

ESTATE AND TRUST NOTICES

Notice is hereby given that, in the estates of the decedents set forth below, the Register of Wills has granted letters testamentary or of administration to the persons named. Notice is also hereby given of the existence of the trusts of the deceased settlors set forth below for whom no personal representatives have been appointed within 90 days of death. All persons having claims or demands against said estates or trusts are requested to make known the same, and all persons indebted to said estates or trusts are requested to make payment, without delay, to the executors or administrators or trustees or to their attorneys named below.

FIRST PUBLICATION**FRED ALFONSI, dec'd.**

Late of the Borough of Media,
Delaware County, PA.
Extr.: Samuel Alfonsi, 104 E. Memphis
Avenue, Wildwood Crest, NJ 08260-
3318.

MARK M. VAKIL, ATTY.

1489 Baltimore Pike
Suite 103
Springfield, PA 19064

**CELIA JANE BOUDWIN a/k/a
CELIA BOUDWIN and CELIA J.
BOUDWIN, dec'd.**

Late of the Township of Upper
Chichester, Delaware County, PA.
Admx.: Cheryl B. deRosa, 17 Somerset
Lane, Newark, DE 19711.

VELIA M. BOYCE, dec'd.

Late of the Borough of Parkside,
Delaware County, PA.
Extr.: Gary M. Boyce c/o Robert J.
Breslin, Jr., Esquire, 3305 Edgmont
Avenue, Brookhaven, PA 19015.
ROBERT J. BRESLIN, JR., ATTY.
Pappano & Breslin
3305 Edgmont Avenue
Brookhaven, PA 19015

SOPHIE CINI, dec'd.

Late of the Township of Marple,
Delaware County, PA.
Extr.: Dennis E. Cini c/o Thomas L.
Kelly, Esquire, 36 East Second Street,
P.O. Box 1048, Media, PA 19063.
THOMAS L. KELLY, ATTY.
Kelly Grimes Pietrangelo & Vakil, P.C.
36 East Second Street
P.O. Box 1048
Media, PA 19063

ELIZABETH ANN CRUMB, dec'd.

Late of the Township of Upper
Providence, Delaware County, PA.
Extrs.: Kimberly Anne Damiani, David
Reed Crumb and Cynthia Reed Crumb
c/o Christopher M. Brown, Esquire,
300 W. State St., Ste. 300, Media, PA
19063.

CHRISTOPHER M. BROWN, ATTY.
Eckell, Sparks, Levy, Auerbach, Monte,
Sloane, Matthews & Auslander, P.C.
300 W. State St.
Ste. 300
Media, PA 19063

**ROBERT DONNELLY a/k/a ROBERT
E. DONNELLY, dec'd.**

Late of the Township of Concord,
Delaware County, PA.
Admx.: Frances L. Scholl c/o Joseph P.
DiGiorgio, Esquire, 1800 E. Lancaster
Avenue, Paoli, PA 19301.
JOSEPH P. DiGIORGIO, ATTY.
1800 E. Lancaster Avenue
Paoli, PA 19301

**SUSAN FISHER a/k/a SUSAN B.
FISHER, dec'd.**

Late of the Township of Radnor,
Delaware County, PA.
Extx.: Stephanie B. Peters (Named in
Will As Stephanie Peters) c/o Joseph B.
Siedlarz, III, Esquire, 19 W. Third St.,
Media, PA 19063.
JOSEPH B. SIEDLARZ, III, ATTY.
Raffaele Puppio, L.L.P.
19 W. Third St.
Media, PA 19063

GERALDINE C. FROST, dec'd.

Late of the Borough of Glenolden,
Delaware County, PA.
Admx.: Kathleen Marie Kelly c/o
Christopher M. Brown, Esquire, 300
West State Street, Suite 300, P.O. Box
319, Media, PA 19063.
CHRISTOPHER M. BROWN, ATTY.
Eckell, Sparks, Levy, Auerbach, Monte,
Sloane, Matthews & Auslander, P.C.
Attorneys at Law
300 West State Street
Suite 300
P.O. Box 319
Media, PA 19063

ROBERT J. GROCHOWSKI, dec'd.

Late of the Township of Upper Darby,
Delaware County, PA.
Extx.: Barbara Solis c/o Paul J. Rubino,
Esquire, 123 East Gay Street, West
Chester, PA 19380.

PAUL J. RUBINO, ATTY.
123 East Gay Street
West Chester, PA 19380

RONALD C. HANEY, dec'd.

Late of the Township of Upper Darby,
Delaware County, PA.
Admx.: Michelle Haney c/o Kristen L.
Behrens, Esquire, 457 Haddonfield
Rd., Ste. 700, Cherry Hill, NJ 08002.
KRISTEN L. BEHRENS, ATTY.
Dilworth Paxson LLP
457 Haddonfield Rd.
Ste. 700
Cherry Hill, NJ 08002

JOHN H. HAY, dec'd.

Late of the Borough of Media,
Delaware County, PA.
Admr.: Richard F. Hay c/o Cynthia A.
McNicholas, Esquire, 225 N. Olive St.,
P.O. Box 1065, Media, PA 19063.
CYNTHIA A. McNICHOLAS, ATTY.
225 N. Olive St.
P.O. Box 1065
Media, PA 19063

PHILIP F. KNOLL, dec'd.

Late of the Borough of Collingdale,
Delaware County, PA.
Extr.: Philip F. Knoll, Jr., 31632 Exeter
Way, Lewes, DE 19958.

ARTHUR LEVY, dec'd.

Late of the Township of Marple,
Delaware County, PA.
Extx.: Barbara B. Levy c/o Guy F.
Matthews, Esquire, 300 W. State St.,
Ste. 300, Media, PA 19063.
GUY F. MATTHEWS, ATTY.
Eckell, Sparks, Levy, Auerbach, Monte,
Sloane, Matthews & Auslander, P.C.
300 W. State St.
Ste. 300
Media, PA 19063

NORMAN LINCOLN, dec'd.

Late of the Borough of Swarthmore,
Delaware County, PA.
Co-Extrs.: Jeffrey Lincoln and
Judy Lincoln, 1038 Girard Avenue,
Swarthmore, PA 19081.
MARK M. VAKIL, ATTY.
1489 Baltimore Pike
Suite 103
Springfield, PA 19064

GLEN ALEN MALOTT, dec'd.

Late of the Borough of Lansdowne,
Delaware County, PA.
Extr.: Greg Benjamin c/o Matthew C.
Stone, Esquire, 4126 Edgmont Avenue,
Brookhaven, PA 19015.

MATTHEW C. STONE, ATTY.
The Law Offices of Stone & Stone, LLC
4126 Edgmont Avenue
Brookhaven, PA 19015

JAMES F. MEEHAN, dec'd.

Late of the Township of Middletown,
Delaware County, PA.
Admx.: Susanna M. Leone c/o Matthew
A. Levitsky, Esquire, 10 Sentry
Parkway, Ste. 200, P.O. Box 3001, Blue
Bell, PA 19422-3001.
MATTHEW A. LEVITSKY, ATTY.
Fox Rothschild LLP
10 Sentry Parkway
Ste. 200
P.O. Box 3001
Blue Bell, PA 19422-3001

HENRIETTA MUDRICK, dec'd.

Late of the Township of Marple,
Delaware County, PA.
Extx.: Sharon Edman c/o David
DiPasqua, Esquire, 230 North Monroe
Street, Media, PA 19063.
DAVID DiPASQUA, ATTY.
Toscani & Gillin, P.C.
230 North Monroe Street
P.O. Box 2037
Media, PA 19063

MARY JANE MULLEN, dec'd.

Late of the Borough of Media,
Delaware County, PA.
Extr.: Jess W. Allsman, Jr. c/o
Christina B. Roberts, Esquire, 3305
Edgmont Avenue, Brookhaven, PA
19015.
CHRISTINA B. ROBERTS, ATTY.
3305 Edgmont Avenue
Brookhaven, PA 19015

**MARY E. O'CONNELL a/k/a MARY
O'CONNELL, dec'd.**

Late of the Township of Marple,
Delaware County, PA.
Extr.: Timothy O'Connell c/o Robert
W. Hershman, Jr., Esquire, 6 East
Hinckley Avenue, 1st Floor, Ridley
Park, PA 19078.
ROBERT W. HERSHMAN, JR., ATTY.
6 East Hinckley Avenue
Ridley Park, PA 19078

BIRTHE OLESEN, dec'd.

Late of the Township of Concord,
Delaware County, PA.
Extx.: Bente Cloud, 109 Pugh Drive,
Shippensburg, PA 17257.

THOMAS A. RANKIN, dec'd.

Late of the Township of Newtown,
Delaware County, PA.
Extr.: Thomas A. Rankin, Jr. c/o David
S. Daniel, Esquire, 319 West Front
Street, Media, PA 19063.
DAVID S. DANIEL, ATTY.
319 West Front Street
Media, PA 19063

PETER SAMSON, dec'd.

Late of the Township of Radnor,
Delaware County, PA.
Extr.: Lynne C. Samson c/o Michael
J. Mentzel, Esquire, One Liberty
Place, 1650 Market St., Ste. 1800,
Philadelphia, PA 19103-7395.
MICHAEL J. MENTZEL, ATTY.
White and Williams LLP
One Liberty Place
1650 Market St.
Ste. 1800
Philadelphia, PA 19103-7395

SCOTT ALAN TOBIN, dec'd.

Late of the Township of Newtown,
Delaware County, PA.
Admr.: Ronald Mitchell Tobin c/o Lyn
B. Schoenfeld, Esquire, 25 W. Second
St., P.O. Box 900, Media, PA 19063.
LYN B. SCHOENFELD, ATTY.
Schoenfeld, Surkin, Chupein &
DeMis, P.C.
25 W. Second St.
P.O. Box 900
Media, PA 19063

ROBERT E. TOWEY, dec'd.

Late of the Borough of Glenolden,
Delaware County, PA.
Admx.: Sharon E. Towey c/o Robert
W. Hershman, Jr., Esquire, 6 East
Hinckley Avenue, 1st Floor, Ridley
Park, PA 19078.
ROBERT W. HERSHMAN, JR., ATTY.
6 East Hinckley Avenue
Ridley Park, PA 19078

DOROTHY I. WALSH a/k/a**DOROTHY WALSH and DOROTHY**

I. MALLINI-WALSH, dec'd.
Late of the Township of Springfield,
Delaware County, PA.
Extr.: Wendy Bell and David P.
Brown, III, 1944 Kimberton Rd., P.O.
Box 729, Kimberton, PA 19442.
DAVID P. BROWN, III, ATTY.
1944 Kimberton Rd.
P.O. Box 729
Kimberton, PA 19442

MICHELLE A. WINTER, ATTY.
190 Bethlehem Pike
P.O. Box 564
Colmar, PA 18915

ERIC S. WENZEL, dec'd.

Late of the Township of Nether
Providence, Delaware County, PA.
Admx.: Sandra Jane Wenzel c/o Trisha
W. Hall, Esquire, 1201 N. Market St.,
20th Fl., Wilmington, DE 19801.
TRISHA W. HALL, ATTY.
Connolly Gallagher LLP
1201 N. Market St.
20th Fl.
Wilmington, DE 19801

RICHARD EDWARD YANDZIAK a/k/a**RICHARD E. YANDZIAK**, dec'd.

Late of the Township of Aston,
Delaware County, PA.
Admx.: Joy Anne Capka c/o
Christopher M. Brown, Esquire, 300
West State Street, Suite 300, P.O. Box
319, Media, PA 19063.
CHRISTOPHER M. BROWN, ATTY.
Eckell, Sparks, Levy, Auerbach, Monte,
Sloane, Matthews & Auslander, P.C.
Attorneys at Law
300 West State Street
Suite 300
P.O. Box 319
Media, PA 19063

SECOND PUBLICATION**MICHAEL JACK JARVIS CAMPBELL
a/k/a MICHAEL J. J. CAMPBELL**,
dec'd.

Late of the Borough of Media,
Delaware County, PA.
Admx.: Susan Kay Garrison c/o Teresa
Miller, Esquire, 8 West Front Street,
Media, PA 19063.
TERESA MILLER, ATTY.
8 West Front Street
Media, PA 19063

ANTOINETTE E. CAPOSOLE, dec'd.

Late of the Township of Haverford,
Delaware County, PA.
Extr.: Janet E. Geel c/o Michael R.
Galantino, Esquire, P.O. Box 623,
Springfield, PA 19064.
MICHAEL R. GALANTINO, ATTY.
P.O. Box 623
Springfield, PA 19064

GLORIA B. CHRISTALDI, dec'd.

Late of the Township of Aston,
Delaware County, PA.
Extr.: Thomas P. Christaldi, II c/o L.
Theodore Hoppe, Jr., Esquire, 2 South
Orange Street, Ste. 215, Media, PA
19063.

L. THEODORE HOPPE, JR., ATTY.
2 South Orange Street
Ste. 215
Media, PA 19063

MARIAN S. CIRIGLIANO, dec'd.
Late of the Township of Concord,
Delaware County, PA.
Extr.: Michael D. Cirigliano c/o Roy S.
Ross, Esquire, 1600 Market St., Ste.
3600, Philadelphia, PA 19103.
ROY S. ROSS, ATTY.
Schnader Harrison Segal & Lewis LLP
1600 Market St.
Ste. 3600
Philadelphia, PA 19103

JACQUELINE CLINTON, dec'd.
Late of the City of Chester, Delaware
County, PA.
Admr.: Michael V. Puppio, Jr., Esquire
c/o William E. Malone, Jr., Esquire, 21
West Third St., Media, PA 19063.
WILLIAM E. MALONE, JR., ATTY.
21 West Third St.
Media, PA 19063

WALTER CONIGLAND, dec'd.
Late of the City of Chester, Delaware
County, PA.
Admr.: Michael V. Puppio, Jr., Esquire
c/o William E. Malone, Jr., Esquire, 21
West Third St., Media, PA 19063.
WILLIAM E. MALONE, JR., ATTY.
21 West Third St.
Media, PA 19063

**CHALMERS E. CORNELIUS, III a/k/a
CHALMERS EDGAR CORNELIUS,
III**, dec'd.
Late of the Township of Newtown,
Delaware County, PA.
Extr.: Sandra Sidford Cornelius.
JOHN R. TWOMBLY, JR., ATTY.
224 East Street Road
Suite 1
Kennett Square, PA 19348

JOHN A. DAVIS, JR., dec'd.
Late of the Township of Upper Darby,
Delaware County, PA.
Extr.: Rosemary V. Davis c/o Barry W.
Van Rensler, Esquire, 10 S. Plum St.,
Media, PA 19063-8760.
BARRY W. VAN RENSLER, ATTY.
Plum Street Lawyers
10 S. Plum St.
P.O. Box 1760
Media, PA 19063-8760

THOMAS A. DiGREGORIO, dec'd.
Late of the Township of Springfield,
Delaware County, PA.
Extr.: Samuel DiGregorio.
MICHAEL GILFEDDER, ATTY.
144 Morton Road
Springfield, PA 19064

JAMES R. FLICK, dec'd.
Late of the Township of Nether
Providence, Delaware County, PA.
Extr.: Pasqualyn C. Flick c/o Richard
L. Hughey, Esquire, 22 W. Second
Street, P.O. Box 87, Media, PA 19063.
RICHARD L. HUGHEY, ATTY.
22 W. Second Street
P.O. Box 87
Media, PA 19063

**MARGARET MARY GALLAGHER
a/k/a MARGARET M.
GALLAGHER**, dec'd.
Late of the Township of Newtown,
Delaware County, PA.
Extr.: Rosemary Gallagher Mohn, 108
Harvey Lane, Chadds Ford, PA 19317.

JANET M. GALLO, dec'd.
Late of the Township of Haverford,
Delaware County, PA.
Extr.: Beatrice R. Weaver c/o Daniel
T. Gallo, Jr., Esquire, 4390 Marianne
Drive, Brookhaven, PA 19015-1533.
DANIEL T. GALLO, JR., ATTY.
4390 Marianne Drive
Brookhaven, PA 19015-1533

HAROLD W. GRAY, dec'd.
Late of the Township of Marple,
Delaware County, PA.
Extr.: Paula G. Snyder c/o Stephen J.
Olsen, Esquire, 17 E. Gay St., Ste. 100,
West Chester, PA 19380.
STEPHEN J. OLSEN, ATTY.
17 E. Gay St.
Ste. 100
West Chester, PA 19380

ESAHAG CY GURENLIAN, dec'd.
Late of the Township of Newtown,
Delaware County, PA.
Extr.: Alice H. Lachewitz (Named
in Will As Alice G. Lachewitz), 38
Brookside Dr., White Haven, PA
18661.
KENNETH C. RUSSELL, ATTY.
Baratta, Russell & Baratta
3500 Reading Way
Huntingdon Valley, PA 19006

SERETHA GUY, dec'd.

Late of the City of Chester, Delaware County, PA.
Admr.: John Jay Willis, Esquire, 4124 Chichester Ave., Boothwyn, PA 19061.
JOHN JAY WILLIS, ATTY.
4124 Chichester Ave.
Boothwyn, PA 19061

ROSEMARY G. HOGAN a/k/a

ROSEMARY GOLDEN HOGAN, dec'd.
Late of the Township of Upper Darby, Delaware County, PA.
Extx.: Rosemary Therese Hogan (Named in Will Rosemary T. Hogan) c/o Teresa A. Miller, Esquire, 8 West Front Street, Media, PA 19063.
TERESA A. MILLER, ATTY.
8 West Front Street
Media, PA 19063

LYDIA H. HRABOWYJ, dec'd.

Late of the Township of Aston, Delaware County, PA.
Admr.: Roman Hrabowyj, 491 Baltimore Pike, #441, Springfield, PA 19064.

DOLORES HUNCHAK a/k/a

DOLORES K. HUNCHAK, dec'd.
Late of the Township of Marple, Delaware County, PA.
Extx.: Paul B. Hunchak, 12 Greenway Circle, Syosset, NY 11791.
MARIA A. DARPINO, ATTY.
Levandowski & Darpino, LLC
17 Mifflin Ave.
Ste. 202
Havertown, PA 19083

ELIZABETH A. KELLY, dec'd.

Late of the Township of Upper Darby, Delaware County, PA.
Co-Extx.: Stephen W. Kelly and Francis W. Kelly c/o Lawrence G. Strohm, Jr., Esquire, 1894 Media Club Building, 116 W. Baltimore Avenue, Media, PA 19063.
LAWRENCE G. STROHM, JR., ATTY.
Law Office of Lawrence G. Strohm, Jr.
1894 Media Club Building
116 W. Baltimore Avenue
Media, PA 19063

CHERYL A. KISSINGER, dec'd.

Late of the Township of Ridley, Delaware County, PA.
Extx.: Michael R. Galantino, Esquire, P.O. Box 623, Springfield, PA 19064.
MICHAEL R. GALANTINO, ATTY.
P.O. Box 623
Springfield, PA 19064

ROBERT R. KNIGHT, dec'd.

Late of the Township of Upper Chichester, Delaware County, PA.
Admr.: Jeffery Robertson Knight c/o William E. Malone, Jr., Esquire, 21 West Third St., Media, PA 19063.
WILLIAM E. MALONE, JR., ATTY.
21 West Third St.
Media, PA 19063

JEANETTE M. LAVIN, dec'd.

Late of the Township of Middletown, Delaware County, PA.
Extx.: George J. Lavin, II c/o Susanne M. Wherry, Esquire, 920 West Chester Pike, Havertown, PA 19083.
SUSANNE M. WHERRY, ATTY.
George J. Lavin, III & Associates
920 West Chester Pike
Havertown, PA 19083

NANCY H. LITZ, dec'd.

Late of the Township of Upper Providence, Delaware County, PA.
Extx.: Camille DeMarta c/o Mark S. Pinnie, Esquire, 218 West Front Street, Media, PA 19063.
MARK S. PINNIE, ATTY.
Barnard, Mezzanotte, Pinnie and Seelaus, LLP
218 West Front Street
Media, PA 19063

CAROL H. MARCHESANI, dec'd.

Late of the Township of Haverford, Delaware County, PA.
Extx.: Heather Leigh Turner (Named in Will As Heather L. Turner, Esquire), 137 N. Narberth Ave., Narberth, PA 19072.
HEATHER L. TURNER, ATTY.
137 N. Narberth Ave.
Narberth, PA 19072

ANNA VERONICA McDONALD, dec'd.

Late of the Township of Haverford, Delaware County, PA.
Admr.: James Rowan, 40 W. Hillcrest Ave., Havertown, PA 19083.

JOHN THOMAS McGOVERN, dec'd.

Late of the Township of Bethel, Delaware County, PA.
Admr.: Michael V. Puppino, Jr., Esquire c/o William E. Malone, Jr., Esquire, 21 West Third St., Media, PA 19063.
WILLIAM E. MALONE, JR., ATTY.
21 West Third St.
Media, PA 19063

LORRAINE MONAHAN, dec'd.
Late of the Township of Upper Providence, Delaware County, PA.
Extx.: Lori Schnell c/o Jacqueline Motyl, Esquire, P.O. Box 673, Exton, PA 19341.
JACQUELINE MOTYL, ATTY.
Fox Rothschild LLP
P.O. Box 673
Exton, PA 19341

JOHN J. NACHMAN a/k/a JIM NACHMAN, dec'd.
Late of the Township of Aston, Delaware County, PA.
Extx.: Frank D. Nachman, 4 Aura's Way, Bow, NH 03304.

RUTH PASSO, dec'd.
Late of the Township of Concord, Delaware County, PA.
Extx.: Lawrence Howard Passo (Named in Will As Lawrence Passo) c/o April L. Charleston, Esquire, 60 W. Boot Rd., Ste. 201, West Chester, PA 19380.
APRIL L. CHARLESTON, ATTY.
The Charleston Firm
60 W. Boot Rd.
Ste. 201
West Chester, PA 19380

JOHN W. RORER a/k/a JOHN WHITELEY RORER and JOHN RORER, dec'd.
Late of the Township of Haverford, Delaware County, PA.
Extx.: Beverly Case Rorer (Named in Will As Beverly C. Rorer), 37 Rodmor Rd., Havertown, PA 19083.
DAVID T. VIDEON, ATTY.
Baratta, Russell & Baratta
1000 N. Providence Road
Media, PA 19063

ELIZABETH SCARPA a/k/a ELIZABETH D. SCARPA a/k/a ELIZABETH K. SCARPA a/k/a ELIZABETH KAPLAN SCARPA and ELIZABETH DALE SCARPA, dec'd.
Late of the Township of Haverford, Delaware County, PA.
Admx.: Harilyn Taub Kaplan, 7001 Deerfield Rd., Pikesville, MD 21208.
KAREN M. STOCKMAL, ATTY.
KMS Law Offices
1055 Westlakes Dr.
Ste. 160
Berwyn, PA 19312

CAROLE ANN SCOTT, dec'd.
Late of the Township of Aston, Delaware County, PA.
Admrs.: Joseph Patrick Scott and Lisa

Scott, 205 Robin Hood Lane, Aston, PA 19014.

DAVID TUROTSY, dec'd.
Late of the Borough of Folcroft, Delaware County, PA.
Admrs.: Suzanne M. Turotsy and David A. Turotsy.
WILLIAM E. MALONE, JR., ATTY.
21 West Third St.
Media, PA 19063

MARY E. WALTZ, dec'd.
Late of the Township of Springfield, Delaware County, PA.
Extx.: Phyllis J. Anderson c/o Dana Breslin, Esquire, 3305 Edgmont Ave., Brookhaven, PA 19015.
DANA BRESLIN, ATTY.
3305 Edgmont Ave.
Brookhaven, PA 19015

THERESA C. WILLIAMS, dec'd.
Late of the Township of Ridley, Delaware County, PA.
Extx.: Brian Michael Williams and Robert M. Williams c/o William J. Luttrell, III, Esquire, 11 S. Olive St., Fl. 4, Media, PA 19063.
WILLIAM J. LUTTRELL, III, ATTY.
11 S. Olive St.
Fl. 4
Media, PA 19063

GEORGE ZECHMAN, dec'd.
Late of the Township of Chadds Ford, Delaware County, PA.
Admr.: Michael V. Puppio, Jr., Esquire c/o William E. Malone, Jr., Esquire, 21 West Third St., Media, PA 19063.
WILLIAM E. MALONE, JR., ATTY.
21 West Third St.
Media, PA 19063

THIRD AND FINAL PUBLICATION

ZAHIA RAJI AYOUB, dec'd.
Late of the Township of Haverford, Delaware County, PA.
Extx.: Sawsan Warra, 323 Francis Dr., Havertown, PA 19083.

JAMES E. BARNHART, dec'd.
Late of the Borough of Lansdowne, Delaware County, PA.
Extx.: Robyn Ann Barnhart, 6525 Jodie Street, New Carrollton, MD 20784.
ELIZABETH T. STEFANIDE, ATTY.
339 W. Baltimore Avenue
Media, PA 19063

WALTER R. BIRNEY, dec'd.

Late of the Township of Middletown,
Delaware County, PA.

Extr.: Stephen Birney c/o Robert C.
Ewing, Esquire, 116 W. Baltimore
Avenue, P.O. Box 728, Media, PA
19063.

ROBERT C. EWING, ATTY.

116 W. Baltimore Avenue
P.O. Box 728
Media, PA 19063

DANIEL V. CAVALIERE, dec'd.

Late of the Township of Haverford,
Delaware County, PA.

Extrs.: Daniel R. Cavaliere and
Danette Bilyeu, 10 S. Brighton Ave.,
Upper Darby, PA 19082.

PAULA M. CRISTON, dec'd.

Late of the Township of Springfield,
Delaware County, PA.

Extr.: Helen C. Kelleher c/o Kristen R.
Matthews, Esquire, 17 W. Miner St.,
West Chester, PA 19382.

KRISTEN R. MATTHEWS, ATTY.
MacElree Harvey, Ltd.

17 W. Miner St.
West Chester, PA 19382

PETER DAHL, dec'd.

Late of the Township of Radnor,
Delaware County, PA.

Extr.: Katherine Lackritz, 805
Vauclain Rd., Bryn Mawr, PA 19010.

WILBERT A. DAVIS, dec'd.

Late of the Township of Upper
Chichester, Delaware County, PA.

Extr.: Marilyn Campbell c/o Nicholas
M. Orloff, Esquire, 1 West Third
Street, Suite 201, Media, PA 19063.

NICHOLAS M. ORLOFF, ATTY.

1 West Third Street
Suite 201
Media, PA 19063

MILDRED J. DeSHULLO a/k/a

MILDRED JANE DeSHULLO and
MILDRED DeSHULLO, dec'd.

Late of the Township of Upper
Chichester, Delaware County, PA.

Extrs.: Helen J. Swift and Albert
DeShullo, Jr. c/o John Jay Wills,
Esquire, 4124 Chichester Ave.,
Boothwyn, PA 19061.

JOHN JAY WILLS, ATTY.

4124 Chichester Ave.
Boothwyn, PA 19061

ROBERT RANIER DiJOSEPH a/k/a
ROBERT R. DiJOSEPH, dec'd.

Late of the Township of Upper Darby,
Delaware County, PA.

Admxs.: Diane M. Nazzario and Karen
Lee Gelsomini c/o Dennis Woody,
Esquire, 110 West Front Street, Media,
PA 19063.

DENNIS WOODY, ATTY.

110 West Front Street
Media, PA 19063

DORIS W. D'ONOFRIO, dec'd.

Late of the Township of Marple,
Delaware County, PA.

Extr.: Gail D'Onofrio c/o Karen Conn
Mavros, Esquire, 237 S. Bryn Mawr
Avenue, Suite 100, Bryn Mawr, PA
19010.

KAREN CONN MAVROS, ATTY.

Lamb McErlane PC
237 S. Bryn Mawr Avenue
Suite 100
Bryn Mawr, PA 19010

ELIZABETH D. DWYER a/k/a

ELIZABETH G. DEITER, dec'd.

Late of the Township of Upper Darby,
Delaware County, PA.

Extr.: Francis W. Dwyer c/o Mary
Elizabeth Devine, Esquire, 5248
Township Line Rd., P.O. Box 324,
Drexel Hill, PA 19026.

MARY ELIZABETH DEVINE, ATTY.

Devine Law Associates, P.C.

5248 Township Line Rd.

P.O. Box 324
Drexel Hill, PA 19026

FRANCES M. JOHNSON, dec'd.

Late of the Borough of Ridley Park,
Delaware County, PA.

Extr.: Carl O. Johnson, III c/o Robert
W. Hershman, Jr., Esquire, 6 East
Hinckley Avenue, Ridley Park, PA
19078.

ROBERT W. HERSHMAN, JR., ATTY.

6 East Hinckley Avenue
Ridley Park, PA 19078

SHIRLEY A. JOSEPH a/k/a SHIRLEY
ANN JOSEPH, dec'd.

Late of the Township of Marple,
Delaware County, PA.

Extr.: Scott G. Joseph, 3041 West
Chester Pike, Broomall, PA 19008.

CHARI ALSON MADDREN, ATTY.

Anderson Elder Law
206 State Rd.
Media, PA 19063

ELIZABETH KEENE a/k/a BETTY**JANE KEENE**, dec'd.Late of the Township of Middletown,
Delaware County, PA.

Extx.: Billie Lynn Angley c/o L.

Theodore Hoppe, Jr., Esquire, 2 South
Orange St., Ste. 215, Media, PA 19063.**L. THEODORE HOPPE, JR., ATTY.**

2 South Orange St.

Ste. 215

Media, PA 19063

MILDRED G. KOSSMAN, dec'd.Late of the Township of Radnor,
Delaware County, PA.

Extr.: Edward H. Chambers c/o Jill R.

Fowler, Esquire, 100 Four Falls, Ste.

300, West Conshohocken, PA 19428-
2950.**JILL R. FOWLER, ATTY.**

Heckscher, Teillon, Terrill &

Sager, P.C.

100 Four Falls

Ste. 300

West Conshohocken, PA 19428-2950

ELIZABETH T. McELROY, dec'd.Late of the Township of Ridley,
Delaware County, PA.Extx.: Lisa Frances Desantis Miller c/o
Robert H. Holber, Esquire, 41 E. Front
Street, Media, PA 19063.**ROBERT H. HOLBER, ATTY.**

41 E. Front Street

Media, PA 19063

JOSEPH F. MIERSKY, dec'd.Late of the Township of Aston,
Delaware County, PA.Admx.: Stephanie Marie Miersky c/o
Sally A. Farrell, Esquire, 985 Old
Eagle School Rd., Ste. 516, Wayne, PA
19087.**SALLY A. FARRELL, ATTY.**

Reardon & Associates, LLC

985 Old Eagle School Rd.

Ste. 516

Wayne, PA 19087

LEONARD N. NATHAN, dec'd.Late of the Borough of Glenolden,
Delaware County, PA.Co-Extxs.: Deborah A. Gavarone and
Alison Marie Nathan.**DENNIS WOODY, ATTY.**

110 West Front St.

Media, PA 19063

THOMAS W. O'NEILL, dec'd.Late of the Township of Upper Darby,
Delaware County, PA.

Extr.: Thomas W. O'Neill, II c/o

Francis J. Catania, Esquire, 230 North
Monroe Street, Media, PA 19063.**FRANCIS J. CATANIA, ATTY.**

230 North Monroe Street

Media, PA 19063

MARY RUTH REARDON a/k/a MARY**R.W. REARDON and MARY R.****REARDON**, dec'd.Late of the Township of Haverford,
Delaware County, PA.

Extr.: Charles Lyman Reardon c/o

Michael S. Dinney, Esquire, 919

Conestoga Road, Ste. 3-114, Bryn

Mawr, PA 19010.

MICHAEL S. DINNEY, ATTY.

919 Conestoga Road

Ste. 3-114

Bryn Mawr, PA 19010

LORRAINE E. SCHULER, dec'd.Late of the Township of Upper Darby,
Delaware County, PA.

Admr.: John McCloskey c/o Patricia

Hughes Donnelly, Esquire, 730 West

Rolling Road, Springfield, PA 19064.

PATRICIA HUGHES DONNELLY,**ATTY.**

730 West Rolling Road

Springfield, PA 19064

LOUISE JUDITH SCHWARTZ, dec'd.Late of the Township of Haverford,
Delaware County, PA.

Extx.: Susan S. McDonald c/o Michael

A. Breslow, Esquire, 100 Four Falls,

Ste. 300, West Conshohocken, PA

19428-2950.

MICHAEL A. BRESLOW, ATTY.

Heckscher, Teillon, Terrill &

Sager, P.C.

100 Four Falls

Ste. 300

West Conshohocken, PA 19428-2950

ETHEL A. SMITH a/k/a ETHEL**SMITH**, dec'd.Late of the Township of Haverford,
Delaware County, PA.

Extr.: Francis X. Muto, Jr. (Named in

Will As Frank X. Muto) c/o Marianna

F. Schenk, Esquire, One Bala Plaza,

231 St. Asaphs Rd., Ste. 623, Bala

Cynwyd, PA 19004.

MARIANNA F. SCHENK, ATTY.

Bala Law Group, LLC

One Bala Plaza

231 St. Asaphs Rd.

Ste. 623

Bala Cynwyd, PA 19004

DOLORES S. SOLTIS, dec'd.
Late of the Township of Middletown,
Delaware County, PA.
Extr.: Kenneth Soltis c/o Robert C.
Ewing, Esquire, 116 W. Baltimore
Avenue, P.O. Box 728, Media, PA
19063.
ROBERT C. EWING, ATTY.
116 W. Baltimore Avenue
P.O. Box 728
Media, PA 19063

JANE B. WILSON, dec'd.
Late of the Township of Springfield,
Delaware County, PA.
Extr.: Marcia J. Hickey, 459 Prospect
Rd., Springfield, PA 19064.
CHARI ALSON MADDREN, ATTY.
Anderson Elder Law
206 State Rd.
Media, PA 19063

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. CV-2019-009787

NOTICE IS HEREBY GIVEN THAT on
December 9, 2019, a Petition for a Change of
Name was filed in the above named Court,
praying for a decree to change the name(s)
of **Jessica Consuela Mann** to **Jessica
Consuela Johnson**.

The Court has fixed February 18, 2020,
at 9:00 a.m. in Courtroom TBA, Delaware
County Courthouse, Media, Pennsylvania,
as the time and place for the hearing of
said Petition, when and where all persons
interested may appear and show cause, if
any they have, why the prayer of said Peti-
tion should not be granted.

SHAKA JOHNSON, Solicitor
1333 Christian Street
Philadelphia, PA 19147

Jan. 31; Feb. 7

**CHARTER APPLICATION
NON-PROFIT**

NOTICE IS HEREBY GIVEN THAT an
application was made to the Department of
State of the Commonwealth of Pennsylva-
nia, at Harrisburg, Pennsylvania, for the
purpose of obtaining a charter of a Non-
Profit Corporation which was organized
under the provisions of the Pennsylvania
Non-Profit Corporation Law of the Com-
monwealth of Pennsylvania.

The name of the corporation is:

**The Friends of the
Sharon Hill Library, Inc.**

The Articles of Incorporation have been
(are to be) filed on: January 17, 2020.

The purpose or purposes for which it
was organized are as follows: To support
the programs and expenses of the Sharon
Hill Public Library.

MICHAEL F. SCHLEIGH, Solicitor
1004 S. Front Street
Philadelphia, PA 19147

Feb. 7

CLASSIFIED ADS

ATTORNEY

Part-time attorney for small Media law
firm. 5-10 years' experience. Diverse gen-
eral practice needs attorney 10-15 hours
per week with emphasis on civil litigation,
domestic law, and wills and trusts. Com-
petitive salary. Reply to: Box B c/o DCBA,
335 West Front Street, Media, PA 19063.

Feb. 7

LAW OFFICE FOR RENT

Large furnished 1st floor office available
on February 1, 2020 at \$800.00 a month with
utilities included. Spacious reception area,
library/conference room and lavatory on
1st floor. Kitchenette, conference area and
lavatory on the 2nd floor. Across from court-
house at 117-119 N. Olive Street. Handicap
accessible and off-street parking. Call John
Churchman Smith, Esq. at (610) 613-5187.

Feb. 7, 14, 21

The Hennessy Building in Lansdowne, Pennsylvania is seeking a tenant: an attorney or small general practice law firm to share space and/or staff with Hennessy & Bullen (which is amenable to collaborating with said firm as a successor to its practice). Having an ongoing estate or elder law practice is desirable.

Contact F.D. Hennessy, Jr.—(610) 623-3445.

Jan. 31; Feb. 7

FICTITIOUS NAME

NOTICE IS HEREBY GIVEN, pursuant to the provisions of Act of Assembly No. 295, effective March 16, 1983, as amended, of intention to file in the Office of the Department of State of the Commonwealth of Pennsylvania, at Harrisburg, Pennsylvania, an application for the conduct of a business in Delaware County, Pennsylvania, under the assumed or fictitious name, style or designation of:

**GOLDEN PEARLS
ASSET RECOVERY**

with its principal place of business at 233 Westbrook Dr., Clifton Heights, PA 19018.

The name(s) and address(es) of the person(s) owning or interested in said business is (are): David Adelizzi, 233 Westbrook Dr., Clifton Heights, PA 19018.

The application has been/will be filed on or after December 30, 2019.

Feb. 7

Premiere Fishing

with its principal place of business at 227 Pennswood Rd., Bryn Mawr, PA 19010.

The name(s) and address(es) of the person(s) owning or interested in said business is (are): Peter Rickels, 227 Pennswood Rd., Bryn Mawr, PA 19010.

The application has been/will be filed on or after January 13, 2020.

Feb. 7

VC Furniture

with its principal place of business at 5300 West Baltimore Pike, Clifton Heights, PA 19018.

The name(s) and address(es) of the entity owning or interested in said business is (are): Crest Furniture, Inc., 30 Tower Road, Dayton, NJ 08810.

The application has been/will be filed on or after January 22, 2020.

Feb. 7

SERVICE BY PUBLICATION

TO: Members of Continental Mutual Insurance Company

The Annual Meeting of the Members of Continental Mutual Insurance Company will be held at the office of the Company, 8049 West Chester Pike, Upper Darby, Delaware County, Pennsylvania, on Tuesday, March 10, 2020 at 10:00 A.M., for the transaction of such regular business as may properly come before the meeting, including but not limited to: (i) the election of Directors, (ii) the approval, ratification, and confirmation of all acts of the Directors since the last preceding meeting of Members.

Bradford A. Phillips, President

Feb. 7, 14, 21

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
FAMILY DIVISION
NO. 2018-5561

Shawna Alma Geathers

vs.

Benjamin Geathers

IN DIVORCE

NOTICE OF DIVORCE

NOTICE IS HEREBY GIVEN THAT a divorce action has been filed between Shawna Alma Geathers and Benjamin Geathers on July 13, 2018 in the Court of Common Pleas of Delaware County, Pennsylvania.

If you wish to defend, you must enter a written appearance personally or by an attorney and file your defense 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, OR CANNOT AFFORD ONE, GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW TO FIND OUT WHERE YOU CAN GET LEGAL HELP.

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
Delaware County Bar Association
335 W. Front Street
Media, PA 19063
(610) 566-6625
www.delcobar.org

JORDAN KELLEHER REILLY,
ESQUIRE
210 W. Front Street
Suite 100
Media, PA 19063

Feb. 7

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. CV-2019-009678

NOTICE OF ACTION IN
MORTGAGE FORECLOSURE

SANTANDER BANK, N.A., Plaintiff
vs.
CAROL WOLF, in her capacity as Heir of
JAMES WOLF a/k/a JAMES J. WOLF,
Deceased
UNKNOWN HEIRS, SUCCESSORS,
ASSIGNS AND ALL PERSONS, FIRMS
OR ASSOCIATIONS CLAIMING RIGHT,
TITLE OR INTEREST FROM OR
UNDER JAMES WOLF a/k/a JAMES J.
WOLF, DECEASED, Defendants

NOTICE

TO: Unknown Heirs, Successors, As-
signs and All Persons, Firms or
Associations Claiming Right,
Title or Interest From or Under
James Wolf a/k/a James J. Wolf,
Deceased

You are hereby notified that on No-
vember 20, 2019, Plaintiff, SANTANDER
BANK, N.A., filed a Mortgage Foreclosure
Complaint endorsed with a Notice to De-
fend, against you in the Court of Common
Pleas of DELAWARE County, Pennsyl-
vania, docketed to No. CV-2019-009678.
Wherein Plaintiff seeks to foreclose on
the mortgage secured on your property
located at 23 RAILROAD AVENUE, GLEN-
OLDEN, PA 19036-1922 whereupon your
property would be sold by the Sheriff of
DELAWARE County.

You are hereby notified to plead to the
above referenced Complaint on or before
20 days from the date of this publication
or a Judgment will be entered against you.

NOTICE

If you wish to defend, you must enter
a written appearance personally or by at-
torney and file your defenses or objections
in writing with the court. You are warned
that if you fail to do so the case may pro-
ceed 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 HIR-
ING 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 PER-
SONS AT A REDUCED FEE OR NO FEE.

Lawyers' Reference Service
Delaware County Bar Association
335 W. Front Street
Media, PA 19063
(610) 566-6625
www.delcobar.org

Feb. 7

SERVICE BY PUBLICATION

COURT OF COMMON PLEAS,
DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. CV-2018-009725

NOTICE OF ACTION IN MORTGAGE FORECLOSURE

REVERSE MORTGAGE SOLUTIONS, INC., Plaintiff

v.

UNKNOWN HEIRS, SUCCESSORS, ASSIGNS AND ALL PERSONS, FIRMS OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER BEVERLEY JOAN WHEATLEY, Defendants

AMENDED COMPLAINT IN MORTGAGE FORECLOSURE

TO: Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Beverley Joan Wheatley, Defendant(s), 219 Harvest Lane, Broomall, PA 19008

You are hereby notified that Plaintiff, REVERSE MORTGAGE SOLUTIONS, INC., has filed a Mortgage Foreclosure Amended Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of DELAWARE County, PA docketed to No. CV-2018-009725, seeking to foreclose the mortgage secured on your property located, 219 HARVEST LANE, BROOMALL, PA 19008.

NOTICE

YOU HAVE BEEN SUED IN COURT. If you wish to defend against the claims set forth in this notice you must take action within twenty (20) days after the Amended Complaint and Notice are served, by entering a written appearance personally or by attorney and filing in writing with the Court your defenses or objections to the claims set forth against you. You are warned that if you fail to do so, the case may proceed without you, and a judgment may be entered against you by the Court without further notice for any money claimed in the Amended Complaint or for any other claim or relief requested by the plaintiff. You may lose money or property or other rights important to you.

YOU SHOULD TAKE THIS PAPER 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 THE INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A REDUCED FEE OR NO FEE.

Lawyers' Reference Service Delaware County Bar Association 335 W. Front Street Media, PA 19063 (610) 566-6625 www.delcobar.org

JENINE DAVEY, ESQUIRE ID No. 87077 RAS Citron, LLC Attorneys for Plaintiff 133 Gaither Drive Suite F Mt. Laurel, NJ 08054 (855) 225-6906

Feb. 7

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS OF DELAWARE COUNTY, PENNSYLVANIA CIVIL DIVISION NO. CV-2019-009345

PNC BANK, NATIONAL ASSOCIATION vs. NOEL EVANS, CHARLES D. EVANS, AUSTIN EVANS, CHRISTOPHER M. EVANS, UNKNOWN SURVIVING HEIRS OF BYRON EVANS, DECEASED

NOTICE

TO: The Defendants

You are hereby notified PNC Bank, National Association, has filed a Complaint in Mortgage Foreclosure with regard to 2423 Stoneybrook Lane, Drexel Hill, PA 19026, endorsed with a Notice to Defend, against you at No. CV-2019-009345 in the Civil Division of the Court of Common Pleas of Delaware County, Pennsylvania, wherein plaintiff seeks to foreclose on the mortgage encumbering said property, which foreclosure would lead to a public sale by the Delaware County Sheriff.

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 PAPER 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.

Lawyers' Reference Service
Delaware County Bar Association
335 W. Front Street
Media, PA 19063
(610) 566-6625
www.delcobar.org

STEPHEN M. HLADIK, ESQUIRE
Hladik, Onorato & Federman, LLP
Plaintiff's Attorneys
298 Wissahickon Avenue
North Wales, PA 19454
(215) 855-9521

Feb. 7

SERVICE BY PUBLICATION

COURT OF COMMON PLEAS,
DELAWARE COUNTY,
PENNSYLVANIA
NO. CV-2014-010220

FIDELITY NATIONAL TITLE
INSURANCE COMPANY, Plaintiff
v.
AMERICAN ABSTRACT & SEARCH,
INC. and JOHN C. TADDEI, Defendants

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 within twenty days of this Notice. 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 PAPER 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.

Delaware County
Lawyers' Reference Service
335 W. Front Street
Media, PA 19063
(610) 566-6625
www.delcobar.org

Feb. 7

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
DELAWARE COUNTY,
CIVIL ACTION—LAW
TERM NO. CV-2019-008923

ACTION OF
MORTGAGE FORECLOSURE

NATIONSTAR MORTGAGE LLC d/b/a
MR. COOPER, Plaintiff

vs.
The Unknown Heirs of Mehreteab
Tessema Haile a/k/a Mehreteab T. Haile
a/k/a Mehreteab Tessema, Solely in
Their Capacity as Heirs of Mehreteab
Tessema Haile a/k/a Mehreteab T. Haile
a/k/a Mehreteab Tessema, Deceased and
MAKDA HAILE, Solely in Their Capacity
as Heir of Mehreteab Tessema Haile
a/k/a Mehreteab T. Haile a/k/a Mehreteab
Tessema, Deceased, Mortgagor and Real
Owner, Defendants

**NOTICE OF ACTION IN
MORTGAGE FORECLOSURE**

TO: The Unknown Heirs of Mehreteab Tessema Haile a/k/a Mehreteab T. Haile a/k/a Mehreteab Tessema, Solely in Their Capacity as Heirs of Mehreteab Tessema Haile a/k/a Mehreteab T. Haile a/k/a Mehreteab Tessema, Deceased and MAKDA HALE, Solely in Their Capacity as Heir of Mehreteab Tessema Haile a/k/a Mehreteab T. Haile a/k/a Mehreteab Tessema, Deceased, MORTAGOR AND REAL OWNER, DEFENDANTS whose last known address is 7166 Ruskin Lane Upper Darby, PA 19082

THIS FIRM IS A DEBT COLLECTOR AND WE ARE ATTEMPTING TO COLLECT A DEBT OWED TO OUR CLIENT. ANY INFORMATION OBTAINED FROM YOU WILL BE USED FOR THE PURPOSE OF COLLECTING THE DEBT.

You are hereby notified that Plaintiff NATIONSTAR MORTGAGE LLC d/b/a MR. COOPER, has filed a Mortgage Foreclosure Complaint endorsed with a notice to defend against you in the Court of Common Pleas of Delaware County, Pennsylvania, docketed to No. CV-2019-008923 wherein Plaintiff seeks to foreclose on the mortgage secured on your property located, 7166 Ruskin Lane, Upper Darby, PA 19082 whereupon your property will be sold by the Sheriff of Delaware County.

NOTICE

You have been sued in court. If you wish to defend against the claims set forth in the following pages, you must take action within twenty (20) days after the Complaint and notice are served, by entering a written appearance personally or by attorney and filing in writing with the court your defenses or objections to the claims set forth against you. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you by the Court without further notice for any money claim in the Complaint or for any other claim or relief requested by the Plaintiff. You may lose money or 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. 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.

DELAWARE COUNTY
BAR ASSOCIATION
335 W. Front Street
Media, PA 19063
(610) 566-6625
www.delcobar.org

MICHAEL T. MCKEEVER, ESQUIRE
KML Law Group, P.C.
Attorneys for Plaintiff
BNY Independence Center
701 Market Street
Suite 5000
Philadelphia, PA 19106-1532
(215) 627-1322

Feb. 7

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 7672 OF 2019

IN THE MATTER OF:
STEWART C. CRAWFORD, JR.
(Pennsylvania Attorney
Registration No. 202188)

IMPORTANT NOTICE

TO: All Present and Former Clients of
Stewart C. Crawford, Jr., Esquire

Please take notice that pursuant to Order of Court dated September 19, 2019, that JOSEPH T. MATTSON, ESQUIRE, as a result of the death of STEWART C. CRAWFORD, JR., ESQUIRE, has been appointed and designated as CONSERVATOR of the Law Practice of STEWART C. CRAWFORD, JR., ESQUIRE, who previously practiced at 55 N. Lansdowne Avenue, Lansdowne, PA 19050. In that capacity the Conservator is charged with taking possession of all active and inactive files of present and former clients of Mr. Crawford and to advise them of the need to obtain substitute counsel or to otherwise obtain the file. You have previously been notified by letter and advertisement of the need to obtain substitute counsel or to otherwise obtain your file. If you have not already obtained your file from the Conservator you must do so prior to March 1, 2020. After that date the files will be destroyed.

The Conservator can be contacted at: Joseph T. Mattson, Esquire, Donohue, McKee & Mattson, Ltd., 1 N. Ormond Avenue, Office, Havertown, PA 19083, (610) 853-4400, mattsonj@dmmg-law.com.

IT IS IMPORTANT THAT YOU ACT IMMEDIATELY. If you need information on obtaining substitute counsel you can contact:

LAWYERS' REFERENCE SERVICE
 335 W. Front Street
 Media, PA 19063
 (610) 566-6625
 www.delcobar.org

Feb. 7

JUDGMENT NOTICES

JUDGMENTS, VERDICTS, LIENS, WAIVER OF LIENS AND OTHER MATTERS ENTERED IN THE JUDGMENT INDEX IN THE OFFICE OF JUDICIAL SUPPORT AT MEDIA, PENNA.

The name of the person against whom such entry is made in each case appears first, followed by the name of the person in whose favor the entry is made and the amount. Details concerning the nature of the entry are available in the Judicial Support record.

The Judgment Index in the Judicial Support office at Media discloses that the following judgments, verdicts, liens, waiver of

liens and other matters have been entered on the dates indicated.

Accuracy of the entries is not guaranteed

- Tomczak, Ronald V; Commonwealth of PA Dept of Revenue; 10/31/19; \$1,560.26
- Toohy, Nicholas A.Z.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$889.75
- Tools 2 Market LLC; Commonwealth of PA Dept of Revenue; 10/09/19; \$1,483.57
- Tortorello Property Management Inc.; Borough of Ridley Park; 10/14/19; \$3,977.36
- Toscano, Dylan B.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/04/19; \$1,183.25
- Townsend, Martice; Midland Funding LLC; 10/07/19; \$2,312.63
- Townsend, Martize; Midland Funding LLC; 10/07/19; \$972.88
- TPD Design House LLC; Department of Labor & Industry to the Use of the Unemployment Compensation Fund; 10/30/19; \$8,496.56
- Tracy, David B.; Commonwealth of PA Dept of Revenue; 10/31/19; \$2,603.36
- Tracz, Jamie M.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$484.75
- Tran, Anh-Tram N.; Borough of Lansdowne; 10/30/19; \$2,047.60
- Tran, Long; Midland Funding LLC; 10/07/19; \$952.72
- Trapp, Montess Ev; Township of Upper Darby; 10/15/19; \$183.43
- Trapp, Montess Ev; Township of Upper Darby; 10/15/19; \$208.73
- Trenn, Ryan; Barclays Bank Delaware; 10/15/19; \$4,253.78
- Trent, Tracy D; Darby Borough; 10/29/19; \$530.38
- Triffin, Robert J.; Internal Revenue Service; 10/17/19; \$48,407.14
- Tripler, Richard; Borough of Darby; 10/15/19; \$581.00
- Troiano, James; Internal Revenue Service; 10/02/19; \$16,102.84
- TS H Inc; Commonwealth of PA Dept of Revenue; 10/10/19; \$1,946.23
- Tsaquisidis, Lazaros; Township of Upper Darby; 10/17/19; \$210.38
- Tsaquisidis, Olga; Township of Upper Darby; 10/17/19; \$259.33

- Tucker, Levi; Township of Darby; 10/07/19; \$286.91
- Tucker, Quairah Lynette; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$232.75
- Turner, Jason Abruroy; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,784.50
- Tusler, Elisabeth; Commonwealth of PA Department of Revenue; 10/16/19; \$941.54
- Tutoring for Adult Life Learners LLC; Department of Labor & Industry to the Use of the Unemployment Compensation Fund; 10/25/19; \$1,117.81
- Tuverson, Eric; Upper Darby Township; 10/01/19; \$925.09
- Two Paper Dolls LLC; Department of Labor & Industry to the Use of the Unemployment Compensation Fund; 10/18/19; \$4,097.53
- Tyler, Leeann; Borough of Marcus Hook; 10/01/19; \$80.00
- United American Muslim Association of NY Inc; Berkshire Hathaway Homeservices; 10/08/19; \$84,937.96
- Unknown Heirs et al; Federal National Mortgage Association; 10/10/19; \$90,603.82
- Unknown Heirs Robert L. Whitmore Deceased; Wells Fargo Bank, N.A.; 10/08/19; \$70,964.17
- Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under James J. Feerick, Deceased; Nationstar Mortgage LLC d/b/a Champion Mortgage Company; 10/04/19; \$157,158.84
- VA Adm Affairs; Darby Borough; 10/29/19; \$459.42
- Valentine, Justine; Township of Upper Darby; 10/11/19; \$208.73
- Valentine, Justine; Upper Darby Township; 10/01/19; \$1,382.09
- Valentine, Justine; Township of Upper Darby; 10/16/19; \$259.33
- Vanderhurst, Karl; Borough of Lansdowne; 10/01/19; \$1,617.92
- Vanduyne, Alonnette; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,239.75
- Vann, Wendell; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,648.25
- Vargas-Vasquez, Aristeo; Commonwealth of PA for the Use of Delaware County; 10/24/19; \$22,500.00
- VB Hospitality LLC/VB Chester Hotel Dev. LLC; Ahern Rentals, Inc.; 10/22/19; \$25,470.12
- Veal, Tonya C; Upper Darby Twp; 10/14/19; \$128.10
- Vechercofski, Anthony M; Ridley Township; 10/30/19; \$509.50
- Velazquez-Ortiz, Denise; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$502.25
- Vella, John C; Township of Upper Darby; 10/15/19; \$183.43
- Vella, John C; Township of Upper Darby; 10/15/19; \$208.73
- Vella, John C; Township of Upper Darby; 10/15/19; \$120.81
- Vella, John C; Township of Upper Darby; 10/15/19; \$201.13
- Vella, John C; Township of Upper Darby; 10/15/19; \$210.38
- Vella, John C; Township of Upper Darby; 10/15/19; \$259.33
- Vella, John C; Township of Upper Darby; 10/15/19; \$261.38
- Veney, Cortney; Commonwealth of Pa. Dept. of Revenue; 10/15/19; \$3,184.28
- Ventura, Lisa A; Commonwealth Department of Revenue; 10/17/19; \$1,995.57
- Verbergstrom, Nels C.; Internal Revenue Service; 10/29/19; \$26,944.48
- Vercercofski, Geraldine; Ridley Township; 10/30/19; \$509.50
- Verchercofski, Geraldine; Ridley Township; 10/30/19; \$438.00
- Verruno, Rose V.; Township of Darby; 10/30/19; \$311.73
- Veterans Admin of Affairs; Borough of Darby; 10/29/19; \$463.00
- Veterans Admin of Affairs; Borough of Darby; 10/29/19; \$464.00
- Veterans Admin of Affairs; Darby Borough; 10/29/19; \$383.66
- Veterans Administration of Affairs; Darby Boro; 10/29/19; \$379.39
- Vincent, Jean E; Yeadon Borough; 10/31/19; \$967.03
- Vincent, Marie Y; Yeadon Borough; 10/31/19; \$879.47
- Vincent, Louis T; Bank, Discover; 10/14/19; \$3,612.67

- Viola, Darcie A; Township of Upper Darby; 10/29/19; \$259.33
- Viola, Darcie A; Township of Upper Darby; 10/23/19; \$208.73
- Viola, Darcie A; Township of Upper Darby; 10/23/19; \$183.43
- Viola, Michael; Upper Darby Township; 10/14/19; \$1,332.09
- Viola, Michael; Township of Upper Darby; 10/23/19; \$210.38
- Viola, Michael; Township of Upper Darby; 10/23/19; \$208.73
- Viola, Michael; Township of Upper Darby; 10/29/19; \$261.38
- Virga, Robert M; Capital One Bank (USA), N.A.; 10/03/19; \$2,519.63
- Visalli, Damian; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$789.75
- Vivid Lawn LLC; Commonwealth of PA Dept of Revenue; 10/14/19; \$2,267.22
- Vorous, Shane Michael; Probation Dept of Delaware County; 10/09/19; \$3,679.50
- Vu, Phu M.; Commonwealth of Pa. Dept. of Revenue; 10/02/19; \$1,145.96
- Wagner, Meaghan; Upper Darby Township; 10/30/19; \$925.09
- Wainwright, Nathaniel; Upper Darby Township; 10/15/19; \$176.18
- Wainwright, Nathaniel; Upper Darby Township; 10/14/19; \$189.10
- Wainwright, Nathaniel; Township of Upper Darby; 10/15/19; \$208.73
- Wainwright, Nathaniel; Township of Upper Darby; 10/15/19; \$176.90
- Wainwright, Stephanie; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,324.21
- Walewski, Slawomir; Commonwealth of PA Dept of Revenue; 10/31/19; \$7,189.41
- Walker, Cary, III; Commonwealth of Pennsylvania for the Use of Delaware County; 10/24/19; \$4,500.00
- Walker, Hollis; Borough of Yeadon; 10/14/19; \$661.42
- Walker, Kyrie; Commonwealth of Pa, Acting by Attorney General Josh Shapiro; 10/04/19; \$535.25
- Wallace III, Jack; Borough of Yeadon; 10/17/19; \$1,198.90
- Wallace III, Jack; Borough of Yeadon; 10/17/19; \$856.15
- Wallace Jr, Jack; Borough of Yeadon; 10/17/19; \$1,061.08
- Wallace Jr, Jack; Borough of Yeadon; 10/17/19; \$856.15
- Wallace Tr, Camilla; Borough of Yeadon; 10/17/19; \$1,061.08
- Wallace, Denise Sue; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$2,607.75
- Wallace, Jack; Borough of Yeadon; 10/17/19; \$911.25
- Wallace, Jackee Nicole; Borough of Yeadon; 10/17/19; \$1,061.08
- Wallace, Jakkar Kahdeem; Borough of Yeadon; 10/17/19; \$1,198.90
- Wallace, Jakkar Kahdeem; Borough of Yeadon; 10/17/19; \$1,061.08
- Wallace, Jakkar Kahdeem; Borough of Yeadon; 10/17/19; \$856.15
- Wallace, Jamaine Lamont; Borough of Yeadon; 10/17/19; \$856.15
- Wallace, Jamaine Lamont; Borough of Yeadon; 10/17/19; \$978.06
- Wallace, Jasmine Camilla; Borough of Yeadon; 10/17/19; \$856.15
- Wallace, Jonathan; Borough of Yeadon; 10/17/19; \$1,061.08
- Wallace, Jonathan; Borough of Yeadon; 10/17/19; \$856.15
- Wallace, Kiara; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$3,332.25
- Wallace, Kiara Monique; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$2,760.75
- Wallace, Sterling Jack William; Borough of Yeadon; 10/17/19; \$1,189.90
- Wallace, Sterling Jack William; Borough of Yeadon; 10/17/19; \$1,061.08
- Wallace, Sterling Jack William; Borough of Yeadon; 10/17/19; \$856.15
- Wallace, Sterling Jack William; Borough of Yeadon; 10/17/19; \$1,061.08
- Wallace, Trust, Jackee Nicole; Borough of Yeadon; 10/17/19; \$1,198.90
- Wallace, Trust, Jackee Nicole; Borough of Yeadon; 10/17/19; \$856.15
- Wallace, Trustee, Camilla; Borough of Yeadon; 10/17/19; \$856.15
- Wallace, Trustee, Camilla; Borough of Yeadon; 10/17/19; \$1,198.90
- Walton, Paul; State Farm Mutual Automobile Insurance Company; 10/09/19; \$4,651.78
- Warren, Kearni N; Cmwlth of PA Dept of Revenue; 10/23/19; \$2,531.93

- Warren, Kearni N; City of Chester; 10/23/19; \$1,059.63
- Warren, Tianna; Upper Darby Township; 10/14/19; \$925.09
- Washington, Dilmon; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,113.75
- Washington, Eddie G.; Township of Darby; 10/24/19; \$286.91
- Washington, Robbin; Portfolio Recovery Associates, LLC; 10/11/19; \$1,188.44
- Waters Whittington, Diane; Township of Darby; 10/09/19; \$286.91
- Waters, Onaris E; Commonwealth of PA Department of Revenue; 10/24/19; \$1,569.85
- Watkins, Nyah; Township of Upper Darby; 10/17/19; \$259.33
- Watkins, Nyah; Township of Upper Darby; 10/17/19; \$259.33
- Watson, Bjorn J.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$183.25
- Watson, Bjorn J.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$183.25
- Watson, Dontay Lajuan; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,030.75
- Watts, Briheem Benjamin; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$2,877.13
- Watts, Moira S.; Commonwealth of Pa. Dept. of Revenue; 10/31/19; \$3,148.42
- Watts, Moira S.; Internal Revenue Service; 10/29/19; \$10,789.03
- Watts, Robert J.; Commonwealth of Pa. Dept. of Revenue; 10/31/19; \$3,148.42
- Watts, Rose Marie; Borough of Folcroft; 10/01/19; \$652.75
- We Ll Do It Cleaning Inc.; Commonwealth of Pa. Dept. of Revenue; 10/14/19; \$4,004.31
- Weather Mack Renovations; Internal Revenue Service; 10/28/19; \$4,999.93
- Webb, Shyheim K; Delaware County Juvenile Court; 10/07/19; \$333.50
- Weekes, Stephanie; Upper Darby Township; 10/24/19; \$158.60
- Weekes, Stephanie; Upper Darby Township; 10/24/19; \$176.18
- Weikle, William Arthur; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$744.75
- Welch, Lisa; Mullen, Michele; 10/01/19; \$10,895.00
- Welch, Lisa; Mullen, Michele; 10/16/19; \$10,895.00
- Wenger Contracting Inc; Department of Labor & Industry to the Use of the Unemployment Compensation Fund; 10/23/19; \$21,168.08
- Wenner, Rhonda; Township of Marple; 10/25/19; \$1,986.80
- Wescott, Robert; Glenolden Borough; 10/16/19; \$559.46
- Wescott, Robert; Borough of Glenolden; 10/16/19; \$689.50
- Wescott, Robert; Glenolden Borough; 10/16/19; \$645.50
- Wescott, Robert F; Borough of Glenolden; 10/16/19; \$700.30
- Wescott, Sharon; Borough of Glenolden; 10/16/19; \$700.30
- Wheat, Richard; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,386.63
- Whelan, Kristin A; Cavalry SPV I, LLC, As Assignee of Citibank, N.A.; 10/21/19; \$2,373.19
- White, Eric Lamont; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$7,477.19
- Whitlock, Colleen P; Commonwealth of PA Dept of Revenue; 10/24/19; \$1,919.89
- Wickersham, John; Upper Darby Township; 10/01/19; \$1,332.09
- Widtfeldt, Steven E.; Internal Revenue Service; 10/03/19; \$4,892.85
- Wilks, Bradley Jason; Upper Darby Township; 10/23/19; \$1,332.09
- William Dyer, Executor of the Estate of Nancy G. Dyer, Deceased; Bank of New York Mellon Trust Company, N.A. As Trustee for Mortgage Assets Management Series I Trust c/o Compu-Link Corporation d/b/a Celink; 10/24/19; \$188,391.61
- Williams, Brandon Lavern; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$234.00
- Williams, Brian S; Discover Bank; 10/29/19; \$8,571.99
- Williams, Jamal Melvin; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,868.24
- Williams, Jamar Jerome; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$6,135.75

- Williams, Jamar Jerome; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$6,135.75
- Williams, Jerome; Commonwealth of PA Department of Revenue; 10/16/19; \$1,049.14
- Williams, Louise; U.S. Bank National Association, As Trustee, Successor in Interest to Bank of America, National Association, As Trustee, Successor by Merger to LaSalle Bank National Association, As Trustee for Merrill Lynch Mortgage Investors Trust, Mortgage Loan Ass; 10/23/19; \$195,009.27
- Williams, Mary Jo; Township of Ridley; 10/31/19; \$924.70
- Williams, Mary Jo; Township of Ridley; 10/30/19; \$927.50
- Williams, Orion; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$680.25
- Williams, Quran; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,484.75
- Williams, Robert F; Township of Ridley; 10/30/19; \$927.50
- Williams, Robert F; Ridley Township; 10/30/19; \$851.00
- Williams, Stephen G.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,479.75
- Williams, Steven A.; Commonwealth of PA Dept. of Revenue; 10/07/19; \$1,199.21
- Williamson, David; Borough of Colwyn; 10/30/19; \$2,535.08
- Williamson, David; Borough of Colwyn; 10/30/19; \$2,088.24
- Willis, David Warren; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$813.25
- Willis, Robert; Commonwealth of PA Department of Revenue; 10/14/19; \$2,723.00
- Willis, Robert; Internal Revenue Service; 10/29/19; \$12,593.77
- Wilson, Allison J.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$2,366.65
- Wilson, Damona L; Commonwealth of PA Dept of Revenue; 10/31/19; \$3,348.04
- Wilson, John T.; Borough of Ridley Park; 10/18/19; \$2,235.91
- Wilson, Paul A., Jr.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$2,120.75
- Wilson, Tamea M.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$879.75
- Wilson, Tamea Monique; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$12,302.45
- Wimmer, Adam; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$455.81
- Winsor, Josephine Lippincott; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,944.75
- Winston, Johnathon; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,326.56
- Womack, Denise; Borough of Darby; 10/15/19; \$840.43
- Womack, Kevin; Commonwealth of PA Dept of Revenue; 10/08/19; \$1,996.77
- Womack, Kevin; Commonwealth of PA Dept of Revenue; 10/08/19; \$1,996.77
- Womack, Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,467.25
- Womack, Michael Todd; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,821.00
- Wrenn, G.D.; Township of Darby; 10/08/19; \$286.91
- Wright, Brandon Tyerhee; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,497.35
- Xanitos Inc; Commonwealth of PA Dept of Revenue; 10/16/19; \$270,514.21
- Xanitos Inc; Commonwealth of PA Unemployment Comp Fund; 10/08/19; \$8,027.23
- Xanitos Inc; Department of Labor & Industry to the Use of the Unemployment Compensation Fund; 10/08/19; \$8,461.03
- Xu, Qing; Internal Revenue Service; 10/03/19; \$53,512.79
- Yancey, Calvin; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,312.75
- Yarnall, Alan R; Township of Upper Darby; 10/23/19; \$417.45
- Yates, Robert; Borough of Lansdowne; 10/01/19; \$708.76
- Yeager, Thomas Kenneth, Jr.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/31/19; \$1,047.75

- Yeane, Pervis; Borough of Colwyn; 10/23/19; \$2,498.49
- Yohn, Garteh; Cavalry SPV I, LLC, As Assignee of Synchrony Bank; 10/10/19; \$1,467.51
- Young, Donna M; Lansdowne Borough; 10/30/19; \$2,847.15
- Young, Jere A; Township of Upper Darby; 10/23/19; \$208.73
- Young, Whittena; City of Chester; 10/11/19; \$1,191.63
- Yousefkhani, Jennifer; Upper Darby Township; 10/22/19; \$176.18
- Yousefkhani, Jennifer; Upper Darby Township; 10/22/19; \$158.60
- Yousefkhani, Jennifer; Upper Darby Township; 10/22/19; \$128.10
- Yousefkhani, Jennifer; Upper Darby Township; 10/25/19; \$189.10
- Yousefkhani, Jennifer; Upper Darby Township; 10/25/19; \$189.10
- Yousefkhani, Rami; Upper Darby Township; 10/22/19; \$128.10
- Yousefkhani, Rami; Upper Darby Township; 10/22/19; \$176.18
- Yousefkhani, Jennifer; Township of Upper Darby; 10/22/19; \$176.90
- Yousefkhani, Jennifer; Township of Upper Darby; 10/22/19; \$208.73
- Yousefkhani, Jennifer; Township of Upper Darby; 10/25/19; \$259.33
- Yousefkhani, Jennifer; Township of Upper Darby; 10/25/19; \$103.38
- Yousefkhani, Jennifer; Upper Darby Township; 10/14/19; \$1,332.09
- Yousefkhani, Rami; Township of Upper Darby; 10/29/19; \$261.38
- Yousefkhani, Rami; Township of Upper Darby; 10/22/19; \$210.38
- Yousefkhani, Rami; Township of Upper Darby; 10/25/19; \$103.38
- Yousefkhani, Rami; Township of Upper Darby; 10/29/19; \$261.38
- Yousefkhani, Rami; Township of Upper Darby; 10/22/19; \$208.73
- Yousefkhani, Rami; Township of Upper Darby; 10/25/19; \$259.33
- Zarate, Alvaro F.; Upper Darby Township; 10/01/19; \$925.09
- Zdankowski, Mary C; Bank, Discover; 10/14/19; \$3,848.88
- Zebley, Jonathan; Upper Darby Township; 10/30/19; \$1,918.19
- Zetek, Tracey; Upper Darby Township; 10/30/19; \$925.09
- Zinszer, Kathy; Kirby, Thomas; 10/24/19; \$4,500.00
- Zito, Joseph; U.s. Bank National Association Not in Its Individual Capacity But Solely As Trustee for the RMAC Trust, Series 2016-CTT; 10/04/19; \$402,203.70
- Zuber, Lavarr; Ford, Gary; 10/04/19; \$1,825.49
- A Maguire Automotive, Inc a Pennsylvania Corporation Robert Nichols, President; Meissner Chevrolet Inc; 11/06/19; \$50,307.00
- A Maguire Automotive, Inc q Pennsylvania Corporation Robert Nichols, President; Meissner Chevrolet Inc; 11/06/19; \$50,307.00
- A Minor, Soley in His Capacity As Heir of Oscar Okebata, Dec., C.O.; Nationstar Mortgage LLC; 11/07/19; \$122,357.43
- A to Z Plumbing; Department of Labor & Industry to the Use of the Unemployment Compensation Fund; 11/22/19; \$1,073.22
- Abe Services LLC; Department of Labor & Industry to the Use of the Unemployment Compensation Fund; 11/05/19; \$1,446.04
- Acropolis Pizza Inc.; Commonwealth of PA Dept of Revenue; 11/05/19; \$1,896.95
- Acropolis Pizza Inc.; Commonwealth of PA Dept of Revenue; 11/05/19; \$1,896.95
- Adade, Joana; Upper Darby Township; 11/30/19; \$1,947.19
- Adams, Shannon; Upper Darby Township; 11/06/19; \$1,924.20
- Adelberg, Edna; Internal Revenue Service; 11/20/19; \$59,101.94
- Ahmed, Nahida; Upper Darby Township; 11/07/19; \$2,008.35
- Aigellinc LLC; Delcora; 11/18/19; \$292.10
- Akinlabi, Tobi Daniel; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 11/27/19; \$2,702.25
- Akinlabi, Tobi Daniel; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 11/27/19; \$2,702.25
- Akinlabi, Tobi Daniel; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 11/27/19; \$2,702.25
- Aldorasi, Richard V.; Township of Ridley; 11/30/19; \$504.50
- Alexander III, Matthew; Commonwealth of PA Dept of Revenue; 11/06/19; \$3,242.53

**LOCALITY INDEX
SHERIFF'S SALES
OF REAL ESTATE
COUNTY COUNCIL
MEETING ROOM
COURTHOUSE, MEDIA, PA
February 21, 2020
11:00 A.M. Prevailing Time**

BOROUGH

- Brookhaven 31
- Clifton Heights 81
- Collingdale 17, 36, 42
- Colwyn 62
- Darby 10, 44
- Folcroft 7, 49, 66
- Glenolden 1
- Lansdowne 9, 18, 23, 40, 51, 59, 78
- Marcus Hook 75
- Media 63
- Norwood 11, 16, 22, 71
- Parkside 6, 74
- Sharon Hill 50
- Yeadon 29, 80

CITY

- Chester 14, 15, 27, 30, 53, 57, 72

TOWNSHIP

- Bethel 73, 82
- Chester 34, 65
- Darby 12, 46, 48
- Edgmont 4
- Haverford 3, 38
- Lower Chichester 56
- Middletown 13, 28, 67
- Nether Providence 58
- Newtown 61
- Radnor 19, 47
- Ridley 8, 37, 45, 54, 64
- Springfield 25, 41, 76
- Tinicum 68
- Upper Chichester 33
- Upper Darby 2, 5, 20, 26, 32, 35, 52, 55, 79
- Upper Providence 43

Conditions: \$ 2,000.00 cash or certified check at time of sale (unless otherwise stated in advertisement), balance in ten days. Other conditions on day of sale.

To all parties in interest and claimants:

TAKE NOTICE that a Schedule of Distribution will be filed within thirty (30) days from the date of sale and distribution will be made in accordance with the Schedule of Distribution unless exceptions are filed thereto within ten (10) days thereafter. No further notice of the filing of the Schedule of Distribution will be given.

No. 000838 1. 2019

MORTGAGE FORECLOSURE

Property in the Borough of Glenolden, County of Delaware and State of Pennsylvania.

Front: 26 Depth: 129

BEING Premises: 624 West Ashland Avenue, Glenolden, PA 19036-1719.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Alice M. Kratz f/k/a Alice M. Bias and Raymond D. Kratz.

Hand Money \$18,739.51

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 005188 2. 2019

MORTGAGE FORECLOSURE

Property in the Upper Darby Township, County of Delaware, Commonwealth of PA on the Southwest side of Springton Road.

Front: IRR Depth: IRR

BEING Premises: 178 Springton Road, Upper Darby PA 19082.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Rashika Nicole Serenity aka Rashika Small.

Hand Money \$7,086.84

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 000709 3. 2019

MORTGAGE FORECLOSURE

ALL THAT CERTAIN parcel of land lying and being situate in the Township of Haverford, County of Delaware and Commonwealth of Pennsylvania, bounded and described as follows, to wit:

CONTAINING

Folio No. 22090034600.

Property: 41 Claremont Boulevard, Havertown, PA 19083.

BEING the same premises which Angelo DiCampli and Linda DiCampli, husband and wife, by Deed dated February 9, 2010 and recorded February 12, 2010 in and for the Delaware County, Pennsylvania in Deed Book Volume 04698, page 2045, granted and conveyed unto Linda Di Campli.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Angelo DiCampli aka Angelo R. DiCampli aka Angelo Di Campli, Linda Di Campli aka Linda Di Campli, the United States of America Department of Treasury Internal Revenue Service.

Hand Money \$5,269.53

Justin F. Kobeski, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 004138 4. 2019

MORTGAGE FORECLOSURE

Property in the Township of Edgmont, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 7 Canter Drive, Newtown Square, PA 19073.

Parcel No. 19-00-00030-46.

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Robert J. Fisher and Eunice Fisher.

Hand Money \$63,904.84

Stern & Eisenberg, PC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007253 5. 2019

MORTGAGE FORECLOSURE

Judgment Amount: \$195,009.27

Property in the Township of Upper Darby, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 22 South Linden Avenue, Upper Darby, PA 19082.

Folio Number: 16080196200.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Louise Williams.

Hand Money \$19,500.93

Katherine M. Wolf, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 008212 6. 2017

MORTGAGE FORECLOSURE

Property in Parkside Borough, County of Delaware and State of Pennsylvania.

Front: 22 Depth: 120

BEING Premises: 204 East Avon Road, Brookhaven, PA 19015-3308.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Richard William Jones, Jr. and Carolyn Deborah Jones a/k/a Carolyn D. Jones.

Hand Money \$9,424.96

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 009368 7. 2018

MORTGAGE FORECLOSURE

Judgment Amount: \$109,392.64

Property in the Borough of Folcroft, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 2120 Valley View Drive, Folcroft, PA 19032.

Folio Number: 20-00-01572-11.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Derek B. Stevenson.

Hand Money \$10,939.26

Katherine M. Wolf, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 002592 8. 2019

MORTGAGE FORECLOSURE

Judgment Amount: \$188,391.61

Property in the Township of Ridley, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 744 Michell Street, Ridley Park, PA 19078.

Folio Number: 38030138200.

IMPROVEMENTS CONSIST OF: Residential Property.

SOLD AS THE PROPERTY OF: William Dyer, Executor of the Estate of Nancy G. Dyer, deceased.

Hand Money \$18,839.16

Katherine M. Wolf, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 007391 9. 2018

MORTGAGE FORECLOSURE

Property in the Lansdowne Borough, County of Delaware, Commonwealth of PA on the Northwesterly corner of Stratford Avenue.

Front: IRR Depth: IRR

BEING Premises: 29 East Stratford Avenue, Lansdowne, PA 19050.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Vernice T. Clayton and Forrest I. Williams.

Hand Money \$27,156.63

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 002001 10. 2018

MORTGAGE FORECLOSURE

Property in the Borough of Darby, County of Delaware, Commonwealth of PA on the Southeast side of Ninth Street as laid out forty feet wide, with the Northeast side of Main Street.

Front: IRR Depth: IRR

BEING Premises: 891 Main Street aka 889-891-893 Main Street, Darby, PA 19023.

IMPROVEMENTS CONSIST OF: a commercial dwelling.

SOLD AS THE PROPERTY OF: DMD SERVICES INC.

Hand Money \$92,666.93

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 000787A 11. 2015

MORTGAGE FORECLOSURE

Property in the Borough of Norwood, County of Delaware, Commonwealth of PA on the Northeasterly side of Seminole Avenue.

Front: IRR Depth: IRR

BEING Premises: 197 Seminole Avenue, Norwood, PA 19074.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Michael W. Tkacs.

Hand Money \$19,849.95

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 009601 12. 2015

MORTGAGE FORECLOSURE

Property in the Township of Darby, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 1029 Tremont Drive, Glenolden, PA 19036.

Parcel No. 15-00-03706-00.

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Sharon Campos.

Hand Money \$17,395.44

Stern & Eisenberg, PC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007676 13. 2018

MORTGAGE FORECLOSURE

Property in the Township of Middletown, County of Delaware and State of Pennsylvania.

BEING more commonly known as: 54 West Forge Road, Glen Mills, PA 19342.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Annette Z. Fattori and Robert E. Fattori.

Hand Money \$3,000.00

M. Troy Freedman, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 010016 14. 2018

MORTGAGE FORECLOSURE

1825 W. 4th Street
Chester, PA 19013

Property in the Chester City, County of Delaware and State of Pennsylvania.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Lashuron Graves, in her capacity as Heir of Jessie R. Davis a/k/a Jessie R. Bullock Davis a/k/a Jessie Bullock; Marvin Newton, upon information and belief, a possible Successor Owner of the mortgaged property.

Hand Money \$5,494.34

RAS Citron, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 003966 15. 2019

MORTGAGE FORECLOSURE

ALL THAT CERTAIN brick message and lot or piece of ground, Situate in the City of Chester, County of Delaware and Commonwealth of Pennsylvania, bounded and described as follows, to wit:

SITUATE on the Easterly side of Flower Street, at the distance of 430 feet Northwardly from the Northeasterly corner of the said Flower Street and Third Street,

CONTAINING in front on the said Flower Street measured; thence Northwardly 20 feet and extending in depth Eastwardly continuing the same width between lines parallel with said Third Street, 85 feet, bounded on the North by a contiguous brick message and land now or late of John H. Mirkil, on the East by land of Louis Baer and on the South by lands of John R. Innis.

TAX ID/PARCEL NO. 49-09-00958-00.

BEING the same premises which Elizabeth S. Phillips, a/k/a Sarah Elizabeth Phillip by her Attorney in Fact June Trotty by Deed dated 6/26/1997 and recorded 8/6/1997 in Delaware County in Volume 1615 page 983 conveyed unto Santa Negron and Octavio Negron, as tenants by the entirety, in fee.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Santa Negron and Octavio Negron.

Hand Money \$3,000.00

Michael S. Bloom, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 002190 16. 2018

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, situate at the intersection of the Southeast side of Trites Avenue with the Southwest side of Leon Avenue, in the Borough of Norwood Delaware County, Pennsylvania.

BEING the same premises which Joseph Hally and Joanna Hally, conveyed to Kathryn Black, by Deed dated August 24, 2009 and recorded September 17, 2009 in the Delaware County Register of Deeds Office in Deed Book 4628, page 2315.

Commonly known as 200 Trites Avenue, Norwood, PA 19074.

BEING Tax ID: 31-00-01525-00.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Kathryn Blake.

Hand Money \$181,298.82

Christina J. Pross, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 003091A 17. 2018

MORTGAGE FORECLOSURE

Property in the Borough of Collingdale, County of Delaware, Commonwealth of PA on the Southeasterly side of Andrews Avenue.

Front: IRR Depth: IRR

BEING Premises: 1016 Andrews Avenue, Collingdale, PA 19023.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Barbara Ann Mantini-Fergone.

Hand Money \$6,537.30

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 004993 18. 2019

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Borough of Lansdowne, County of Delaware and Commonwealth of Pennsylvania, bounded and described according to a Plan thereof made by Damon and Foster, Civil Engineers, Pennsylvania dated November 31, 1951 and last revised July 20, 1960 as follows, to wit:

BEGINNING at a point on the Northwesterly side of Albermarle Avenue (50 feet wide) which point is at the distance of 153 feet, measured North 58 degree, 44 minutes East, along the said side of Albermarle Avenue from its intersection with the Northeasterly side of Ardmore Avenue (40 feet wide); thence extending from said beginning point North 31 degrees, 16 minutes West 182.03 feet to a point; thence extending North 59 degrees, 35 minutes East, 68.86 feet to a point; thence extending South 30 degrees, 25 minutes East, 162.62 feet to a point; thence extending South 19 degrees, 55 minutes, 45 seconds West 29.37 feet to a point on the Northwesterly of Albermarle Avenue, aforesaid; thence extending along the same South 58 degrees, 44 minutes West 43.54 feet to the first mentioned point and place of beginning.

BEING the same premises which Amy Reitano, Executrix of the Estate of William T. Titcombe, deceased by Deed dated 1/16/2007 and recorded 1/18/2007 in Delaware County in Volume 4007 page 1157 conveyed unto Edna Rigby and Robert Bruce, wife and husband, in fee.

BEING Tax ID/Parcel No. 23-00-00011-00.

BEING 103 West Albermarle Avenue, Lansdowne Borough, PA 19050.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Robert Bruce and Edna Rigby.

Hand Money \$4,300.00

Michael S. Bloom, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 007248 19. 2019

MORTGAGE FORECLOSURE

Property in Radnor Township, County of Delaware and State of Pennsylvania.

Front: 77 Depth: 136

BEING Premises: 12 Doyle Road, Wayne, PA 19087.

Parcel Nos. 36-06-03511-01.

IMPROVEMENTS CONSIST OF: residential 2 sty hse.

SOLD AS THE PROPERTY OF: Mark Klein and United States of America, Dept. of Treasury.

Hand Money \$36,540.10

Edward J. McKee, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 000340 20. 2019

MORTGAGE FORECLOSURE

Property in the Township of Upper Darby, County of Delaware and State of Pennsylvania.

Front: 16 Depth: 111

BEING Premises: 6731 Short Lane, a/k/a 6731 Short Street, Upper Darby, PA 19082-4314.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Delshun Joseph and Syreeta M. Smith.

Hand Money \$9,224.16

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007262A 22. 2017

MORTGAGE FORECLOSURE

Property in the Borough of Norwood, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 701 Delaware Avenue, Norwood, PA 19074.

Parcel No. 31-00-00211-00.

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: David E. McGee a/k/a David McGee and Maryann McGee.

Hand Money \$15,174.95

Edward J. McKee, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 006740 23. 2019

MORTGAGE FORECLOSURE

15 Willowbrook Avenue
Lansdowne, PA 19050

Property in the Borough of Lansdowne, County of Delaware and State of Pennsylvania.

IMPROVEMENTS CONSIST OF: Residential Dwelling.

SOLD AS THE PROPERTY OF: Godwin C. Nwaneshiudu a/k/a Godwin Nwaneshiudu; Ifeyinwa Nwaneshiudu a/k/a Ifyn Nwaneshiudu.

Hand Money \$9,998.39

RAS Citron, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007197 25. 2019

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, hereditaments and appurtenances, Situate in the Township of Springfield, County of Delaware and Commonwealth of Pennsylvania, being Lot No. 9 on a Plan of property for Herman Silver, made by Damon and Foster, Civil Engineers, Sharon Hill, Pennsylvania, dated March 30, 1951 and being more particularly bounded and described as follows, to wit:

BEGINNING at a point of tangent on the Northeasterly side of Blue Church Road (50 feet wide), at the distance of 25 feet measured North 40 degrees 15 minutes West from the Northwesterly side of Crest Lane (50 feet wide) (if extended); thence from said point of beginning and extending along the Northeasterly side of Blue Church Road North 40 degrees 15 minutes West 62 feet to a point; thence along a line measured North 49 degrees 45 minutes East 100 feet to a point; thence measured along a line South 40 degrees 15 minutes East 87 feet to a point on the Northwesterly side of Crest Lane; thence along the said side of Crest Lane South 59 degrees 45 minutes West 75 feet to a point of curve; thence on an arc of a circle curving to the right having a radius of 25 feet, the arc distance of 39.27 feet to the first mentioned point and place of beginning.

HAVING erected thereon a Residential Dwelling.

BEING the same premises as Malinda A. Young, Executrix of the Estate of Dorothy Young a/k/a Dorothy Anne Young a/k/a Dorothy A. Young, deceased, by Deed dated July 22, 2013 and recorded on August 9, 2013 by the Delaware County Recorder of Deeds in Book 5381, at page 1259, as Instrument No. 2013055330, granted and conveyed unto Gabriel Pelaez, an individual.

BEING known and numbered as 879 Church Road, Springfield, PA 19064.

FOLIO No. 42-00-01188-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Gabriel Pelaez.

Hand Money \$19,248.69

Stern & Eisenberg, PC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007432 26. 2019

MORTGAGE FORECLOSURE

Judgment Amount: \$132,296.99

Property in the Township of Upper Darby, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 3813 Berkley Avenue, Drexel Hill, PA 19026.

Folio Number: 16-13-00392-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Dolores M. Michultka.

Hand Money \$13,229.70

Katherine M. Wolf, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 005247 27. 2019

MORTGAGE FORECLOSURE

Property in Chester City, County of Delaware and State of Pennsylvania.

Front: 18 Depth: 105

BEING Premises: 1403 MLK Pedestrian Way, a/k/a 1403 MLK Mall, Chester, PA 19013.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Doretha Loper.

Hand Money \$6,619.57

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 000866B 28. 2012

MORTGAGE FORECLOSURE

ALL THAT CERTAIN parcel of land lying and being situate in the Township of Middletown, County of Delaware and Commonwealth of Pennsylvania, bounded and described as follows, to wit:

CONTAINING

FOLIO: 27-00-02594-17.

PROPERTY: 3 East Spring Oak Circle, Media, PA 19063.

BEING the same premises which John T. Gilbride, Jr. and Victoria C. Gilbride, his wife by Deed dated March 29, 2007 and recorded March 30, 2007 in and for Delaware County, Pennsylvania, in Deed Book Volume 4064, page 1492, granted and conveyed unto Amy C. Donaghy.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Amy C. Donaghy.

Hand Money \$78,375.45

Justin F. Kobeski, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 005648 29. 2018

MORTGAGE FORECLOSURE

Property situated in the Borough of Yeadon, County of Delaware and Commonwealth of Pennsylvania, being more fully described in Deed recorded on August 8, 2006 in the Office of the Delaware County Recorder of Deeds in Deed Book Volume 03875, at page 2223, Instrument No. 2006074301.

Folio No. 48-00-01429-00.

BEING known as 1133 Duncan Avenue, Yeadon a/k/a Lansdowne, PA 19050.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Mohamed Kaba and Salimata Kaba, husband and wife.

Hand Money \$3,000.00

Stephen M. Hladik, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 003080 30. 2019

MORTGAGE FORECLOSURE

825 East 22nd Street
Chester, PA 19013

Property in the Chester City, County of Delaware and State of Pennsylvania.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Andre D. Grant.

Hand Money \$11,495.63

RAS Citron, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 006159 31. 2019

MORTGAGE FORECLOSURE

Property in the Borough of Brookhaven, County of Delaware, Commonwealth of Pennsylvania.

BEING Folio Number: 05000008400.

BEING Premises: 408 West Brookhaven, Road, Brookhaven, Pennsylvania 19015.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Veronica M. Gill.

Hand Money \$22,274.75

McCabe, Weisberg & Conway, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007277 32. 2019

MORTGAGE FORECLOSURE

Judgment Amount: \$115,391.20

Property in the Township of Upper Darby, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 3907 Mary Street, Drexel Hill, PA 19026.

Folio Number: 16-13-02439-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Maurice Morris a/k/a Maurice D. Morris.

Hand Money \$11,539.12

Katherine M. Wolf, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 007250A 33. 2014

MORTGAGE FORECLOSURE

Property in the Township of Upper Chichester, County of Delaware, Commonwealth of Pennsylvania.

Front: 30 feet Depth: 126 feet

BEING Premises: 905 Kingsman Road, Boothwyn, PA 19061.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Michelle Bourne.

Hand Money \$8,900.00

Steven L. Sugarman & Associates, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 006345 34. 2018

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in the Township of Chester, County of Delaware and Commonwealth of Pennsylvania and described according to a Survey and Plan of "Toby Farms", made for Richard G. Kelly, by Catania Engineering Associates, Inc., Consulting Engineers, Chester, PA, dated June 30, 1967, as follows, to wit:

BEGINNING at a point on the Northerly side of Gideon Road (fifty feet wide) measured the two following courses and distances along same from its intersection with the Easterly side of Powell Road (fifty feet wide) (both lines produced); (1) extending from said point of intersection South seventy-nine degrees, fourteen minutes, ten seconds East three hundred eighty-six and fifty-seven one-hundredths feet to a point of curve; and (2) on a line curving to the left having a radius of six hundred one and sixty-six one-hundredths feet the arc distance of thirty-three feet to the point and place of beginning; thence extending from said beginning point North seven degrees, thirty-five minutes, seventeen seconds East one hundred two and twenty-six one-hundredths feet to a point in the centerline on a twenty feet wide driveway; which driveway extends Westwardly communicating at its Westernmost and with a certain other twenty feet wide driveway extending Northwardly into Reynolds Road and Eastwardly communicating at its Easternmost end with another twenty feet wide driveway extending Southwardly into Gideon Road; thence extending along same on a line curving to the left having a radius of seven hundred fifty-one and sixty-six one-hundredths feet the arc distance of thirty-one and fifty-eight one-hundredths feet to a point thence extending South one degree, forty-one minutes, fifty seconds West passing through the party wall between these premises and the premises adjoining on the East; one hundred three and ten one-hundredths feet to a point on the Northerly side of Gideon Road; thence extending along same on a line curving to the right having a radius of six hundred one and eighty-six one-hundredths feet the arc distance of forty-two and twenty-one one-hundredths feet to the first mentioned point and place of beginning.

BEING Lot No. 390, House No. 4007 Gideon Road, on said Plan.

PARCEL No. 07-00-00430-13.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Aaron M. Brown a/k/a Aaron Brown.

Hand Money \$7,954.99

Powers Kirn, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 005156 35. 2019

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Township of Upper Darby, County of Delaware and State of Pennsylvania, being Lot No. 636 on Plan No. 5 of Westbrook Park made by Damon and Foster Civil Engineers, Sharon Hill, Pennsylvania dated December 28, 1948, which plan is recorded in the Office for the Recording of Deeds in and for the County of Delaware aforesaid at Media, in Plan Case No. 7m page 16, more particularly described as follows:

BEGINNING at a point on the Northeaster side of Oak Avenue (50 feet wide) which point is at the arc distance of 42.75 feet measured on a line curving to the left having a radius of 25 feet from a point of curve on the Southerly side of Gramercy Drive (50 feet wide); extending thence from said beginning point and place the Northeasterly side of Oak Lane, South 14 degrees 53 minutes 46 seconds East, 43.50 feet to a point; thence extending North 75 degrees 06 minutes 14 seconds East, passing through the party wall between these premises and the premises adjoining to the Southeast and crossing a certain 12 feet wide driveway which extends Northwestwardly into Gramercy Drive aforesaid and Southeastwardly into Whitehall Drive (50 feet wide) 120.18 feet to a point; thence extending North 14 degrees 45 minutes 05 seconds West, 55.38 feet to a point on the Southerly side of Gramercy Drive aforesaid; thence extending along the same South 83 degrees 05 minutes West recrossing the aforesaid 12 feet wide driveway, 92.75 feet to a point of curve in the same; thence extending on a line curving to the left having a radius of 25 feet the arc distance of 42.75 feet to the first mentioned point and place of beginning.

HAVING thereon erected a dwelling house known and numbered as: 331 Oak Avenue (aka 331 North Oak Avenue) Clifton Heights, PA 19018.

PARCEL No. 16-13-02493-00.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Ariana M. Celestino and Michael J. Todd.

Hand Money \$16,373.48 (10% of total judgment)

Leon P. Haller, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 000435 36. 2019

MORTGAGE FORECLOSURE

Property in the Borough of Collingdale, County of Delaware and Commonwealth of Pennsylvania.

BEING Premises: 415 Lincoln Avenue, Collingdale, PA 19023.

IMPROVEMENTS CONSIST OF: 2 Sty Duplex 21 x 109.

SOLD AS THE PROPERTY OF: Richard A. Small and Lisa C. Small.

Hand Money \$19,291.11

Duane Morris LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 004393 37. 2019

MORTGAGE FORECLOSURE

Judgment Amount: \$118,961.73

Property in the Township of Ridley, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 728 Clymer Lane, Ridley Park, PA 19078.

Folio Number: 38060031500.

IMPROVEMENTS CONSIST OF: Residential Property.

SOLD AS THE PROPERTY OF: James G. Vaughn.

Hand Money \$11,896.17

Katherine M. Wolf, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 4400 40. 2018

MORTGAGE FORECLOSURE

Property in the Lansdowne Borough, County of Delaware, Commonwealth of PA on the East side of Windermere Terrace East with the South side of Baltimore Avenue.

Front: IRR Depth: IRR

BEING Premises: 1 East Windermere Terrace, Lansdowne, PA 19050.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Naya Renee Darby.

Hand Money \$18,623.05

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 006976A 41. 2018

MORTGAGE FORECLOSURE

Property in the Township of Springfield, County of Delaware, Commonwealth of Pennsylvania.

Dimensions: 10,224 sq ft

BEING Premises: 320 Carolee Circle, Springfield, PA 19064-3073.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Laurence Darnell Rodgers a/k/a Laurence Rodgers, Shawn Rodgers, Darrell Rodgers, Minor Defendant 1, and the Bertha L. Rodgers Testamentary Trust.

Hand Money \$15,378.74

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008809 42. 2018

MORTGAGE FORECLOSURE

Property in the Borough of Collingdale, County of Delaware and State of Pennsylvania.

BEING more commonly known as: 1022 Broad Street, Collingdale, PA 19023.

Parcel/Folio No. 11-00-00424-02.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Richard D. Sayon.

Hand Money \$3,000.00

Richard M. Squire & Associates, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 015420B 43. 2009

MORTGAGE FORECLOSURE

Judgment Amount: \$928,029.72

Property in the Township of Upper Providence, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 2238 East Deerfield Drive, Media, PA 19063.

Folio Number: 35-00-00300-29.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Scott Graves.

Hand Money \$92,802.97

Katherine M. Wolf, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 005127 44. 2019

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the message or tenement thereon erected, Hereditaments and Appurtenances, SITUATE in the Borough of Darby, County of Delaware and State of Pennsylvania, described according to a Survey thereof made by Harris and Damon, Engineers, for the said Borough, as follows:

SITUATE on the Westerly side of 6th Street at the distance of 200 feet, Northwardly from the Northerly side of Walnut Street.

CONTAINING in front or breadth on the said 6th Street, 25 feet and extending length or depth of that width between parallel lines at right angles to the said 6th Street, 120 feet.

BEING known as: 106 S. 6th Street a/k/a 106 South 6th Street, Darby, PA 19023.

FOLIO No. 14-00-03000-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Dawn R. King a/k/a Dawn King.

Hand Money \$9,469.90

Powers Kirn, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 2466B 45. 2016

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Township of Ridley, County of Delaware and State of Pennsylvania and described according to a plan thereof known as "Swarthmore Estates" "Section No. 2" said plan made by Damon and Foster, Civil Engineers, dated May 3, 1957 as follows, to wit:

BEGINNING at a point of tangent on the Northeasterly side of Rosemont Lane (50 feet wide), said point of tangent being at the distance of 39.27 feet measured on the arc of a circle curving to the right having a radius of 75 feet from a point of curve on the Northwesterly side of Villa Nova Avenue (50 feet wide); thence extending from said point of beginning North 80 degrees 21 minutes West measured along the said side of Rosemont Lane 76.00 feet to a point; thence extending North 9 degrees 39 minutes East 98.28 feet to a point; thence extending South 80 degrees 21 minutes East 100.00 feet to a point on the Northwesterly side of Villa Nova Avenue aforesaid; thence extending South 9 degrees 39 minutes West measured along the said side of Villa Nova Avenue 73.28 feet to a point of curve in the same; thence extending on the arc of a circle curving to the right having a radius 39.27 feet to the first mentioned point and place of beginning.

BEING Lot No. 18 as shown on the above mentioned plan and being known as 201 Rosemont Lane.

TITLE to said premises vested in John J. Murtaugh, as sole owner by Deed from John J. Murtaugh and Tracy L. Eichinger dated May 24, 2002 and recorded on June 20, 2002 in the Delaware County Recorder of Deeds in Book 2460, page 2011, Instrument 2002064073.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: John J. Murtaugh.

Hand Money \$17,248.06

Roger Fay, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 005266A 46. 2010

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in the Township of Darby, County of Delaware and Commonwealth of Pennsylvania, described according to a Conveyance Plan of Section 1 made for Darby, Development Corporation by Damon and Foster, Civil Engineers, Sharon Hill, PA dated 9/28/1961, as follows:

BEGINNING at a point on the Southeasterly side of Noblet Avenue (50 feet wide) at the distance of 26.15 feet measured North 68 degrees 30 minutes East along same from its intersection with the Northeasterly side of Tribitt Avenue (60 feet wide) (both lines produced); thence extending from said beginning point along the said Southeasterly side of Noblet Avenue North 68 degrees 30 minutes East 68.95 feet to a point; thence extending South 24 degrees 4 minutes 30 seconds East 42.14 feet to a point; thence extending South 65 degrees 55 minutes 30 seconds West, partly through the party wall between these premises and the premises adjoining to the Southeast, 95 feet to a point on the Northeasterly side of Tribitt Avenue, aforesaid, thence extending along same North 24 degrees 4 minutes 30 seconds West 20.26 feet to a point of curve; thence extending along a line curving to the right having a radius of 25 feet, the arc distance of 40.39 feet to the first mentioned point and place of beginning.

BEING known as No. 132 on said Plan and House No. 1101 Tribitt Avenue.

BEING Folio No. 15-00-03814-65.

TITLE to said premises vested in Gontrand Hodges and Brenda Hodges, his wife by Deed from Charles D. McKinney, Executor of the Will of Jeanette McKinney, deceased dated 01/23/1998 and recorded on 02/04/1998 in the Delaware County Recorder of Deeds in Book 1677, page 1839.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Gontrand Hodges and Brenda Hodges.

Hand Money \$4,562.28

Roger Fay, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 005287A 47. 2018

MORTGAGE FORECLOSURE

Property in Radnor Township, County of Delaware, Commonwealth of PA on the point in the center line of Woodcrest Road.

Front: IRR Depth: IRR

BEING Premises: 725 Woodcrest Road, Radnor, PA 19087.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Richard E. Ciccotelli and Maureen Mason-Ciccotelli.

Hand Money \$40,998.64

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 004947 48. 2019

MORTGAGE FORECLOSURE

Property in the Township of Darby, County of Delaware and State of Pennsylvania.

Front: 18 Depth: 109

BEING Premises: 1550 Lincoln Avenue, Sharon Hill, PA 19079-2509.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Shirley Carter and Unknown Heirs, Successors, Assigns and all persons, firms or associations claiming right, title or interest from or under Gloria Jean Batts a/k/a Gloria J. Batts, deceased.

Hand Money \$3,000.00

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 000821 49. 2019

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Borough of Folcroft, County of Delaware and Commonwealth of Pennsylvania, described according to a Plan maps for John H. McClatchy, by Damon and Foster Civil Engineers, dated September 10th, 1954, last revised June 29th, 1955, as follows, to wit:

BEGINNING at a point on the Northeasterly side of Grant Road (50 feet wide) at the arc distance of thirty six feet and fifty one one-hundredths feet measured along the Northeasterly side of Grant Road on the arc of a circle curving to the right having a radius of forty-seven hundred ninety-six feet and eighty one-hundredths feet from a point of tangent on said side of Grant Road which point of tangent is at the distance of two hundred seventeen feet measured South twenty seven degrees, forty two minutes, twenty seconds East, along the said side of Grant Road from a point of curve on said side of Grant Road which point of curve is at the arc distance of one hundred fifty two feet and two one-hundredths feet measured Southeastwardly along the Northeasterly side of Grant Road on the arc of a circle curving to the left having a radius of six hundred seventy feet from a point of compound curve, said point being the Southwest end of radius ? corner having a radius of twenty five feet and an arc of thirty nine feet and twenty seven one-hundredths feet connecting the Northeasterly side of Grant Road with the Southeasterly side of Fowler Road (50 feet wide); thence from said point of beginning and extending along the Northeasterly side of Grant Road on the arc of a circle curving to the right having a radius of forty seven hundred ninety-six feet and eighty one-hundredths feet the arc distance of sixteen feet to a point; thence leaving the Northeasterly side of Grant Road and extending North sixty two degrees, seventeen minutes forty seconds East, crossing the bed of a certain driveway extending Southeastwardly and Northwestwardly into Fowler Road and communicating with a certain other driveway extending Northeastwardly into Marsh Road one hundred seventeen feet and forty five one-hundredths feet to a point; thence extending North twenty one degrees eleven minutes ten seconds West, sixteen feet and ten one-hundredths feet to a point; thence extending South sixty-two degrees, seventeen minutes, forty seconds West, recrossing the bed of the first aforesaid driveway one hundred nineteen feet and forty three one-hundredths feet to a point in the Northeasterly side of Grant Road, the point and place of beginning. The Northwest and Southwest line thereof passing partly through the center of party walls.

BEING Lot No. 569 and known as House No. 939 Grant Road.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: William J. Mullery, deceased and Arlene Mullery, deceased.

Hand Money \$3,000.00

Powers Kirn, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 002805 50. 2019

MORTGAGE FORECLOSURE

ALL THAT CERTAIN stone and brick dwelling and lot or piece of land, hereditaments and appurtenances, Situate in the Borough of Sharon Hill, County of Delaware and Commonwealth of Pennsylvania, and being more particularly bounded and described as follows, to wit:

BEGINNING at a point at the intersection of the Northeasterly side of Garvin Boulevard and the Southeasterly side of Coates Street; extending thence along the Northeasterly side of the said Garvin Boulevard, South 57 degrees 49 minutes East 35 feet to a point at corner of lands, now or late of the Franko Holding Company; thence by the said lands and passing through the middle of the party wall between the said dwelling and the dwelling adjoining on the Southeast, North 32 degrees 11 minutes East 109 feet to a point in line of lands of Herbert H. Ledgard; thence by the last mentioned lands and by lands of George F. Rea and Adell, his wife, North 57 degrees 49 minutes West 35 feet to a point on the Southeasterly side of the said Coates Street, South 32 degrees 11 minutes West 109 feet to the place of beginning.

HAVING erected thereon a residential dwelling.

BEING the same premises as Vu Nguyen, by Deed dated July 26, 2016 and recorded on August 8, 2016 by the Delaware County Recorder of Deeds in Record Book 5856, at page 341, Instrument No. 2016041966, granted and conveyed unto Nafis Austin, an Individual.

BEING known and numbered as 201 Garvin Boulevard, Sharon Hill. PA 19079.

Folio No. 41-00-01066-00.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Nafis Austin.

Hand Money \$16,673.73

Stern & Eisenberg, PC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007749 51. 2019

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot, piece or parcel of land, with the buildings and IMPROVEMENTS thereon erected, situate, lying and being in the Borough of Lansdowne, in the County of Delaware, Commonwealth of Pennsylvania, described according to a Survey thereof made by Damon and Foster, Esquires, Civil Engineers, May 2, 1923 and revised June 19, 1923 as follows:

BEGINNING at a point on the Southeastly side of Marshall Road (50 feet wide) 286.80 feet Northeast of the Northeastly side of Lansdowne Avenue (50 feet wide).

CONTAINING in front or breadth on Marshall Road 50 feet and extending of that width in length or depth between parallel lines running South 33 degrees 23 minutes 32 seconds East 105.13 feet.

BEING known as: 22 E. Marshall Road, Lansdowne, PA 19050.

PARCEL No. 23000212700.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Gloria Lynn Kearse a/k/a Gloria Kearse.

Hand Money \$13,857.42

Powers Kirn, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 009464 52. 2018

MORTGAGE FORECLOSURE

Property in Upper Darby Township, County of Delaware and State of Pennsylvania.

Front: 18 Depth: 72

BEING Premises: 39 Springton Road, Upper Darby, PA 19082-4822.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Unknown Heirs, Successors, Assigns and all persons, firms, or associations claiming right, title or interest from or under Denise M. Lube, deceased and Unknown Heirs, Successors, Assigns and all persons, firms or associations claiming right, title or interest from or under John George Lube a/k/a John George Lube, Jr., deceased Heir of Denise M. Lube, deceased.

Hand Money \$4,030.55

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 002227 53. 2019

MORTGAGE FORECLOSURE

Property in the City of Chester, County of Delaware and State of Pennsylvania.

BEING more commonly known as: 802 W. 8th Street, Chester, PA 19013.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Della W. Kirksey.

Hand Money \$3,000.00

Richard M. Squire & Associates, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007674 54. 2019

MORTGAGE FORECLOSURE

Property in the Township of Ridley, County of Delaware, Commonwealth of PA on the Easterly side of Cedar Avenue.

Front: Irr Depth: Irr

BEING Premises: 228 Cedar Avenue, Holmes, PA 19043.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Edward Penrose.

Hand Money \$10,867.81

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007791 55. 2019

MORTGAGE FORECLOSURE

Judgment Amount: \$109,591.05

Property in the Township of Upper Darby, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 4118 Berry Avenue, Drexel Hill, PA 19026.

Folio Number: 16110039800.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Daniel W. O'Connell.

Hand Money \$10,959.11

Katherine M. Wolf, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 002178 56. 2019

MORTGAGE FORECLOSURE

Judgment Amount: \$76,351.49

Property in the Township of Lower Chichester, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 1581 Summit Street assessed as 1581 Summit Avenue, Linwood, PA 19061.

Folio Number: 08000110000.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Frank R. Kaufman, Sr.

Hand Money \$7,635.15

Katherine M. Wolf, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 005610 57. 2019

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of land, with the buildings and IMPROVEMENTS thereon erected, SITUATE on the Southeasterly side of Seventh Street at the distance of 151 feet Northeastwardly from Parker Street in the City of Chester, County of Delaware and Commonwealth of Pennsylvania, and being more particularly bounded and described as follows, to wit:

CONTAINING in front along the Southeasterly side of the said Seventh Street Northeastwardly 20 feet and extending in depth Southeastwardly between parallel lines at right angles 120 feet to a 15 feet wide alley which extends from Parker Street to Concord Avenue.

BOUNDED on the Northeast by lands of Oliver Thorpe et. ux.; on the Southwest by lands now or late of William A. McClure; and on the Southeast by a line passing through the middle of a party wall.

TOGETHER with the right and use of the said alley in common with the owners of other lands abutting thereon.

HAVING erected thereon a Residential Dwelling.

BEING the same premises as Yulatta Blalock, Executrix of the Estate of Charlotte V. Fossette, deceased, by Deed dated September 23, 1998 and recorded on January 17, 1999, by the Delaware County Recorder of Deeds in Deed Book 1819, at page 740, Instrument No. 1999001515, granted and conveyed unto Yulatta Blalock, an individual.

BEING known and numbered as 507 West 7th Street, Chester, PA 19013.

FOLIO No. 49-07-00520-00.

IMPROVEMENTS CONSIST OF: dwelling.

SOLD AS THE PROPERTY OF: Yulatta Bean aka Yulatta Blalock.

Hand Money \$3,647.85

Stern & Eisenberg, PC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 012943 58. 2005

MORTGAGE FORECLOSURE

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

SITUATE in the Township of Nether Providence, County of Delaware and State of Pennsylvania, and described according to a Plan thereof made by G.D. Houtman, Civil Engineer, dated April 28, 1961, as follows, to wit:

BEGINNING at a pipe marking the intersection of the Southeasterly side of Markman Street (thirty feet wide) with the Southwesterly side of Emerald Street (forty feet wide); thence extending from said beginning point, along the said side of Emerald Street, South thirty-eight degrees, nineteen minutes East seventy-five and eighty-two one-hundredths feet to a pipe marking the intersection of the said Southwesterly side of Emerald Street with the Westerly side of Forrest Street (sixty feet wide); thence extending along said Westerly side of Forrest Street South three degrees, eleven minutes West seventy-seven and seventy-nine one-hundredths feet to a point; thence extending North sixty-five degrees, thirty-two minutes West, passing over a ten feet wide storm Sewer Easement, one hundred five and fifty nine one-hundredths feet to a point on the Southeasterly side of Marking Street fore-said; thence extending along same North twenty-nine degrees, forty-five minutes East one hundred seven and sixty-two one-hundredths feet to the first mentioned point and place of beginning.

BEING No. 508 Vernon Street.

Location of Property: 508 Vernon Street, Nether Providence, Pennsylvania 19063.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: James M. Fisher, III.

Hand Money \$3,000.00

Robert P. Daday, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 064382 59. 2011

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE at the Northeast corner of Schappet Terrace (thirty feet wide) in the Borough of Lansdowne, County of Delaware, State of Pennsylvania, as follows, to wit:

BEGINNING at the distance of six hundred eighty-three and fifty-one one-hundredths feet Eastward from the East side of Wycombe Avenue (thirty-three feet wide).

CONTAINING in front or breadth on said Nyack Avenue twenty-five and twenty-six one-hundreds feet and extending of that width in length or depth Northward between parallel lines at right angles to said Nyack Avenue seventy-seven and fifty one-hundredths feet.

Location of property: 109 Nyack Avenue, Lansdowne, Pennsylvania.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Delia Alvarez.

Hand Money \$3,000.00

Robert P. Daday, Esquire
David D. Dugan, Esquire, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 000938A 61. 2019

MORTGAGE FORECLOSURE

Property in the Township of Newtown, County of Delaware and State of Pennsylvania.

12 Saint Albans Circle and 3610-3612 Chapel Road in Newtown Township, PA.

Tax Parcel ID Numbers 30-00-02427; 30-00-00435-00; and 30-00-00438-00 (St. Albans).

Property in the Township of Edgmont, County of Delaware and State of Pennsylvania.

5038-5050 West Chester Pike in Edgmont Township, PA.

Tax Parcel ID Number 19-00-00408-00 (Camino Commons).

IMPROVEMENTS CONSIST OF: mixed use Commercial Space (St. Albans); Retail Commercial Space (Camino Commons).

SOLD AS THE PROPERTY OF: 5050 Real Estate LP; Chapel Newtown Square, LP.

Hand Money \$826,067.12

Juliana Carter, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 001854 62. 2019

MORTGAGE FORECLOSURE

Property in the Borough of Colwyn, County of Delaware and State of Pennsylvania.

Front: 16 Depth: 155

BEING Premises: 576 South 4th Street, Colwyn, PA 19023.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Tacuma S. Hambeau a/k/a Tacuma Hambeau.

Hand Money \$7,673.09

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 004154 63. 2019

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of land with the buildings and IMPROVEMENTS thereon erected. SITUATE in the Borough of Media, County of Delaware and Commonwealth of Pennsylvania being known as Unit No. 39 Section No. 2 on Declaration Plan of Property to be known as Oakmont made by G.D. Houtman & Son, Media, PA dated September 25, 1984 revised October 11, 1984 and recorded in the Office for the Recorder of Deeds of Delaware County in Plan Case 14 page 206.

TOGETHER with the exclusive use, right, liberty and privilege of the patio and or deck attached to the improvement hereon erected which is/are laid out upon the Common Area, as described in the above mentioned Declaration.

ALSO ALL THAT CERTAIN Garage Unit SITUATE in the Borough of Media, County of Delaware and Commonwealth of Pennsylvania being known as Garage No. 39 Section No. 2 on the Declaration Plan of property to be known as Oakmont made by G.D. Houtman & Son, Media, PA dated September 29, 1984 revised October 11, 1984 and recorded in the Office for the Recorder of Deeds of Delaware County in Plan Case 14 page 206.

BEING Folio No. 26-00-00949-43.

BEING the same premises which Lee E. Arters by Indenture bearing date the 2nd day of January A.D. 1986 and recorded at Media in the Office for the Recording of Deeds in and for the County of Delaware on the 9th day of January A.D. 1986 in Volume 301 page 1423 granted and conveyed unto Arlene S. Boyd, in fee.

AND THE SAID Arlene S. Boyd died on the 15th day of February A.D. 2004 Intestate for whose Estate Letters of Administration were granted on September 25th A.D. 2006 to Thomas A. Boyd, in Estate No. 2306-1550.

AND by disclaimer filed by Susan B. MacLeod dated September 7, 2010 and recorded September 17, 2010 in Book 4804 page 712 the said Susan B. MacLeod disclaimed any and all right, title and interest in the Estate of Arlene Boyd, thereby leaving the above named Thomas A. Boyd, Jr. as the only other heir at law.

IMPROVEMENTS CONSIST OF: residential condominium unit.

SOLD AS THE PROPERTY OF: Thomas A. Boyd, Jr.

Hand Money \$3,000.00

Michelle J. Stranen, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 008924 64. 2018

MORTGAGE FORECLOSURE

Property in the Township of Ridley, County of Delaware, Commonwealth of PA on the Easterly side of Arlington Avenue.

Front: Irr Depth: Irr

BEING Premises: 540 Arlington Avenue, Milmont Park, PA 19033.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Kathleen Frances Turner as Administratrix of the Estate of Frances C. Smith, deceased.

Hand Money \$13,454.14

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 000623 65. 2019

MORTGAGE FORECLOSURE

Property situated in the Township of Chester, County of Delaware and Commonwealth of Pennsylvania, being more fully described in a Deed recorded on August 7, 2002 in the Office of the Delaware County Recorder of Deeds in Deed Book Volume 2498, at page 228, Instrument No. 2002083609.

BEING known as: 4017 Woodworth Road, Brookhaven, PA 19015.

Folio No. 07-00-00856-12.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Lamar J. Jackson, unmarried man.

Hand Money \$3,000.00

Stephen M. Hladik, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 004515 66. 2019

MORTGAGE FORECLOSURE

Property in the Borough of Folcroft, County of Delaware and State of Pennsylvania.

Front: 16 Depth: 212

BEING Premises: 775 Windsor Circle, Folcroft, PA 19032-1519.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Michael C. McManus and Ryan Nichole McManus a/k/a Ryan McManus.

Hand Money \$14,171.72

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008333 67. 2019

MORTGAGE FORECLOSURE

Property in the Township of Middletown, County of Delaware and State of Pennsylvania.

Front: 20 Depth: 93

BEING Premises: 220 Northbrook Drive, a/k/a 220 North Brook Drive, Media, PA 19063-5124.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Zion L. Jensen a/k/a Zion Jensen.

Hand Money \$27,861.56

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 006452 68. 2019

MORTGAGE FORECLOSURE

Property in the Township of Tinicum, County of Delaware, County of Delaware and State of Pennsylvania.

House located at 1018 4th Avenue, Esington, PA 19029.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: 1074
Father and Son, LLC.

Hand Money \$20,259.68

Walter J. Timby, III, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 011114 71. 2015

MORTGAGE FORECLOSURE

Judgment Amount: \$159,514.63

Property in the Borough of Norwood,
County of Delaware and State of Penn-
sylvania.

Front: Irregular Depth: Irregular

BEING Premises: 226 East Winona
Avenue, Norwood, PA 19074.

Folio Number: 31-00-01789-00.

IMPROVEMENTS CONSIST OF: resi-
dential property.

SOLD AS THE PROPERTY OF: George
R. Davidson and Patricia M. Davidson.

Hand Money \$15,951.46

Katherine M. Wolf, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 001099 72. 2018

MORTGAGE FORECLOSURE

Property in the City of Chester, County
of Delaware and State of Pennsylvania.

2 Sty Hse 25 x 120

BEING Premises: 111 E. 24th Street,
Chester, PA 19013.

IMPROVEMENTS CONSIST OF: resi-
dential dwelling.

SOLD AS THE PROPERTY OF: Sharon
Robinson n/k/a Sharon Richardson.

Hand Money \$8,488.65

Duane Morris LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 002726 73. 2018

MORTGAGE FORECLOSURE

Property in the Bethel Township, County
of Delaware, Commonwealth of PA on the
Southwesterly side of Rotherfield Lane.

Front: IRR Depth: IRR

BEING Premises: 903 Rotherfield Lane,
Chadds Ford, PA 19317.

IMPROVEMENTS CONSIST OF: a
single family residential dwelling.

SOLD AS THE PROPERTY OF: Gerard
J. Monte and Colleen M. Monte.

Hand Money \$38,390.34

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 004633 74. 2019

MORTGAGE FORECLOSURE

Property in the Parkside Borough, Coun-
ty of Delaware, Commonwealth of PA on
the Northeasterly side of Arlington Avenue.

Front: IRR Depth: IRR

BEING Premises: 2607 Arlington Ave-
nue aka 11 Arlington Avenue, Brookhaven,
PA 19015.

IMPROVEMENTS CONSIST OF: a
single family residential dwelling.

SOLD AS THE PROPERTY OF: Kelly Anne Clausen.

Hand Money \$12,930.27

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 006198 75. 2019

MORTGAGE FORECLOSURE

Property in the Marcus Hook Borough, County of Delaware and State of Pennsylvania.

BEING Premises: 30 Chestnut Street, Marcus Hook, PA 19061.

Folio Number: 24000008000.

IMPROVEMENTS CONSIST OF: single family dwelling.

SOLD AS THE PROPERTY OF: Unknown Heirs, Executors, Successors, Administrators, and Assigns of Shirley Chapman, deceased, and Unknown Heirs, Executors, Successors, Administrators and Assigns of Joan Sutherland, deceased.

Hand Money \$4,286.86

Robert J. Wilson, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 003843 76. 2017

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, hereditaments and appurtenances, Situate in the Township of Springfield, County of Delaware and State of Pennsylvania, described in accordance with a Plan of Beatty Woods made for William L. Long (erroneously stated as Land in prior deed), by Damon and Foster, Civil Engineers and Surveyors, Sharon Pennsylvania, dated December 2nd, 1959 and last revised October 22nd, 1963 as follows, to wit:

BEGINNING at a point on the Northwest side of Old School House Drive 55 feet wide at the distance of 157.91 feet measured the two following courses and distances from the intersection of the Northeast side of Old School House Drive with the Northwest side of Barry Drive, 55 feet (erroneously stated as 50 feet in prior deed) wide, both lines produced; (1) North 72 degrees 42 minutes West 79.39 feet; (2) Northwestwardly and Southwestwardly on the arc of a circle curving to the left with a radius of 203.18 feet the arc distance of 78.52 feet (erroneously stated as 78.32 feet in prior deed); thence from said point of beginning, along the Northwest side of Old School House Drive, Southwestwardly on the arc of a circle curving to the left with a radius of 203.18 feet the arc distance of 54.97 feet to a corner of Lot 25-A; thence along Lot 25-A the two following courses and distances: (1) North 34 degrees 42 minutes 48 seconds West, 100 feet to a point; (2) North 57 degrees 14 minutes 25 seconds West, 79.86 feet to a point in line of Lot No. 15; thence along Lot Nos. 15, 16 and 17, North 42 degrees 30 seconds (erroneously stated as 30 minutes in prior deed) East, 177 feet to a corner of Lot No. 24; thence along Lot No. 24, South 13 degrees 22 minutes 34 seconds East, 250.77 feet to the first mentioned point and place of beginning.

BEING Lot No. 25 on said Plan.

FOLIO No. 42-00-04425-20.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Dara J. Meredith.

Hand Money \$47,236.17

DWaldmanlaw, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 002437A 78. 2018

MORTGAGE FORECLOSURE

Judgment Amount: \$104,172.31

Property in the Borough of Lansdowne, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 292 Braddock Avenue, Lansdowne, PA 19050.

Folio Number: 23-00-00531-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Kenneth Poles and Shlea Poles.

Hand Money \$10,417.23

Leslie J. Rase, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 002123 79. 2019

MORTGAGE FORECLOSURE

Property situated in the Township of Upper Darby, County of Delaware and Commonwealth of Pennsylvania, being more fully described in a Deed recorded on December 23, 2006 in the Office of the Delaware County Recorder of Deeds in Deed Book Volume 03988, at page 2167.

Folio No. 16-13-03798-00.

BEING known as 5130 Whitehall Drive, Clifton Heights, PA 19018.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Joseph Moskowitz.

Hand Money \$3,000.00

Stephen M. Hladik, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 005504 80. 2019

MORTGAGE FORECLOSURE

Property in the Borough of Yeadon, County of Delaware and State of Pennsylvania.

Front: 22 Depth: 112

BEING Premises: 734 Fern Street, Yeadon, PA 19050-3569.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Tanya D. Downes-Wright a/k/a Tanya Downes-Wright.

Hand Money \$4,402.83

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 003863B 81. 2015

MORTGAGE FORECLOSURE

Property in the Borough of Clifton Heights, County of Delaware, Commonwealth of PA on the Northwesterly side of Harrison Avenue.

Front: Irr Depth: Irr

BEING Premises: 5 Harrison Avenue Clifton Heights, PA 19018.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Jean McKeon, solely in her capacity as Heir of Elizabeth Cox, Joseph Trafficante and Amy Trafficante, individually and in her capacity as Heir of Elizabeth Cox.

Hand Money \$17,216.55

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 006903 82. 2019

MORTGAGE FORECLOSURE

Judgment Amount: \$349,316.68

Property in the Township of Bethel, County of Delaware and State of Pennsylvania.

Front: Irregular Depth: Irregular

BEING Premises: 1484 Bethel Road, Garnet Valley, PA 19060.

Folio Number: 03000001902.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Daniel L. Keenan, Sr. and Lisa M. Keenan.

Hand Money \$34,931.67

Katherine M. Wolf, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

Jan. 31; Feb. 7, 14