PA 19335

PLAINTIFF ATTORNEY: **SHAPIRO** & DeNARDO, LLC, 610-278-6800

SALE NO. 17-6-406 Writ of Execution No. 2016-11614 DEBT \$362,610,95

PREMISES "A"

ALL THAT CERTAIN tract of land in London Britain Township, Chester County, PA, bounded and described according to a survey made by Arthur Crowell, Registered Surveyor, as dated March-April 1952, as follows:

BEGINNING at a post on southeast side of road leading to Landenberg, a corner of Herbert Lindsay in line of Robert L. Krause thence along road by line of Krause, the following distances, to wit: north 39 degrees 30 minutes east 130.6 feet to a corner of tract recently conveyed to E.B. Owens; thence leaving road by line of Owens crossing small run south 55 degrees 19 minutes

east 566.8 feet in white flint stone; thence by same south 32 degrees 12 minutes east, 393.7 feet to a point on Orth side of White Clay Creek, passing over a black stone 212 feet from end of line; thence along north side of creek, south 81 degrees 23 minutes west, 229 feet and north 70 degrees 15 minutes west 222 feet thence leaving creek line of Herbert Lindsay, passing through a large white oak distance 30 feet, recrossing small run north 31 degrees 49 minutes west, 606 feet to place of beginning.

BEING Lot No. C on said Plan BEING UPI No. 73-3-11

SUBJECT to the joint use and maintenance of 25 feet wide driveway easement by the owners of Lots 1, 2 and C.

PREMISES "B"

ALL THAT CERTAIN Lot or piece of ground with the buildings and improvements thereon erected, situate in the Township of London Britain, County of Chester, Commonwealth of Pennsylvania, bounded and described according to a Record Final Plan of Properties owned by Dominick J. Baffone, III, Jean M. Baffone, H & W, Marc A. Baffone and Kathleen W. Baffone, H & W, and Eugene F. Oates and Frances H. Oates, H & W, made by Crossan-Raimato, Inc., West Grove, Pennsylvania, dated 03/17/1999 and last revised 09/24/1999 and recorded as Plan File No. 15152, as follows, to wit:

BEGINNING at a point on the title line in the bed of Mercer Mill Road (T-317) at a common corner of Lots B and C as shown on said Plan; thence from said beginning point and extending through the bed of said road north 41 degrees, 18 minutes, 42 seconds east, 88.04 feet to a point, a corner of lands now or late of Mark E. Schroeder, et ux; thence extending along lands of the same south 89 degrees, 08 minutes, 24 seconds east, 931.35 feet to a point, a corner of Lot B; aforesaid; thence extending along the same the two following courses and distances: (1) south 64 degrees, 28 minutes, 00 seconds west, 698.08 feet to a point; (2) north 55 degrees, 19 minutes, 00 seconds west, crossing over a certain proposed 25 feet wide driveway easement 437.14 feet to a point, being the first mentioned point and place of beginning.

TITLE to said premises is vested in Lisa DeBarardinis and David W. Owens by Deed from Eugene F. Oates and Frances H. Oats dated 7/2/2003 and recorded 7/9/2003 in the County of Chester and Record Book 5775 Page 1181.

BEING UPI No. 73-3-10

TOTAL assessment: \$194,370.00 PLAINTIFF: Malvern Federal Savings

Bank

VS

DEFENDANT: LISA

DeBARARDINIS and DAVID W. OWENS

SALE ADDRESS: 250 Mercer Mill

Road, Landenberg, PA 19350

PLAINTIFF ATTORNEY: FOX

ROTHSCHILD LLP, 610-458-7500

SALE NO. 17-6-407 Writ of Execution No. 2016-02457 **DEBT \$237,945.60**

ALL THAT CERTAIN lot, tract of land, parcel, piece of ground with the buildings and improvements thereon erected, situate in East Nottingham Township, Chester County, Pennsylvania, bounded and described as followed, to wit:

BEGINNING at a point marking with the intersection of the title line in the bed of Media Road L.R. 13(62), with the extended northeasterly side of Sherwood Drive 50 feet wide as shown on said Plan; thence extending from said beginning point, along the northeasterly side of Sherwood Drive, north 50 degrees 12 minutes 0 seconds west, 175 feet to a point; thence extending north 39 degrees 47 minutes 56 seconds east, 315.78 feet to a point; thence extending south 57 degrees 18 minutes 23 seconds east, 100.11 feet to a P.K. nail in the title line in the bed of Media Road; thence extending along the same, south 40 degrees 25 minutes 52 seconds west, 336.08 feet to the first mentioned point and the place of beginning

CONTAINING 1.327 acres of land, be the same more or less.

BEING Lot No. 1 as shown on said Plan.

BEING Parcel #69-9-11

BEING the same premises which Manufactures and Traders Trust Company, Trustee for Securitization Series 1991-1, Agreement dated 3-4-99, by Deed dated 10/8/03 and recorded 12/29/03 in the Office of the Recorder of Deeds in and for the County of Chester, in Deed Book 6022, Page 749, and Instrument #10357189, granted and conveyed unto James R. Dollinger, individual, in fee.

PLAINTIFF: U.S. Bank, National Association, as Trustee for Specialty Underwriting and Residential Finance Trust Mortgage Loan Asset-Backed Certificates, Series 2006-BC4 VS

DEFENDANT: **IAMES** R.

DOLINGER

SALE ADDRESS: 101 West Sherwood Drive aka 101 Sherwood Drive, Oxford, PA 19363 PLAINTIFF ATTORNEY: SHAPIRO

& DeNARDO, LLC, 610-278-6800