

AR-19-002791; Sloan vs Barnette; P-atty: **Pro Se**; D-atty: **Matthew A. Bole**
AR-19-002786; Bertoni vs Ford Motor Company; P-atty: **Robert A. Rapkin**; D-atty: **Rachel Monaghan**
AR-19-002774; Rumbaugh vs Ford Motor Company; P-atty: **Robert A. Rapkin**; D-atty: **Rachel Monaghan**
AR-19-002770; American Express National Bank vs Hedrick; P-atty: **Jonathan Paul Cawley**; D-atty: **Dennis E. Shean**
AR-19-002767; Bank of America N.A. vs Osorio; P-atty: **Ashley Ann Palaia**; D-atty: **Clayton S. Morrow**
AR-19-002766; Discover Bank vs Marshall; P-atty: **Jonathan Paul Cawley**
AR-19-002765; Discover Bank vs Machtle; P-atty: **Jonathan Paul Cawley**
AR-19-002753; Parker, et al vs FCA US LLC; P-atty: **Robert M. Silverman**; D-atty: **Patrick T. Reilly**
AR-19-002752; Calcagni vs FCA US LLC; P-atty: **Robert M. Silverman**; D-atty: **Keith B. Rose**
AR-19-002748; Hertz Corporation vs Allanson; P-atty: **Travis L. McElhaney**
AR-19-002740; Pistorius vs Ford Motor Company; P-atty: **David J. Gorberg**; D-atty: **Rachel Monaghan**
AR-19-002739; Hayes, et al vs PNC Bank; P-atty: **John K. Lewis Jr.**
AR-19-002738; Murphy vs JH Portfolio Debt Equities LLC; P-atty: **Joshua P. Ward**
AR-19-002736; Yaworski vs LSM Management, Inc.; P-atty: **Anthony J. Gianetti**; D-atty: **Chloe C. Zidian**
AR-19-002582; Sidelines Tree Service LLC vs Rowley; P-atty: **Pro Se**; D-atty: **Pro Se**
AR-19-002580; Dragon's Landscape Supply Inc. vs Avant Gardening; P-atty: **Gregory J. Baurnes**; D-atty: **Dennis M. Blackwell**
AR-19-002549; Portfolio Recovery Associates LLC vs Pampena; P-atty: **Matthew W. Pomy**; D-atty: **Pro Se**
AR-19-002527; Synchrony Bank vs Mangel; P-atty: **Gregg L. Morris**; D-atty: **Kimberly J. Gallagher**
AR-19-002526; Synchrony Bank vs Mangel; P-atty: **Gregg L. Morris**; D-atty: **Kimberly J. Gallagher**
AR-19-002485; LVNV Funding LLC vs Sutton; P-atty: **Barry A. Rosen**; D-atty: **Brett R. Powers**
AR-19-002433; Velocity Investments LLC vs McPeak; P-atty: **Neil Sarker**; D-atty: **Mark G. Moynihan**
AR-19-001583; Bentley vs Nunez; P-atty: **Jonathan A. Orie**; D-atty: **Stephen J. Summers**
AR-19-001432; Bates, et al vs Ford Motor Company; P-atty: **David J. Gorberg**; D-atty: **Damon Durbin**
AR-19-001405; Moore, et al vs Community College of Allegheny Co.; P-atty: **Stephen P. Drexler**; D-atty: **Cara L. Chromiak**
AR-19-000798; Leech Tishman Fuscald & Lampl LLC vs Northside Leadership Conference; P-atty: **Jeffrey T. Criswell**; D-atty: **Walter J. Nalducci**
AR-19-000762; Skrinjorich vs Swishelm; P-atty: **John Linkosky**; D-atty: **Bernard C. Caputo**
AR-19-000631; Konek vs Kenny Ross Subaru Inc., et al; P-atty: **Robert M. Silverman**; D-atty: **David S. Haase**, **Robert J. Behling**, **Justin E. Proper**, **Morgan Birch**
AR-19-000433; Kish vs Lapinski; P-atty: **Laura E. Balzarini**; D-atty: **Anjali Nair**
AR-18-001428; Sobieralski vs GIS Automotive, et al; P-atty: **Paul R. Giba**; D-atty: **Claire M. Milinski**
AR-18-001375; Shvarts vs S.W.A. Enterprises Inc.; P-atty: **Phillip J. Scolieri**; D-atty: **Austin P. Henry**
AR-18-000758; Jackson vs Nguyen; P-atty: **Albert G. Reese Jr.**; D-atty: **Donald R. Calaiaro**

Summary Appeals Branch

Judge Paul F. Luty Jr.
City-County Building
Room 821

Wednesday
September 25, 2019

Hearings

SA-0001531-18; Comm. of PA vs Denise Marie Papcun; P-atty: **Allegheny County District Attorney's Office**
SA-0002127-18; Comm. of PA vs Dominic Cardamone Jr.; P-atty: **Allegheny County District Attorney's Office**
SA-0002128-18; Comm. of PA vs Dominic Cardamone Jr.; P-atty: **Allegheny County District Attorney's Office**
SA-0002396-18; Comm. of PA vs Ahmed Abdulrazik Attashani; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Komron Jon Maknoon**
SA-0002460-18; Comm. of PA vs Ayonna Verse; P-atty: **Allegheny County District Attorney's Office**; D-atty: **David Joel Shrager**
SA-0000002-19; Comm. of PA vs Justin Wilkerson; P-atty: **Allegheny County District Attorney's Office**
SA-0000204-19; Comm. of PA vs Kadeem A. Gaiter; P-atty: **Allegheny County District Attorney's Office**
SA-0000291-19; Comm. of PA vs Skye Walker; P-atty: **Allegheny County District Attorney's Office**

SA-0000331-19; Comm. of PA vs Ryan John Ohm; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Owen Matthew Seman**
SA-0000361-19; Comm. of PA vs Michael P. McMullen; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Sean Thomas Logue**
SA-0000430-19; Comm. of PA vs JLE Industries LLC; P-atty: **Allegheny County District Attorney's Office**
SA-0000469-19; Comm. of PA vs Daron L. Jackson; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Richard J. McCague**
SA-0000475-19; Comm. of PA vs Jamar Virgil Jackson; P-atty: **Allegheny County District Attorney's Office**
SA-0000527-19; Comm. of PA vs Carmen Urena; P-atty: **Allegheny County District Attorney's Office**
SA-0000614-19; Comm. of PA vs Sheldon St Patrick Pinnock; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Brittany Nicole Petricca**
SA-0000700-19; Comm. of PA vs Lemya W. Turner; P-atty: **Allegheny County District Attorney's Office**; D-atty: **William H. Difenderfer**
SA-0000731-19; Comm. of PA vs Joseph Grillo; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Stephen Yakopoc Jr.**
SA-0000736-19; Comm. of PA vs Denise Marie Papcun; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Roger Dennis Horgan**
SA-0000762-19; Comm. of PA vs Antione Mauric Hamilton; P-atty: **Allegheny County District Attorney's Office**
SA-0000840-19; Comm. of PA vs Sade Samuels; P-atty: **Allegheny County District Attorney's Office**
SA-0000879-19; Comm. of PA vs Keith Charles Oaks; P-atty: **Michelle Hope Shefton**; D-atty: **Lee M. Rothman**
SA-0000887-19; Comm. of PA vs Christian Conner Baird; P-atty: **Allegheny County District Attorney's Office**
SA-0000896-19; Comm. of PA vs Jessica Helen Mair; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Elizabeth Rose Patton**
SA-0000907-19; Comm. of PA vs James M. Landsbach; P-atty: **Allegheny County District Attorney's Office**
SA-0000923-19; Comm. of PA vs Michael James Hollis; P-atty: **Allegheny County District Attorney's Office**
SA-0001012-19; Comm. of PA vs Darrin L. James; P-atty: **Allegheny County District Attorney's Office**
SA-0001038-19; Comm. of PA vs John Edgar Wolf; P-atty: **Sarah Kimberly Weikart**; D-atty: **Joseph John Peluso Jr.**
SA-0001040-19; Comm. of PA vs John Edgar Wolf; P-atty: **Sarah Kimberly Weikart**; D-atty: **Joseph John Peluso Jr.**
SA-0001051-19; Comm. of PA vs Walter Ross Monro; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Patrick J. Thomassey**
SA-0001058-19; Comm. of PA vs Nadia Jackson; P-atty: **Allegheny County District Attorney's Office**
SA-0001068-19; Comm. of PA vs Joseph Dean Maurizi; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Richard J. Catalano**
SA-0001091-19; Comm. of PA vs Walter T. Webb; P-atty: **Allegheny County District Attorney's Office**
SA-0001152-19; Comm. of PA vs Anna L. Pryor; P-atty: **Allegheny County District Attorney's Office**
SA-0001175-19; Comm. of PA vs Howard Emmett Horsley II; P-atty: **Jacob Samuel Lehman**; D-atty: **Albert Green Reese Jr.**
SA-0001176-19; Comm. of PA vs Daylyn Williams; P-atty: **Allegheny County District Attorney's Office**
SA-0001267-19; Comm. of PA vs Joseph Michael Shawley; P-atty: **Allegheny County District Attorney's Office**
SA-0001268-19; Comm. of PA vs Joseph Michael Shawley; P-atty: **Allegheny County District Attorney's Office**
SA-0001269-19; Comm. of PA vs Joseph M. Shawley; P-atty: **Allegheny County District Attorney's Office**
SA-0001289-19; Comm. of PA vs Samantha Jane Chero; P-atty: **Allegheny County District Attorney's Office**
SA-0001290-19; Comm. of PA vs Joseph Bruce Evans; P-atty: **Stephen Charles Sliger**
SA-0001357-19; Comm. of PA vs Danielle L. Shimrak; P-atty: **Allegheny County District Attorney's Office**
SA-0001373-19; Comm. of PA vs Gina Dee Leber; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Brittany Nicole Petricca**
SA-0001376-19; Comm. of PA vs Melissa Y. Clinton Myers; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Jeanne Marie Emhoff**
SA-0001378-19; Comm. of PA vs Paula Tinea Graham; P-atty: **Allegheny County District Attorney's Office**
SA-0001386-19; Comm. of PA vs Patrice Marie Church; P-atty: **Allegheny County District Attorney's Office**; D-atty: **Anthony Joseph George Hassey**
SA-0001389-19; Comm. of PA vs Austin Nagy; P-atty: **Allegheny County District Attorney's Office**
SA-0001396-19; Comm. of PA vs Peter Paul Lyle Sr.; P-atty: **Allegheny County District Attorney's Office**

LEGAL ADS

Sheriff's Sale
William P. Mullen, Sheriff
Abstracts of properties taken in execution upon the writs shown, at the numbers and terms shown, as the properties of the severally named defendants, owners or reputed owners and to be sold by William P. Mullen, Sheriff of Allegheny County, Pennsylvania, Monday, October 7, 2019 at 9:00 AM, at Room 410 (Gold Room), Fourth Floor, Court House, City of Pittsburgh.
CONDITIONS OF SALE
Successful bidder will pay full amount of bid in CASH, CERTIFIED CHECK OR CASHIER'S CHECK at time of sale, otherwise the property will be resold at the next regular Sheriff's Sale; provided, that if the sale is made on Monday, October 7, 2019 the bidder may pay ten (10%) percent of purchasing price but not less than \$75.00, in CASH, CERTIFIED CHECK, OR CASHIER'S CHECK at time of sale and the balance in CASH, CERTIFIED CHECK, OR CASHIER'S CHECK, on or before Friday, October 11, 2019 at 10:00 AM, at which time the property will be resold at the next regular Sheriff's Sale if the balance is not paid; and in such case all moneys paid in at the original sale shall be applied to any deficiency in the price of which property is resold; and provided further that if successful bidder is the plaintiff in the execution the BIDDER shall pay full amount of bid ON OR BEFORE THE FIRST MONDAY OF THE FOLLOWING MONTH, OTHERWISE WRIT WILL BE RETURNED MARKED "REAL ESTATE UNSOLD" and all moneys advanced by plaintiff will be applied as required by Common Pleas Court Rule 3129.2(1)(a).
Forfeited sales will be posted in the Sheriff's Office and listed on the Sheriff of Allegheny County web site.
Amendment of the Code Second Class County New Chapter 485.
The Allegheny County Code of Ordinances, Chapter 475, entitled "Taxation," is hereby amended through the creation of a new Article XII, entitled "Sheriff's Sales," and comprised as follows:
Article XII
Sheriff's Sales
§475-60. Recording of deeds and notification of Sheriff's sales to taxing bodies.
A. For any real property offered at Sheriff's sale due to nonpayment of real estate taxes and purchased by a third party through such sale, the Sheriff shall be responsible for filing the deed and, within seven days of filing of the Sheriff's deed, provide written notice of the conveyance to the Allegheny County Office of Property Assessments. The written notice required pursuant to this subsection shall include the date of sale, identification of the property sold by both address and lot and block number, and the name and address of the individual(s) or other entity that purchased the property.
B. At the time of the sale the Sheriff shall collect all requisite filing costs, realty transfer taxes and fees necessary to properly record the deed.
C. Within seven days of receipt of written notice from the Sheriff, the Allegheny County Office of Property Assessments shall forward copies of such notice to all taxing bodies levying real estate taxes on the property described, including but not limited to the municipality and school district where the property is located.
AS REQUIRED BY SECTION 14 OF ACT NO. 77 OF 1986. THE COST OF ALL DOCUMENTARY STAMPS FOR REAL ESTATE TRANSFER TAXES (STATE, LOCAL, AND SCHOOL) WILL BE DEDUCTED BY THE SHERIFF FROM THE PROCEEDS OF THE SALE. Purchasers must Record their own Deeds and pay the necessary Recording fees. Pursuant to Rule 3136 P.R.C.P., notice is hereby given that a schedule of distribution will be filed by the Sheriff not later than 30 days from date of sale and that distribution will be made in accordance with the schedule unless exceptions are filed thereto, within ten (10) days thereafter. No further notice of the filing of the schedule of distribution will be given.
A Land Bank formed under 68 Pa.C.S.A. §2101 et seq. may exercise its right to bid pursuant to 68 Pa.C.S.A. §2117(d)(2) through 68 Pa.C.S.A. §2117(d)(4) on certain properties listed for sale under the Municipal Claims and Tax Lien Law, 53 P.S. §7101 et seq. The Sheriff of Allegheny County will honor the terms of payment which the Land Bank has entered with any municipalities having a claim against said property. If the Land Bank tenders a bid under Pa.C.S.A. §2117(d)(3) or §2117(d)(4) the Property will not be offered for sale to others and the Property will be considered sold to the Land Bank for the Upset Price as defined in 53 P.S. §7279 and no other bids will be accepted.
Notice is given that all Sheriff's Deeds tendered to purchasers will contain the following: "This document may not sell, convey, transfer, include or insure the title to the coal and right of support underneath the surface land described or referred to herein and the owner or owners of such coal may have the complete legal right to remove all of such coal, and in that connection damage may result to the surface of the land, any house, building or other structure on or in such land."

Aleppo

142. Joshua J. Grimm
MG-19-000293—\$101,527.93
Peter Wapner, Esq.
215-563-7000
In the Commonwealth of Pennsylvania, County of Allegheny, Aleppo Township: Having erected thereon a dwelling being known and numbered as 351 Weber Road, Sewickley, PA 15143. Deed Book 13674, Page 460. Block and Lot Number 0422-L-00289.
Avalon
53. Robert M. Winter and the United States of America
GD-14-020521—\$4,298.83
Joseph W. Gramc, Esq.
412-281-0587
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Avalon: Having erected thereon a two story frame house being known as 230 Cleveland Avenue, Pittsburgh, PA 15202. Deed Book Volume 14810, Page 366. Block & Lot No. 214-R-140.
58. Pat Crow
GD-18-009893—\$3,244.11
Joseph W. Gramc, Esq.
412-281-0587
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Avalon: Having erected thereon a two story frame house being known as 412 North Home Avenue, Pittsburgh, PA 15202. Deed Book Volume 10275, Page 516. Block & Lot No. 160-B-235.
78. Linda Joan Adams and James David Adams III
GD-16-024043—\$6,911.14
Joseph W. Gramc, Esq.
412-281-0587
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Avalon: Having erected thereon a two story frame house being known as 218 Fisk Avenue, Pittsburgh, PA 15202. Deed Book Volume 11484, Page 172. Block & Lot No. 214-R-185.
106. Breon A. Roberts and Deloris E. Roberts
MG-15-001180—\$144,457.40
Peter Wapner, Esq.
215-563-7000
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Avalon: Having erected thereon a dwelling being known and numbered as 928 California Avenue, Pittsburgh, PA 15202. Deed Book 14838, Page 434. Block and Lot Number 160-E-61.
125. Christine C. Faler
MG-19-000086—\$83,669.35
The Law Office of Gregory Javardian, LLC
215-942-9690
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Avalon: Having erected thereon a two-story frame dwelling house and garage being known and numbered as 122 Cleveland Avenue, Pittsburgh, PA 15202. Deed Book Volume 12597, Page 527. Block and Lot Number 159-C-228.
Baldwin Borough
26. Darlene D. Porch and Clarence J. Porch
GD-15-022420—\$4,401.57
Gerik Jenco, Esq.
412-464-9997
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Baldwin: Having erected thereon a two-story colonial masonry frame single family dwelling known and numbered as 5410 McAnnulty Road, Pittsburgh, PA 15236, Deed Book Volume 14815, Page 534, Block and Lot Number 390-J-56.
85. Nancy A. Billotte and James M. Billotte
GD-18-010468—\$1,660.68
Joseph W. Gramc, Esq.
412-281-0587
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Baldwin: Having erected thereon a two-story frame house being known as 5213 Campbell Drive, Pittsburgh, PA 15236. Deed Book Volume 13273, Page 438. Block & Lot No. 314-S-48.
121. Chelsey Hartman
MG-19-000026—\$150,953.97
Lauren M. Moyer, Esq.
McCabe, Weisberg & Conway, LLC
215-790-1010
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Baldwin: Having erected thereon a dwelling being known and numbered as 662 Charlotte Drive, Pittsburgh, Pennsylvania 15236. Deed Book Volume 16961, Page 413, Block & Lot No. 0316-R-00104-0000-00.
139. Brian M. McMonagle and Jill M. McMonagle
MG-19-000613—\$55,854.35
Leon P. Haller, Esq.
Purcell, Krug and Haller
717-234-4178
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Baldwin: Having thereon erected a dwelling known and numbered as: 5321 Holiday Drive, Pittsburgh, PA 15236. Deed Book 11127, Page 34. Block/Lot 390-K-38. Being Lot No. 581, Olympic Plan of Lots, Allegheny Plan Book 56, Pages 79 and 80.
Bellevue
38. Dorothy M. Rinaman
MG-19-000308—\$27,089.95
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Bellevue: Having erected thereon a dwelling being known and numbered as 133 Grant Avenue, Pittsburgh, PA 15202. Document Number 6643, Deed Book Volume 4468, Page 369. Block and Lot Number 0113-D-00275-0000-00.
89. Agnes R. Kunkel, with Notice to Heirs and Assigns
GD-15-006740—\$4,490.19
Joseph W. Gramc, Esq.
412-281-0587
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Bellevue: Having erected thereon a two story brick house being known as 39 Greenough Avenue, Pittsburgh, PA 15202. Deed Book Volume 3698, Page 3. Block & Lot No. 113-M-343.
91. Gory Management Company, LLC
GD-18-009802—\$2,368.72
Joseph W. Gramc, Esq.
412-281-0587
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Bellevue: Having erected thereon a two story brick house being known as 28 Greenough Avenue, Pittsburgh, PA 15202. Deed Book Volume 15817, Page 242. Block & Lot No. 113-M-332.
Brackenridge
144. Mary Kanakis a/k/a Mary Ann Kanakis and David J. Kanakis
MG-17-001491—\$75,348.92
Stephen J. Crawford, Esq.
Crawford Law LLC
216-750-6162
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Brackenridge: Having erected thereon a dwelling being known and numbered as 1112 9th Avenue, Brackenridge, PA 15014. Deed Book Volume 16142, Page 242. Block and Lot Number 1367-R-143.
Braddock
73. Jacqueline Davis
GD-16-011584—\$2,570.93
Joseph W. Gramc, Esq.
412-281-0587
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Braddock: Having erected thereon a two and one half story frame house being known as 634 2nd Street, Braddock, PA 15104. Deed Book Volume 16582, Page 418. Block & Lot No. 236-H-327.
94. Michael D. Daye
GD-17-001176—\$10,057.53
Joseph W. Gramc, Esq.
412-281-0587
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Braddock: Having erected thereon a two and one half story commercial building being known as 704-706 Braddock Avenue, Braddock, PA 15104. Deed Book Volume 17451, Page 525. Block & Lot No. 237-D-169.
Brentwood
129. Lawrence L. Tomikel, Jr.
MG-14-000180—\$72,171.27
Kenya Bates, Esq.
215-563-7000
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Brentwood: Having erected thereon a dwelling being known and numbered as 293 Greenlee Road, Pittsburgh, PA 15227. Deed Book 13253, Page 12. Block and Lot Number 0137-N-00244.
Carnegie
60. Robert F. Crewl, Jr.
GD-18-000591—\$2,578.19
Joseph W. Gramc, Esq.
412-281-0587
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Carnegie: Having erected thereon a two story frame house being known as 507 3rd Avenue, Carnegie, PA 15106. Deed Book Volume 5699, Page 231. Block & Lot No. 102-B-78.
70. Susan Jones Mack
GD-18-007716—\$2,485.33
Joseph W. Gramc, Esq.
412-281-0587
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Carnegie: Having erected thereon a two story frame house being known as 301 6th Street, Carnegie, PA 15106. Deed Book Volume 9534, Page 534. Block & Lot No. 102-F-34.
Castle Shannon
79. Linda Ann Daube and James Allan Daube
GD-17-013783—\$2,675.56
Joseph W. Gramc, Esq.
412-281-0587
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Castle Shannon: Having erected thereon a two story frame house being known as 3521 Rosalia Avenue, Pittsburgh, PA 15234. Deed Book Volume 16344, Page 436. Block & Lot No. 249-A-284.
Chalfant
71. Sally J. Mahon
GD-17-014676—\$2,238.58
Joseph W. Gramc, Esq.
412-281-0587
In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Chalfant: Having erected thereon a one story brick

house being known as 210 Lynnwood Avenue, East Pittsburgh, PA 15112. Deed Book Volume 15504, Page 51. Block & Lot No. 374-G-271.

City of Clairton

43. Amanda M. Nelson a/k/a Amanda M. Steiner and Joseph P. Case
MG-18-000308—\$62,266.17
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, City of Clairton: Having erected thereon a dwelling being known and numbered as 259 Mitchell Avenue, Clairton, PA 15025. Document Number 2015-8371, Deed Book Volume 15928, Page 53. Block and Lot Number 0878-J-00296-0000-00.

138. Marie E. Merlin
GD-18-016672—\$3,870.17
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, City of Clairton - Ward 2: Having erected thereon a two story frame house being known as 533 Constitution Circle, Clairton, PA 15025. Deed Book Volume 14581, Page 140. Block & Lot No. 1002-C-119.

Collier

86. Kathy L. Armstrong and the United States of America
GD-17-013479—\$2,733.38
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Collier: Having erected thereon a two story concrete block house being known as 3 Camp Hill Road, Carnegie, PA 15106. Deed Book Volume 17599, Page 550, Block & Lot 147-M-3.

Coraopolis

104. Michael DeAngelis Jr. Solely in His Capacity as Heir of Michael DeAngelis Deceased, and the Unknown Heirs of Michael DeAngelis Deceased
MG-19-000249—\$68,939.18
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Coraopolis: Having erected thereon a dwelling being known and numbered as 905 1st Avenue, Coraopolis, PA 15108. Deed Book 15987, Page 196. Block and Lot Number 0343-N-00131.

112. Paul Johnson, Jr.
MG-19-000610—\$55,975.47
Peter Wapner, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Coraopolis: Having erected thereon a dwelling being known and numbered as 624 6th Avenue, Coraopolis, PA 15108. Deed Book 11071, Page 264. Block and Lot Number 419-C-125.

Crafton

49. Robert W. Beatty, III
MG-19-000622—\$80,420.57
Peter Wapner, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Crafton: Having erected thereon a dwelling being known and numbered as 73 North Linwood Avenue, Pittsburgh, PA 15205. Deed Book 14078, Page 325. Block and Lot Number 69-S-307.

Dormont

37. Edward Beveridge and Jayne K. Beveridge
MG-18-001175—\$159,532.96
Daniel C. Kerrick, Esq.
302-656-7540

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Dormont: Having erected thereon a dwelling being known and numbered as 2810 Glenmore Avenue, Pittsburgh, PA 15216. Deed Book 12917, Page 270. Block and Lot Number 63-M-268.

40. Lindsay A. Kozlowski
MG-19-000515—\$80,933.13
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Dormont: Having erected thereon a dwelling being known and numbered as 1211 Arkansas Avenue, Pittsburgh, PA 15216. Document Number 2015-5405, Deed Book Volume 15898, Page 443. Block and Lot Number 0097-A-00186-0000-00.

90. Thomas F. Boyle Jr. and Holly M. Boyle
GD-17-002521—\$3,499.64
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Dormont: Having erected thereon a two story masonry frame house being known as 2632 Broadway Avenue, Pittsburgh, PA 15216. Deed Book Volume 10230, Page 81. Block & Lot No. 63-H-293.

Duquesne

44. Cheryl L. Stubbs
GD-18-010416—\$97,175.82
Christina J. Pross, Esq.
Robert W. Williams, Esq.
856-429-5507

In the Commonwealth of Pennsylvania, County of Allegheny, and 2nd Ward of the City of Duquesne: Having erected thereon a

dwelling being known and numbered as 1007 Sherman Avenue, Duquesne, PA 15110. Deed Book Volume 12807, Page 92. Block and Lot Number 305-L-321.

East Deer

28. Lance J. Pockey
MG-18-001108—\$206,525.71
Shapiro & DeNardo, LLC
610-278-6800

In the Commonwealth of Pennsylvania, County of Allegheny, Township of East Deer: Having erected thereon a dwelling being known and numbered as 134 Cambria Hill Drive, Tarentum, PA 15084. Deed Book Volume 16805, Page 1, Block and Lot 0841-J-00003-000A-00.

East McKeesport

32. Russell L. Hawes a/k/a Russell Lee Hawes
MG-19-000478—\$93,456.99
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of East McKeesport: Having erected thereon a dwelling being known and numbered as 566 Helena Street, East McKeesport, PA 15035. Document Number 2016-35107, Deed Book Volume 16597, Page 233. Block and Lot Number 0546-M-00055-0000-00.

41. John A. Yacko, as believed Heir and/or Administrator to the Estate of John Yacko; Unknown Heirs and/or Administrators of the Estate of John Yacko; Karl Yacko, as believed Heir and/or Administrator to the Estate of John Yacko; Norman Yacko, as believed Heir and/or Administrator to the Estate of John Yacko
GD-19-002812—\$39,892.06
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of East McKeesport: Having erected thereon a dwelling being known and numbered as 424 Desota Street, East McKeesport, PA 15035. Deed Book Volume 2976, Page 593. Block and Lot Number 0546-P-00093-0000-00.

74. Henry B. Stanley, Jr., Executor and Beneficiary of the Estate of Fay E. Stanley, Deceased and Deborah Talackine McGartland, as Beneficiary of the Estate of Fay E. Stanley, Deceased
GD-19-002126—\$59,987.13
Christopher E. Vincent, Esq.
724-978-0333

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of East McKeesport: Having erected thereon a dwelling being known and numbered as 419 Miami Street, East McKeesport, PA 15035. Deed Book 3095, Page 163. Block and Lot Number 547-F-175.

Elizabeth Township

80. Lew Kliment and Janet E. Kliment n/k/a Janet E. Strutt
GD-18-015399—\$8,344.02
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Elizabeth: Being thereon vacant land being known as Boyds Hollow Road, Buena Vista, PA 15018. Deed Book Volume 6185, Page 207, Block & Lot 1128-S-254.

81. Wilbur A. Terrill, with Notice to Heirs and Assigns

GD-18-014544—\$9,113.92
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Elizabeth: Being thereon vacant land being known as Boyds Hollow Road, Buena Vista, PA 15018. Deed Book Volume 1994, Page 416, Block & Lot 1128-S-237.

82. Christ L. Livingstone, with Notice to Heirs and Assigns
GD-18-014538—\$6,510.25
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Elizabeth: Being thereon vacant land being known as Boyds Hollow Road, Buena Vista, PA 15018. Deed Book Volume 593, Page 434, Block & Lot 1267-D-338.

83. Mary Reimer, with Notice to Heirs and Assigns

GD-18-014542—\$8,743.83
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Elizabeth: Being thereon vacant land being known as Boyds Hollow Road, Buena Vista, PA 15018. Deed Book Volume 1152, Page 466, Block & Lot 1267-D-341.

84. August Jourdan, Sr., with Notice to Heirs and Assigns

GD-18-014537—\$8,775.84
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Elizabeth: Being thereon vacant land being known as Boyds Hollow Road, Buena Vista, PA 15018. Deed Book Volume 1855, Page 303, Block & Lot 1128-S-218.

97. The Unknown Heirs of Adolph S. Codeluppi, Deceased
GD-19-000947—\$10,082.50
Jennifer L. Cerce, Esq.
412-242-4400

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Elizabeth:

Having erected thereon a double two story frame dwelling being known and numbered as 2151 Douglas Run Road, Sutersville, PA 15083. Deed Book 4062, Page 548. Block and Lot Number 1569-F-56.

98. Francis E. Haman, with Notice to Heirs and Assigns

GD-18-014533—\$7,572.94
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Elizabeth: Being thereon vacant land being known as Boyds Hollow Road, Buena Vista, PA 15018. Deed Book Volume 861, Page 79, Block & Lot 1267-C-24.

99. James G. Parsons, with Notice to Heirs and Assigns and Henry H. Lowery, with Notice to Heirs and Assigns and Unknown Heirs of Sarah Jane W. Patterson; Unknown Heirs of Cordelia Jeannette Patterson; Lula May Patterson, with Notice to Heirs and Assigns; David R. Patterson, with Notice to Heirs and Assigns; Edgar M. Patterson, with Notice to Heirs and Assigns; Harry H. Patterson, with Notice to Heirs and Assigns; Naomi J. Patterson a/k/a Naomi J. Rienenschmeider, with Notice to Heirs and Assigns and Harriet Van Kirk, with Notice to Heirs and Assigns
GD-19-002639—\$14,818.34
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Elizabeth: Parcel #1: Being thereon vacant land being known as Boyds Hollow Road, Buena Vista, PA 15018. Deed Book Volume 2076, Page 102, Block & Lot 1267-G-216.

Parcel #2: Being thereon vacant land being known as Boyds Hollow Road, Buena Vista, PA 15018. Deed Book Volume 1474, Page 263, Block & Lot 1267-G-228.

109. Virginia G. Murray
MG-19-000630—\$31,967.32
Peter Wapner, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Elizabeth Township: Having erected thereon a dwelling being known and numbered as 1112 Summerset Drive a/k/a 1112 Sommerset Drive, McKeesport, PA 15135. Deed Book 14304, Page 60. Block and Lot Number 652-C-157.

131. Leo Yacomelli
GD-19-003194—\$8,704.56
Jennifer L. Cerce, Esq.
412-242-4400

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Elizabeth: Having erected thereon a dwelling being known and numbered as 501 Oxford Ave., Elizabeth, PA 15037. Deed Book 10914, Page 522. Block and Lot Number 1132-G-262.

Etna

47. Margaret Kulkowski, in Her Capacity as Heir of Irma F. Kulkowski a/k/a Irma Kulkowski, Deceased, Unknown Heirs, Successors, Assigns, and All Persons, Firms, or Associations Claiming Right, Title or Interest From or Under Irma F. Kulkowski a/k/a Irma Kulkowski, Deceased
MG-18-000603—\$100,416.24
Peter Wapner, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Etna: Having erected thereon a dwelling being known and numbered as 21 Sycamore Street, Pittsburgh, PA 15223. Deed Book 14708, Page 458. Block and Lot Number 167-K-285.

Fawn

3. William Frey
MG-18-000913—\$114,524.15
Shapiro & DeNardo, LLC
610-278-6800

In the Commonwealth of Pennsylvania, County of Allegheny, Fawn Township: Having erected thereon a dwelling being known and numbered as 9301 State Route 908, Tarentum, PA 15084. Deed Book Volume 15854, Page 99, Block and Lot 2016-J-00078-0000-00.

Franklin Park

1. Melissa D. Brandt a/k/a Melissa Brandt
MG-19-000080—\$77,721.55
Robert Crawley, Esq.
RAS Citron, LLC
855-225-6906

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Franklin Park: Having erected thereon a dwelling being known and numbered as 2444 Frazier Lane a/k/a 2444 Rochester Road, Sewickley, PA 15143 Deed Book Volume 13431, Page 456. Block and Lot 1067-A-00238-0000-00.

21. Paul A. Ionadi
MG-18-000304—\$453,436.00
Preston D. Jaquish, Esq.
McGrath McCall, P.C.
412-281-4333

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Franklin Park: Having erected thereon a dwelling known and numbered as 2513 Acorn Court, Wexford, Pennsylvania 15090. Deed Book Volume 14296, Page 79, Block and Lot Number 1069-C-293.

Glassport

7. Michael William Fries and Ashley Nichole Fries
GD-17-009285—\$8,722.60
Jennifer L. Cerce, Esq.
412-242-4400

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Glassport: Having erected thereon a dwelling being known and numbered as 930 Delaware Avenue, Glassport, PA 15045. Deed Book 16805, Page 50. Block and Lot Number 558-L-364.

12. Dean Dziaminski and April T. Dziaminski
GD-18-014156—\$229,009.53
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Glassport: Having erected thereon a dwelling being known and numbered as 601 Allegheny Avenue, Glassport, PA 15045. Deed Book 13508, Page 224. Block and Lot Number 0558-B-00180-0000-00.

Hampton

16. Kevin R. Obendorfer and Christina A. Obendorfer
MG-19-000037—\$112,174.90
Peter Wapner, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Hampton Township: Having erected thereon a dwelling being known and numbered as 2401 Saddle Drive, Allison Park, PA 15101. Deed Book 14491, Page 73. Block and Lot Number 829-R-109.

59. Jill M. Egnacheski
GD-18-010674—\$6,090.49
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Hampton: Having erected thereon a one story frame house being known as 2560 Lah Road, Gibsonia, PA 15044. Deed Book Volume 11565, Page 224. Block & Lot No. 1211-J-128.

Harrison

103. Christopher A. Tomsik
GD-19-003085—\$14,978.01
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Harrison: Having erected thereon a dwelling being known and numbered as 62 Natrona Street, Natrona Heights, PA 15065. Deed Book 10612, Page 1. Block and Lot Number 1368-G-00385-0000-00.

146. Vanessa S. Hunter and Russell A. Brletrick, Jr.
MG-19-000148—\$64,081.62
Kenya Bates, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Harrison Township: Having erected thereon a dwelling being known and numbered as 21 Pine Street, Natrona Heights, PA 15065-2607. Deed Book 15906, Page 300. Block and Lot Number 1368-R-00205.

Haysville

54. Heather Meister
GD-18-012283—\$4,289.52
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Haysville: Having erected thereon a two story frame house being known as 54 South Avenue, Sewickley, PA 15143. Deed Book Volume 16541, Page 201. Block & Lot No. 343-M-10.

Heidelberg

72. George H. Nassif, with Notice to Heirs and Assigns

GD-17-006267—\$7,323.33
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Heidelberg: Having erected thereon a two story frame house being known as 1630 West Railroad Street, Carnegie, PA 15106. Deed Book Volume 11517, Page 139. Block & Lot No. 101-C-120.

Indiana

111. Daniel L. Lipford and Ralyn A. Spangler a/k/a Ralyn Ann Spangler
MG-19-000312—\$77,720.15
Kenya Bates, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Indiana Township: Premises A: Having erected thereon a dwelling being known and numbered as 408 McDade Lane, Cheswick, PA 15024. Deed Book 16253, Page 507. Block and Lot 726-S-252.

Premises B: A right of way - residential being known as McDade Lane, Cheswick, PA 15024. Deed Book 16253, Page 507. Block and Lot 726-S-250.

Jefferson Hills

119. Helene J. Patterson, individually, and as Executrix of the Estate of Ricky Patterson a/k/a Rickney N. Patterson a/k/a Rickie N. Patterson
GD-18-013296—\$39,430.98
Stern & Eisenberg, PC
215-572-8111

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Jefferson Hills: Having erected thereon a dwelling being known and numbered as 2057 Knight Road, Finleyville, PA 15332-1519. Deed Book Volume 11753, Page 222. Block and Lot Number 1135-J-190.

Kennedy

20. Steven Bridge
MG-19-000547—\$143,720.42
Kristine M. Anthou, Esq.
Grenen & Birsic, P.C.
412-281-7650

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Kennedy: Having erected thereon a dwelling known and numbered as 216 Lenore Drive, McKees Rocks, PA 15136. DBV 16711, Pg. 556, B/L #110-D-218.

Leet

69. Cynthia Gray Norris
GD-17-000763—\$8,257.51
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Leet: Having erected thereon a two story frame house being known as 7 Beech Street, Ambridge, PA 15003. Deed Book Volume 8823, Page 141. Block & Lot No. 933-S-72.

Liberty

96. All Unknown Heirs of Elmer P. Brant, Deceased and Helen D. Brant, Deceased
GD-16-023045—\$31,529.17
Jennifer L. Cerce, Esq.
412-242-4400

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Liberty: Having erected thereon a one story brick veneer dwelling with integral garage being known and numbered as 3410 Orchard Drive, McKeesport, PA 15133. Deed Book 3359, Page 228. Block and Lot Number 555-J-191.

Town of McCandless

64. Keith A. McConville
MG-18-000466—\$102,321.06
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, Town of McCandless: Having erected thereon a dwelling being known and numbered as 353 Wagon Wheel Trail, Wexford, PA 15090. Deed Book 12081, Page 483. Block and Lot Number 1071-L-378.

143. George Orluske a/k/a George E. Orluske

GD-18-000835—\$73,345.36
Stephen J. Crawford, Esq.
Crawford Law LLC
216-750-6162

In the Commonwealth of Pennsylvania, County of Allegheny, Town of McCandless (formerly Township of McCandless): Having erected thereon a two story dwelling being known and numbered as 9553 Old Perry Highway, Pittsburgh, PA 15237. Deed Book Volume 11819, Page 565. Block and Lot Number 944-R-68.

McKees Rocks

127. Donna M. Williams a/k/a Donna Michelle Williams
MG-17-000188—\$50,532.42
Kenya Bates, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of McKees Rocks: Having erected thereon a dwelling being known and numbered as 415 Russellwood Avenue, McKees Rocks, PA 15136. Deed Book 12878, Page 588. Block and Lot Number 0072-G-00218.

Millvale

140. Renee Wilson, in Her Capacity as Heir of Robert Lewis Wilson, Deceased, Jobe Wilson, in His Capacity as Heir of Robert Lewis Wilson, Deceased, Nikalena Wilson, in Her Capacity as Heir of Robert Lewis Wilson, Deceased, Elijah Wilson, in His Capacity as Heir of Robert Lewis Wilson, Deceased, Unknown Heirs, Successors, Assigns, and All Persons, Firms, or Associations Claiming Right, Title or Interest From or Under Robert Lewis Wilson, Deceased
MG-17-000156—\$57,381.03
Kenya Bates, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Millvale: Having erected thereon a dwelling being known and numbered as 301 William Street, Pittsburgh, PA 15209. Deed Book 17099, Page 143. Block and Lot Number 118-P-138.

Monroeville

65. Eugene Wise
GD-19-001967—\$47,274.72
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Monroeville: Having erected thereon a dwelling being known and numbered as 4041 Thomas Street a/k/a 4041 Thomas Drive, Monroeville, PA 15146. Document Number 2005-18151, Deed Book Volume 12472, Page 206. Block and Lot Number 0744-H-00149-0000-00.

135. PRC Acquisitions, LLC t/d/b/a Club 4 Life t/d/b/a Club Sport and Health
GD-18-008352—\$463,167.12
Bernstein-Burkley, P.C.
412-456-8100

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Monroeville: Having erected thereon a

bowling alley and recreation facility being known and numbered as 1 Racquet Lane, Monroeville, PA 15146. Deed Book 12610, Page 60. Block and Lot Number 639-D-147.

Moon

122. Nathaniel A. Reed, as Executor to the Estate of Steven K. Delatte a/k/a Steven K. DeLatte

GD-18-015950—\$84,206.16
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Moon: Having erected thereon a dwelling being known and numbered as 1750 Brodhead Road, Coraopolis, PA 15108. Document Number 2007-2060, Deed Book Volume 13124, Page 129. Block and Lot Number 0811-J-00327-0000-00.

Mt. Lebanon

13. Roselyn O. Feild

MG-18-001030—\$189,913.13
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Mount Lebanon: Having erected thereon a dwelling being known and numbered as 905 Parkview Drive, Pittsburgh, PA 15243. Deed Book 8074, Page 131. Block and Lot Number 0142-E-00210-0000-00.

Munhall

24. Clara Denise Edmunds

GD-17-016690—\$7,604.04
Gerik Jenco, Esq.
412-464-9997

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Munhall: Having erected thereon a two-story old style single family frame dwelling known and numbered as 616 E. 14th Avenue, Homestead, Pennsylvania 15120, Deed Book Volume 15060, Page 252, Block and Lot Number 130-S-262.

North Fayette

115. Stacy Ann Whitfield a/k/a Stacy Boothe

MG-19-000522—\$54,060.00
KML Law Group, P.C.
215-627-1322

Parcel One: All the following described real estate situated In the Commonwealth of Pennsylvania, County of Allegheny, Township of North Fayette: Having erected thereon a two-story frame dwelling being known and numbered as 250 Cliff Mine Road, Coraopolis, PA 15108. Deed Book 14551, Page 144. Block/Lot # 0497-R-00006-0000-00.

Parcel Two: All the following described real estate situated in the Commonwealth of Pennsylvania, County of Allegheny, Township of North Fayette: Being vacant land and being known as Cliff Mine Road, Coraopolis, PA 15108. Deed Book Volume 14551, Page 144, Block/Lot # 0497-L-00007-0000-00.

Oakdale

110. Richard A. Potts

MG-19-000412—\$121,038.09
Peter Wapner, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Oakdale: Having erected thereon a dwelling being known and numbered as 4020 Noblestown Road, Oakdale, PA 15071. Deed Book 15530, Page 94. Block and Lot Number 407-J-346.

Penn Hills

2. Scott Norman Miller, known Heir of Earl F. Miller, Deceased, Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest from or under Earl F. Miller, Deceased

MG-19-000245—\$90,163.73
Shapiro & DeNardo, LLC
610-278-6800

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling being known and numbered as 109 Deerwood Drive, Pittsburgh, PA 15235. Deed Book Volume 7227, Page 324, Block and Lot 0634-D-00030-0000-00.

5. Harry Broadus and Mary Broadus

GD-18-016928—\$16,390.14
Jennifer L. Cerce, Esq.
412-242-4400

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a one-story brick and stone dwelling being known and numbered as 8032 Aber Rd., Verona, PA 15147. Deed Book 13621, Page 25. Block and Lot Number 295-E-72.

9. Kimberly L. Terry

MG-18-000643—\$121,264.42
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling being known and numbered as 1423 Maple Avenue, Verona, PA 15147. Deed Book 12579, Page 18. Block And Lot Number 0367-B-00070-0000-00.

11. Jeremy C. Scott and Danielle M. Scott

GD-19-003453—\$103,297.31
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling being known and numbered as 729 Sara Lane, Verona, PA 15147. Deed Book 12842, Page 17. Block and Lot Number 0446-D-00293-0000-00.

15. Unknown Heirs, Successors, Assigns and All Persons, Firms or Association Claiming Right, Title or Interest From or Under Pauline Lewis a/k/a Pauline Simmons a/k/a Pauline N. Lewis; Walter Lewis a/k/a Walter S. Lewis, Individually as Known Heir of Pauline Lewis a/k/a Pauline Simmons a/k/a Pauline N. Lewis; April Bias, Known Heir of Pauline Lewis a/k/a Pauline Simmons a/k/a Pauline N. Lewis; Pamela Simmons, Known Heir of Pauline Lewis a/k/a Pauline Simmons a/k/a Pauline N. Lewis; and Michelle Leonard, Known Heir of Pauline Lewis a/k/a Pauline Simmons a/k/a Pauline N. Lewis

MG-15-001377—\$128,870.93
Robert Crawley, Esq.
RAS Citron, LLC
855-225-6906

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling being known and numbered as 293 Bramble Street, Verona, PA 15147. Deed Book Volume 7407, Page 500. Block and Lot 0229-L-00009-0000-00.

19. Lawrence J. Hinkle and Jennie Lee Hinkle

GD-18-001258—\$17,465.66
Jennifer L. Cerce, Esq.
412-242-4400

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling being known and numbered as 138 Ange Drive, Pittsburgh, PA 15235. Deed Book 4651, Page 619. Block and Lot Number 538-S-192.

22. Botise S. Manuel

GD-19-000570—\$69,727.38
Robert Crawley, Esq.
RAS Citron, LLC
855-225-6906

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling being known and numbered as 8045 Mount Carmel Road, Verona, PA 15147. Deed Book Volume 12982, Page 1. Block and Lot 0295-J-00342-0000-00.

29. The Unknown Heirs, Executors and/or Administrators of the Estate of James L. Eakman

GD-19-007593—\$63,071.48
Kristine M. Anthou, Esq.
Grenen & Birsic, P.C.
412-281-7650

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a single family brick dwelling being known and numbered as 737 5th Street, Verona, PA 15147. DBV 13571, Pg. 178, Block & Lot No. 445-J-276.

33. Mark Edward Lytle a/k/a Mark E. Lytle

MG-19-000417—\$56,549.65
Stern & Eisenberg, PC
215-572-8111

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected a dwelling being known and numbered as 120 Orchard Drive, Pittsburgh, PA 15235. Deed Book Volume 17263, Page 166, Instrument No. 2018-19301, Block and Lot Number 449-D-117.

48. Steven T. Sloan and Francene L. Sloan

MG-19-000486—\$68,645.29
Kenya Bates, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling being known and numbered as 209 Orchard Drive, Pittsburgh, PA 15235. Deed Book 8971, Page 109. Block and Lot Number 0538-F-00287.

62. K.G. a Minor, Solely in Her Capacity as Heir of Rona Simmonds a/k/a Rona A. Simmonds, Deceased, in care of Rheanne Martin Simmonds, J.H. 1 a Minor, Solely in His Capacity as Heir of Rona Simmonds a/k/a Rona A. Simmonds, Deceased, in care of Jamal Henry, J.H. 2 a Minor, Solely in His Capacity as Heir of Rona Simmonds a/k/a Rona A. Simmonds, Deceased, in care of Jamal Henry, Rheanne Martin Simmonds Solely in Her Capacity as Heir of Rona Simmonds a/k/a Rona A. Simmonds, Deceased, the Unknown Heir of Rona Simmonds a/k/a Rona A. Simmonds, Deceased, and R.S. a Minor, Solely in Her Capacity as Heir of Rona Simmonds a/k/a Rona A. Simmonds, Deceased, in care of Jeffery Snipe

MG-18-000632—\$58,404.57
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling being known and numbered as 300 Jacob Drive, Penn Hills, PA 15235. Deed Book 15829, Page 273. Block and Lot Number 0368-F-00010-0000-00.

77. Kathleen E. Griffin and Robert E. Griffin

GD-19-001549—\$156,102.68
Shapiro & DeNardo, LLC
610-278-6800

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling being known and numbered as 328 Crescent Garden Drive, Pittsburgh, PA 15235. Deed Book Volume 12162, Page 469, Block and Lot 537-R-00209-0000-00.

95. Cynthia Riddle, Richard DeBaker, Jr., Michael DeBaker, Sr., David DeBaker, Darlene Lang and Amy DeBaker, Known Heirs of Verna E. DeBaker, Deceased

GD-16-025094—\$12,452.77
Jennifer L. Cerce, Esq.
412-242-4400

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a single family dwelling being known and numbered as 6949 Verona Street, Verona, PA 15147. Deed Book 4764, Page 521. Block and Lot Number 364-R-26.

101. Linda Hall a/k/a Linda L. Hall and Marvin Hall a/k/a Marvin R. Hall

GD-19-002963—\$64,249.78

KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling being known and numbered as 120 Elizabeth Drive, Pittsburgh, PA 15235. Deed Book DBV11188, Page 468. Block and Lot Number 450-A-231.

107. Shaun Tierney and Melissa Tierney

MG-19-000598—\$94,873.80
Peter Wapner, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling being known and numbered as 1834 Loretta Drive, Pittsburgh, PA 15235. Deed Book 12225, Page 386. Block and Lot Number 0632-K-00123.

133. Theodore W. Ambrose

GD-19-004147—\$71,228.54
Kristine M. Anthou, Esq.
Grenen & Birsic, P.C.
412-281-7650

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling house being known and numbered as 6819 Royal Drive, Verona, PA 15147. DBV 14534, Page 360, also DBV 7232, Page 150. Block & Lot No. 447-C-335.

134. Matthew Sinicki

GD-19-002936—\$54,588.94
Richard M. Squire & Associates, LLC
215-886-8790

In the Commonwealth of Pennsylvania, County of Allegheny, Municipality of Penn Hills: Having erected thereon a dwelling being known and numbered as 8606 Westwood Road, Pittsburgh, PA 15235. Deed Book Volume 16734, Page 508. Block and Lot Number 0231-C-00163-0000-00.

Pitcairn

45. April L. Drosjack a/k/a April Drosjack and Robert P. Drosjack a/k/a Robert Drosjack

MG-19-000490—\$102,728.39
Stern & Eisenberg, PC
215-572-8111

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Pitcairn: Having erected thereon a one and one-half story brick dwelling house known as 721 Wall Avenue, Pitcairn, PA 15140. Deed Book Volume 12853, Page 227. Block and Lot Number 746-N-169.

Plum

17. Gary J. Nase a/k/a Gary Nase and Lynne A. Nase a/k/a Lynne Nase

MG-17-001100—\$143,339.80
Peter Wapner, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Plum: Having erected thereon a dwelling being known and numbered as 580 Rainier Drive, Pittsburgh, PA 15239. Deed Book 12702, Page 189. Block and Lot Number 1103-M-152.

31. Sharon Rusnak a/k/a Sharon L. Rusnak

MG-19-000579—\$124,845.63
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Plum: Having erected thereon a dwelling being known and numbered as 109 Peppertree Drive, New Kensington, PA 15068. Document Number 015441, Deed Book Volume 9400, Page 88. Block and Lot Number 0734-R-00213-0000-00.

Reserve

87. William Steve Ross and Joyce P. Ross

GD-17-006218—\$2,193.64
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Reserve: Having erected thereon a two story frame house being known as 914 Geyer Road, Pittsburgh, PA 15209. Deed Book Volume 14490, Page 523. Block & Lot No. 164-S-90.

Richland

130. Clark A. Kapphan and Jessica Kapphan

MG-19-000624—\$162,467.75
Kenya Bates, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Richland Township: Having erected thereon a dwelling being known and numbered as 4127 Grandview Drive, Gibsonia, PA 15044. Deed Book 16526, Page 320. Block and Lot Number 1832-M-00224.

Scott

50. Amy Wodarczyk

MG-19-000048—\$154,494.19

Shapiro & DeNardo, LLC
610-278-6800

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Scott: Having erected thereon a dwelling being

known and numbered as 346 Elmbrook Ln., Pittsburgh, PA 15243. Deed Book Volume 15164, Page 160, Block and Lot 0195-H-00020-0000-00.

Shaler

100. Rosalinda Tutek

MG-12-000277—\$261,589.69
Robert Crawley, Esq.
RAS Citron, LLC
855-255-6906

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Shaler: Having erected thereon a dwelling being known and numbered as 112 Viennese Drive, Pittsburgh, PA 15209. Deed Book Volume 6054, Page 685. Block and Lot 0353-S-00084-0000-00.

South Fayette

63. Marcella L. Lash

MG-19-000391—\$43,235.56
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, Town of South Fayette: Having erected thereon a dwelling being known and numbered as 154 West Russets Circle, Bridgeville, PA 15017. Deed Book 13996, Page 361. Block and Lot Number 0398-G-00092.

Stowe

67. Natasha N. Walton and Elliot Lamont Walton

GD-18-015072—\$73,413.46
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, Township of Stowe: Parcel 1: Having erected a dwelling being known and numbered as 1314 Broadway Avenue, McKees Rocks, PA 15136. Document Number 2009-19048, Deed Book Volume 14001, Page 61, Block and Lot Number 0073-J-00117-0000-00.

Parcel 2: Vacant land known as Broadway Avenue, McKees Rocks, PA 15136. Document Number 2009-19048, Deed Book Volume 14001, Page 61, Block and Lot Number 0073-J-00116-0000-00.

Swissvale

39. Steven T. Shreve

MG-18-001456—\$27,903.05
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Swissvale: Having erected thereon a dwelling being known and numbered as 7545 Ellesmere Street a/k/a 7545 Ellesmere Street, Pittsburgh, PA 15218. Document Number 2006-9418, Deed Book Volume 12795, Page 85. Block and Lot Number 0235-J-00184-0000-00.

55. Martin B. Cloonan, With Notice to Heirs and Assigns

GD-17-011227—\$20,877.47
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Swissvale: Having erected thereon a two story brick house being known as 1919 Wayne Street, Pittsburgh, PA 15218. Deed Book Volume 9455, Page 539. Block & Lot No. 178-C-161.

56. James Vincent Wise

GD-17-013231—\$22,559.72
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Swissvale: Having erected thereon a two story frame house being known as 2109 Monongahela Avenue, Pittsburgh, PA 15218. Deed Book Volume 16458, Page 48. Block & Lot No. 178-L-6.

123. Herbert L. Stephens, Administrator of the Estate of Evelyn H. Kitchens-Stephens a/k/a Evelyn H. Kitchens

MG-17-001335—\$23,578.28
Kevin J. Cummings, Esq.
412-566-1212

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Swissvale: Having Erected thereon as follows: Parcel One: With a dwelling being known and numbered as 7703 Stanton Avenue, Pittsburgh, PA 15218. Block and Lot Number 178-D-103.

Parcel Two: Adjacent vacant land being known as Stanton Avenue, Pittsburgh, PA 15218. Block and Lot Number 178-D-104-1. Deed Book Volume 9039, Page 98.

Turtle Creek

117. Lawrence B. Thompson

GD-19-001143—\$97,690.91
Chelsea A. Nixon, Esq.
McCabe, Weisberg & Conway, LLC
215-790-1010

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Turtle Creek: Having erected thereon a dwelling being known and numbered as 317 Albert Street, Turtle Creek, Pennsylvania 15145. Deed Book Volume 10618, Page 490, Block & Lot No. 0455-S-00017-0000-00.

137. Unknown Heirs of Conrad P. Junio

GD-09-010821—\$15,238.42
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Turtle Creek: Having erected thereon a two story masonry frame house being known as 133 8th Street,

Turtle Creek, PA 15145. Deed Book Volume 8344, Page 461. Block & Lot No. 456-D-230.

West Deer

27. Paul Papariella and Nicoletta Papariella

GD-18-017167—\$114,783.31

Shapiro & DeNardo, LLC
610-278-6800

In the Commonwealth of Pennsylvania, County of Allegheny, Township of West Deer: Having erected thereon a dwelling being known and numbered as 66 Simon Road, Cheswick, PA 15024. Deed Book Volume 14011, Page 371, Block and Lot 1360-P-00338-0000-00.

61. Michael LaFace

GD-18-002231—\$1,822.95
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, Township of West Deer: Having erected thereon a two story frame house being known as 550 Benjamin Street, Tarentum, PA 15084. Deed Book Volume 15842, Page 59. Block & Lot No. 1671-B-228.

West Mifflin

23. Scott P. Gezovich

GD-14-021141—\$6,334.20
Gerik Jenco, Esq.
412-464-9997

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of West Mifflin: Having erected thereon a one-story ranch style single family frame dwelling with integral garage known and numbered as 4631 Huber Lane, West Mifflin, Pennsylvania 15122, Deed Book Volume 13987, Page 362, Block and Lot Number 182-C-68.

34. Donald Steven Earnest, Kathy J. Fiebig and the United States of America

GD-19-003517—\$66,637.77
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of West Mifflin: Having erected thereon a dwelling being known and numbered as 4310 Glenclair Street, West Mifflin, PA 15122. Deed Book 8396, Page 637. Block and Lot Number 238-L-86.

West View

145. Matthew A. Brown and Jennifer A. Brown

MG-17-000498—\$155,499.87
Kenya Bates, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of West View: Having erected thereon a dwelling being known and numbered as 311 Cornell Avenue, Pittsburgh, PA 15229. Deed Book 12124, Page 207. Block and Lot Number 0279-F-00166.

White Oak

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Wilkensburg: Having erected thereon a two story and attic brick dwelling being known and numbered as 515 Jeanette Street, Pittsburgh, PA 15221. Deed Book 5794, Page 471. Block and Lot Number 176-H-315.

Wilmerding

42. Christina M. Martin

MG-19-000568—\$53,701.15
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, Borough of Wilmerding: Having erected thereon a dwelling being known and numbered as 114 Pat Mews Drive, Wilmerding, PA 15148. Document Number 2005-27989, Deed Book Volume 12560, Page 43. Block and Lot Number 0545-R-00043-0000-00.

Pittsburgh—6th Ward

93. Cory A. Savit

GD-18-006373—\$2,798.21
Joseph W. Gramc, Esq.
412-281-0587

In the Commonwealth of Pennsylvania, County of Allegheny, City of Pittsburgh - Ward 6: Having erected thereon a two story brick rowhouse being known as 3438 Ligonier Street, Pittsburgh, PA 15201. Deed Book Volume 13906, Page 170, Block & Lot No. 49-N-186.

Pittsburgh—10th Ward

4. Stephanie Hershck

MG-18-001269—\$68,291.82
Shapiro & DeNardo, LLC
610-278-6800

In the Commonwealth of Pennsylvania, County of Allegheny, 10th Ward of the City of Pittsburgh: Having Erected Thereon A Dwelling Being Known And Numbered As 701 Kendall Street, Pittsburgh, PA 15201. Deed Book Volume 11683, Page 217, Block and Lot 0081-A-00203-0000-00.

Pittsburgh—12th Ward

36. Eleanor P. Washington

MG-19-000553—\$43,130.27
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, 12th Ward of the City of Pittsburgh: Having erected thereon a dwelling being known and numbered as 7369 Somerset Street, Pittsburgh, PA 15235. Deed Book 9860, Page 204. Block and Lot Number 0173-G-00160-0000-00.

108. Tanika L. Bryant

MG-19-000236—\$56,100.49
Peter Wapner, Esq.
215-563-7000

In the Commonwealth of Pennsylvania, County of Allegheny, 12th Ward, City of Pittsburgh: Having erected thereon a dwelling being known and numbered as 7250 Campania Avenue a/k/a 7250 Campania Street, Pittsburgh, PA 15206. Deed Book 11469, Page 165. Block and Lot Number 173-C-107.

Pittsburgh—14th Ward

118. Unknown Heirs and/or Administrators of the Estate of Betty A. Reed, Deceased, Michael L. Reed, Believed Heir and/or Administrator of the Estate of Betty A. Reed, Deceased and Erica J. Reed, Believed Heir and/or Administrator of the Estate of Betty A. Reed, Deceased

GD-15-001088—\$140,513.59
Stephen M. Hladik, Esq.
Hladik, Onorato and Federman, LLP
215-855-9521

In the Commonwealth of Pennsylvania, County of Allegheny, 14th Ward of the City of Pittsburgh: Having erected thereon a single family residential dwelling being known and numbered as 108 North Homewood Avenue, Pittsburgh, PA 15208. Deed Book 09935, Page 611. Block and Lot Number 126-H-243.

Pittsburgh—15th Ward

114. Jesse Thompson a/k/a Jessie Thompson

GD-19-003515—\$16,034.35
KML Law Group, P.C.
215-627-1322

Parcel One: All the following described real estate situated In the Commonwealth of Pennsylvania, County of Allegheny, and 15th Ward of the City of Pittsburgh. Having erected thereon a dwelling being known and numbered as 5018 Glenwood Avenue, Pittsburgh, PA 15207. Deed Book Volume 8937, Page 470, Block and Lot Number 0056-L-00023-0000-00.

Parcel Two: All the following described real estate situated in the Commonwealth of Pennsylvania, County of Allegheny and 15th Ward of the City of Pittsburgh. Being vacant land and being known and numbered as 5018 Glenwood Avenue, Pittsburgh, PA 15207. Deed Book Volume 8937, Page 470, Block and Lot Number 0056-L-00024-0000-00.

116. Nicole Orlando and James A. Orlando II

GD-18-000195—\$79,082.97
KML Law Group, P.C.
215-627-1322

Parcel One: In the Commonwealth of Pennsylvania, County of Allegheny, 15th Ward - City of Pittsburgh: Having erected thereon a dwelling being known and numbered as 5515 2nd Avenue, Pittsburgh, PA

15207. Deed Book 12196, Page 410. Block and Lot Number 57-G-223.

Parcel Two: In the Commonwealth of Pennsylvania, County of Allegheny, 15th Ward - City of Pittsburgh: Having erected thereon a dwelling being known and numbered as 5517 2nd Avenue, Pittsburgh, PA 15207. Deed Book 12196, Page 410. Block and Lot Number 57-G-224.

Pittsburgh—19th Ward

75. Kathleen A. Livingston

MG-19-000674—\$19,628.24
Leon P. Haller, Esq.
Purcell, Krug and Haller
717-234-4178

In the Commonwealth of Pennsylvania, County of Allegheny, 19th Ward City of Pittsburgh: Having thereon erected a dwelling known and numbered as: 2430 Starkamp Street, Pittsburgh, PA 15226. Deed Book 10504, Page 356. Block/Lot 96-A-8. Being Lot No. 1317, West Liberty Improvement Company’s Plan called Third Ward Brookline, Allegheny PBV 22, Page 151.

Pittsburgh—20th Ward

46. Ian M. Alexander

GD-19-002874—\$90,268.59
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, City of Pittsburgh, Ward 20: Parcel 1: Having erected a dwelling being known and numbered as 2944 Dodds Avenue, Pittsburgh, PA 15216, Document Number 2010-31467, Deed Book Volume 14442, Page 396, Block and Lot Number 0063-F-00242-0000-00.

Parcel 2: Vacant land being known as Strachan Avenue, Pittsburgh, PA 15216. Document Number 2010-31467, Deed Book Volume 14442, Page 396, Block and Lot Number 0063-F-00240-0000-00.

66. Jamie A. Orlando, II a/k/a Jamie Orlando, II and Nicole Orlando

MG-18-000421—\$55,246.08
Manley Deas Kochalski LLC
614-220-5611

In the Commonwealth of Pennsylvania, County of Allegheny, City of Pittsburgh, Ward 20: Having erected thereon a dwelling being known and numbered as 2719 Sacramento Avenue, Pittsburgh, PA 15204. Deed Book Volume 12388, Page 242. Block and Lot Number 0021-J-00049-0000-00.

Pittsburgh—21st Ward

102. Mary A. Bright

MG-10-001908—\$78,999.83
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, 21st Ward City of Pittsburgh: Having erected thereon a dwelling being known and numbered as 1209 North Franklin Street, Pittsburgh, PA 15233. Deed Book 16554, Page 490. Block and Lot Number 22-L-138.

Pittsburgh—24th Ward

10. Barbara Smith and Shannon David Smith a/k/a Shannon D. Smith

MG-19-000333—\$28,288.09
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, 24th Ward of the City of Pittsburgh: Having erected thereon a dwelling being known and numbered as 31 Noster Street, Pittsburgh, PA 15212. Deed Book 12493, Page 131. Block and Lot Number 0047-R-00228-0000-00.

Pittsburgh—25th Ward

76. Devlin Davis, in His Capacity as Heir of Flora L. Davis a/k/a Flora Davis; Miya L. Davis, in Her Capacity as Heir of Flora L. Davis a/k/a Flora Davis; and Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Flora L. Davis a/k/a Flora Davis

MG-19-000176—\$66,902.79
Robert Crawley, Esq.
RAS Citron, LLC
855-225-6906

In the Commonwealth of Pennsylvania, County of Allegheny, 25th Ward of the City of Pittsburgh: Having erected thereon a dwelling being known and numbered as 1714 Buena Vista Street, Pittsburgh, PA 15212. Deed Book Volume 7939, Page 642. Block and Lot 0023-E-00111-0000-00.

105. Lee Bruder and Susan Bruder

GD-14-018819—\$110,749.31
Emmanuel S. Anthou, Esq.
724-743-1884

In the Commonwealth of Pennsylvania, County of Allegheny, City of Pittsburgh, 25th Ward: Having erected thereon a dwelling being known and numbered as 1532 Brighton Road, Pittsburgh, PA 15212. Deed Book 14127, Page 272. Block and Lot Number 0023-E-0298.

Pittsburgh—26th Ward

51. William F. Binkert, Rihn Nolan, Known Heir of Candy R. Binkert, Deceased, Patrick Binkert, Known Heir of Candy R. Binkert, Deceased, Gino Binkert, Known Heir of the Estate of Candy R. Binkert, Deceased, Unknown Heirs, Successors, Assigns, and All Persons, Firms, or Associations Claiming Right, Title or under Candy R. Binkert, Deceased

MG-19-000225—\$24,663.71
Shapiro & DeNardo, LLC
610-278-6800

In the Commonwealth of Pennsylvania, County of Allegheny, 26th Ward of the City of Pittsburgh: Having erected thereon a dwelling being known and numbered as 544 West Burgess Street, Pittsburgh, PA 15214. Deed Book Volume 8735, Page 556, Block and Lot 0045-M-00403-0000-00.

Pittsburgh—29th Ward

35. Michael J. Caskey and April M. Thomson

MG-16-001312—\$28,262.23
KML Law Group, P.C.
215-627-1322

In the Commonwealth of Pennsylvania, County of Allegheny, 29th Ward of the City of Pittsburgh: Having erected thereon a dwelling being known and numbered as 30 Nobles Lane, Pittsburgh, PA 15210. Deed Book 13071, Page 250. Block and Lot Number 0060-B-00226-0000-00.

Pittsburgh—31st Ward

124. A. George Kohl

GD-19-002608—\$63,027.62
The Law Office of Gregory Javardian, LLC
215-942-9690

In the Commonwealth of Pennsylvania, County of Allegheny, 31st Ward, City of Pittsburgh: Having erected thereon a dwelling being known and numbered as 1100 Elwell Street, Pittsburgh, PA 15207. Deed Book Volume 8588, Page 371. Block and Lot Number 185-M-108.

AMENDED NOTICE

If your name appears on this list of properties that are scheduled to be sold by the Sheriff, you still have time to save your property. You may be eligible to apply for some form of refinancing assistance, such as a reverse mortgage, refinancing of your existing mortgage, or other alternative. Please seek legal advice. If you cannot afford an attorney, you may be eligible for free legal assistance. Find out by contacting a legal service listed below.

Allegheny County Bar Association

412-261-0518

Lawyer Referral Services

412-261-5555

Neighborhood Legal Services

412-255-6700

Do not delay. If you delay, fees, cost and interest can increase significantly. An example of what can occur is as follows:

A 2004 property with an original delinquent tax amount owed of \$325.02 had a final amount due at sale of \$2,133.26.

If you have not contacted the creditor, you should consider doing so. Many creditors will work with you to try to avoid a Sheriff’s Sale of your property. If the Sheriff’s Sale involves a mortgage foreclosure of your residence, you may reinstate your mortgage by paying the full amount of the delinquencies, including all fees and costs up to the day of the Sheriff’s Sale.

Should your property be among those listed for Sheriff’s Sale, information is available by contacting the Allegheny County Sheriff’s Office MORTGAGE FORECLOSURE HOTLINE AT 412-350-4704 daily Monday through Friday (except holidays,) between the hours of 9:00 AM and 11:00 AM and from 1:00 PM to 3:00 PM. For more information and updates, please visit our website at www.sheriffalleghenycounty.com.

**Sheriff’s Office, Pittsburgh, PA.
William P. Mullen, Sheriff
Sep 12, 2019
Sep 13, 20, 27, 2019**

Legal notices that are published in the Pittsburgh Legal Journal are done so pursuant to Title 45 Pa. Code 101 et seq. and various local court rules. The Pittsburgh Legal Journal does not edit any legal advertisement for substance or content, only for format of the publication.

Estate Notice

Letters have been granted on the estate of each of the following decedents to the personal representative named, who requests all persons having claims against the estate of the decedent to make known the same in writing to his/her attorney, and all persons indebted to the decedent to make payment without delay:

Bell, Johanna Marie, deceased, of McKeesport, PA. No. 05373 of 2019. Cynthia Grimm, Extrx., 14160 Hiland Place, Irwin, PA 15642.

19-04969 Sep 20, 27; Oct 4, 2019

Collins, III, Charles E., deceased, of Allison Park, PA. No. 5751 of 2019. Zachary Collins, Admr., 3222 Henrich Farms Lane, Allison Park, PA 15101.

19-00731w Sep 20, 27; Oct 4, 2019

Comfort, Richard Andrew, deceased, of McKeesport, PA. No. 05382 of 2019. Laurie Comfort, Admrx., 907 Timberland Ave., Pittsburgh, PA 15226.

19-04970 Sep 20, 27; Oct 4, 2019

Delorenze, Joan B., deceased, of Pittsburgh, PA. No. 04657 of 2019. Joyce S. Bachman, Extrx., 1117 Meadowbrook Drive, Canonsburg, PA 15317 or to Jay P. Lundy, Esq., 219 East Union Street, PO Box 74, Punxsutawney, PA 15767.

19-04971 Sep 20, 27; Oct 4, 2019

Hopkins, Dorothy R. a/k/a Dorothy Hopkins, deceased, of Pittsburgh, PA. No. 05774 of 2019. Thomas J. Hopkins, Extr., 13415 S. Greyhawk Lane, Spokane, WA 99224-8512 or to William F. Barker, Esq., 103 Maple Ave., Pittsburgh, PA 15218.

19-00733w Sep 20, 27; Oct 4, 2019

Hostetter, Albert E., deceased, of Pittsburgh, PA. No. 05683 of 2019. Nathan J. Hostetter, Extr., 9322 Ravensworth Court, Mechanicsville, VA 23116 or to Kevin J. O’Hare, Esq., Yukevich, Marchetti, Fischer & Zangrilli, P.C., 11 Stanwix St., Ste. 1024, Pittsburgh, PA 15222.

19-04972 Sep 20, 27; Oct 4, 2019

Kienholz, Donald B., deceased, of Jefferson Hills Borough, PA. No. 05732 of 2019. Kathryn Kienholz Richardson, Extrx., 2612 Quail Hill Dr., Pittsburgh, PA 15241 or to Thomas M. Junker, Esq., Bucey & Junker, 615 Washington Rd., Ste. 201, Pittsburgh, PA 15228.

19-04973 Sep 20, 27; Oct 4, 2019

Leech, Joseph Michael, deceased, of Allison Park, PA. No. 05693 of 2019. Nancy Lawton, Extrx., 450 Marzolf Road, Pittsburgh, PA 15209 or to Linda C. Plum, Esq., Plum & Plum, 4617 Walnut Street, McKeesport, PA 15132.

19-04974 Sep 20, 27; Oct 4, 2019

Marcase, Russell C. a/k/a Russell Curtis Marcase, deceased, of Jefferson Hills, PA. No. 05486 of 2019. Catherine E. Oskin, Extrx., 321 Tioga St., Munhall, PA 15120 or to Joseph P. Covelli, Esq., Covelli Law Offices, P.C., 357 Regis Ave., Ste. 1, Pittsburgh, PA 15236.

19-04975 Sep 20, 27; Oct 4, 2019

Prezikowski, Dorothy F. a/k/a Dorothy Prezikowski, deceased, of McCandless Township, PA. No. 05282 of 2019. Constance Mockenhaupt, Co-Extrx. and Debora McCabe, Co-Extrx., c/o Timothy B. Sechler, Esq., Sechler Law Firm, LLC, 183 Scharberry Lane, Mars, PA 16046.

19-04976 Sep 20, 27; Oct 4, 2019

Richardson, Frank C., deceased, of Richland Twp., PA. No. 05724 of 2019. Herbert Kyle Richardson, Extr., 757 Unionville Road, Prospect, PA 16052 or to K. Jennifer Muir, Esq., 19 Jefferson Avenue, P.O. Box 949, Sharon, PA 16146.

19-04977 Sep 20, 27; Oct 4, 2019

Signore, Mary Rose, deceased, of Pittsburgh, PA. No. 05679 of 2019. Andrea Signore, Extrx., 2028 Grosvenor Drive, Coraopolis, PA 15108 or to Michele P. Conti, Esq., Conti Law, LLC, 986 Brodhead Road, Moon Township, PA 15108.

19-04978 Sep 20, 27; Oct 4, 2019

Walrath, Judith T., deceased, of Harmar Twp., PA. No. 05695 of 2019. Katherine Hoopes, Extrx., 118 Marvelwood Pl., Pittsburgh, PA 15215 or to Nancy L. Rackoff, Esq., Eckert Seamans Cherin & Mellott, LLC, U.S. Steel Tower, 600 Grant St., 44th Fl., Pittsburgh, PA 15219.

19-04979 Sep 20, 27; Oct 4, 2019

Weinberger, Miriam, deceased, of Fox Chapel, PA. No. 00974 of 2019. Lois Feldman, Admrx., 300 Fox Chapel Road, #306, Pittsburgh, PA 15238 or to Edward L. Kelly, Esq., Jones, Gregg, Creehan & Gerace, LLP, 411 Seventh Avenue, Suite 1200, Pittsburgh, PA 15219.

19-04980 Sep 20, 27; Oct 4, 2019

Zugell, Mary M., deceased, of Shaler, PA. No. 05692 of 2019. Kathleen M. Lore, Extrx., 411 Goldsmith Road, Pittsburgh, PA 15237 or to Kassie R. Gusarenko, Esq., Myers Law Group, LLC, 17025 Perry Hwy., Warrendale, PA 15086.

19-04981 Sep 20, 27; Oct 4, 2019

Johns, Robert Samuel a/k/a Robert S. Johns, deceased, of Swissvale, PA. No. 06536 of 2018. Misty Bogue, Extrx., c/o Weldianne Scales, Esq., 500 Grant Street, Suite 2900, Pittsburgh, PA 15219.

19-04903 Sep 13, 20, 27, 2019

Prise, Richard Zuckero a/k/a Richard Zuckero a/k/a Richard Z. Prise, deceased, of Osborne, PA. No. 5413 of 2019. Renee A. Recktenwald, Extrx., 1480 Beaver Street, Sewickley, PA 15143 or to Barry K. Gerber, Esq., Barry K. Gerber Attorney at Law, 173 Seneca Drive, Pittsburgh, PA 15228.

19-00708w Sep 13, 20, 27, 2019

Stevenson, III, Vanderlee, deceased, of Pittsburgh, PA. No. 04451 of 2010. Sanford P. Gross, Admr. d.b.n. and Atty., Sanford Phillip Gross, P.C., 101 Freeport Road, Pittsburgh, PA 15215.

19-04904 Sep 13, 20, 27, 2019

Thomas, Kathleen R., deceased, of Carnegie, PA. No. 01348 of 2019. Eli R. Thomas, Admr., 634 Gormley Ave., Carnegie, PA 15106 or to Robert J. Donahoe, Esq., 650 Washington Rd., Ste. 700, Pittsburgh, PA 15228.

19-04905 Sep 13, 20, 27, 2019

Abel, Virginia Edna, deceased, of Pittsburgh, PA. No. 05222 of 2019. Joseph A. Abel, Co-Extr., 1122 West Seventh Street, Houston, TX 77007 and Judith A. Abel, Co-Extrx., 187 Vista Drive, Canonsburg, PA 15317 or to Daniel L. Goodyear, Esq., Sciuлло & Goodyear, PC, 3809 Willow Ave., Pittsburgh, PA 15234.

19-04714 Sep 6, 13, 20, 2019

Emery, Paul, deceased, of Scott Twp., PA. No. 05407 of 2019. Katharine D. Emery, Extrx., 300 Madison Ave., Apt. 629, Pittsburgh, PA 15243 or to Thomas M. Junker, Esq., Bucey & Junker, 615 Washington Rd., Ste. 201, Pittsburgh, PA 15228.

19-04715 Sep 6, 13, 20, 2019

Julian, Corin Yvette, deceased, of Glassport, PA. No. 05308 of 2019. Krystal Biddle, Admrx., 777 Riverview Terrace, Unit #10, Rochester, PA 15074 or to Daniel L. Goodyear, Esq., Sciuлло & Goodyear, PC, 3809 Willow Ave., Pittsburgh, PA 15234.

19-04716 Sep 6, 13, 20, 2019

Lichiga, Joseph E., deceased, of Munhall, PA. No. 03522 of 2019. Michele Litch, Extrx., 2517 Woodstock Avenue, Swissvale, PA 15218 or to Daniel P. Beisler, Esq., 41 Robbins Station Rd., North Huntingdon, PA 15642.

19-04717 Sep 6, 13, 20, 2019

Mays, Dale William, deceased, of White Oak, PA. No. 04984 of 2019. William Mays, Admr., 12309 Adams Drive, North Huntingdon, PA 15642 or to Daniel P. Beisler, Esq., 41 Robbins Station Rd., North Huntingdon, PA 15642.

19-04718 Sep 6, 13, 20, 2019

Payne, Jr., Albert E. a/k/a Albert Ernest Payne, Jr. a/k/a Albert E. Payne, deceased, of Moon Township, PA. No. 05354 of 2019. Albert E. Payne, III, Co-Extr. and Pamela M. Johnson, Co-Extrx., c/o Steven Kocherzat, Esq., 763 Merchant St., Ambridge, PA 15003.

19-04719 Sep 6, 13, 20, 2019

Recchion, Louise E. a/k/a Louise Recchion, deceased, of Green Tree Borough, PA. No. 4903 of 2019. Alexandra L. Mercurio, Extrx., 724 Kerr Street, Pittsburgh, PA 15227 or to Jeffrey J. Lochner, Esq., Lochner & Lochner, LLC, GBU Bldg., 4232 Brownsville Rd., Ste. 45, Pittsburgh, PA 15227.

19-04720 Sep 6, 13, 20, 2019

Stachelek, Sr., Norman L., deceased, of Allison Park, PA. No. 02143 of 2019. Norman L. Stachelek, Jr., Extr., 45 Saddlebrook Rd., Gibsonia, PA 15044.

19-04721 Sep 6, 13, 20, 2019

Widish, Joseph W. a/k/a Joseph Widish, deceased, of South Park, PA. No. 5377 of 2019. Mary Ann Yelich, Extrx., 2817 W. Munroe Street, Bethel Park, PA 15102 or to Daniel M. Flynn, Esq., Michael D. Flynn & Associates, P.C., 2770 South Park Rd., Bethel Park, PA 15102.

19-04722 Sep 6, 13, 20, 2019

Action to Quiet Title

GD-19-10883

John Swanson and Tina Swanson vs. The Schuylkill Improvement and Company of Philadelphia, and its unknown successor.

<

Certificate of Organization
Limited Liability Company

Craig S. O'Connor, Esq., Ciao, Torisky & O'Connor, LLC, 7240 McKnight Road, Pittsburgh, PA 15237. Notice is hereby given that a Certificate of Organization was filed with the Department of State of the Commonwealth of Pennsylvania, for a limited liability company formed under the Limited Liability Company Act of 2016. The name of the company is Overnight Pothole Fix, LLC.

19-00732w Sep 20, 2019

Fictitious Name Registration

Notice is hereby given pursuant to the provisions of the Fictitious Names Act of Pennsylvania that an application for registration of a fictitious name was filed with the Department of State of the Commonwealth of Pennsylvania, for the conduct of a business under the fictitious name of Stormwater Management Solutions LLC, with its principal office or place of business at 2324 Saddle Drive, Allison Park, PA 15101. The names and addresses of all persons who are parties to the registration are: Adam Motchenbaugh, 2324 Saddle Drive, Allison Park, PA 15101 and Joel Papcunik, 2371 Saddle Drive, Allison Park, PA 15101.

19-00730w Sep 20, 2019

Notice

In the Court of Common Pleas, Allegheny County, Pennsylvania

Notice is hereby given to Jessie Bradley, and all heirs, successors or assigns of Decedents Bennie Nealous and Laura Lee Nealous, and all persons whatsoever asserting an interest in their real estate, which Daisy Wilson Artist Community, Inc. has filed a Petition for the Appointment of a Conservator with the Civil Division at GD-19-010268. A hearing on this matter will be held on October 16, 2019 at 1:30 p.m. at Room 706 of the City-County Building, 414 Grant Street, Pittsburgh, PA 15219.

19-04962 Sep 20, 2019

Notice

Civil Action, Court of Common Pleas, Allegheny County, Docket No. AR-19-000782, Trebor Evans v. Bradley Davis d/b/a Painting & Remodeling. You are hereby notified of a Notice of Intention to file Praecipe was mailed, delivered, and/or published to parties against whom judgment is to be entered and to their attorney of record, if any, after the default occurred and at least ten (10) days prior to the date of the filing of this Praecipe.

19-04967 Sep 20, 2019

Trust Notice

Arlene B. Stanish, Deceased, of Harmar Township, Allegheny County, Pennsylvania, died September 11, 2018. Prior to her death, she established the Stanish Family Trust, appointing her daughter Loretta A. Stanish as Trustee. No personal representative has been appointed. Notice is hereby given to all persons indebted to the Stanish Family Trust to make immediate payment and to those having claims against it to present them to: Loretta A. Stanish, Trustee of the Stanish Family Trust in c/o:

Andrew G. Sykes, Esq., Sykes Elder Law, LLC, 615 Washington Rd., Ste. 304, Pittsburgh, PA 15228.

19-04983 Sep 20, 27; Oct 4, 2019

Notice of Action in
Mortgage Foreclosure

In the Court of Common Pleas of Allegheny County, Pennsylvania
Civil Action-Law
No. MG-17-000871

Deutsche Bank National Trust Company, as Trustee for Ameriquest Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2006-R1, Plaintiff
vs.

Claire Borlak, in her capacity as Heir of William J. Borlak, Deceased, Alexander Borlak, in his capacity as Heir of William J. Borlak, Deceased, Erin Borlak a/k/a Erin Uhrig, in her capacity as Heir of William J. Borlak, Deceased, William Borlak, Jr., in his capacity as Heir of William J. Borlak, Deceased and Unknown Heirs, Successors, Assigns, and All Persons, Firms, or Associations Claiming Right, Title or Interest From or Under William J. Borlak a/k/a William J. Borlak, Sr., Deceased, Defendants
Notice

To Unknown Heirs, Successors, Assigns, and All Persons, Firms, or Associations Claiming Right, Title or Interest From or Under William J. Borlak a/k/a William J. Borlak, Sr., Deceased

You are hereby notified that on June 27, 2017, Plaintiff, Deutsche Bank National Trust Company, as Trustee for Ameriquest Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2006-R1, filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of Allegheny County, Pennsylvania, docketed to No. MG-17-000871. Wherein Plaintiff seeks to foreclose on the mortgage secured on your property located at

734 California Avenue, Pittsburgh, PA 15202, whereupon your property would be sold by the Sheriff of Allegheny 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 attorney and file your defenses or objections in writing with the court. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you without further notice for the relief requested by the plaintiff. You may lose money or property or other rights important to you.

YOU SHOULD TAKE THIS NOTICE TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER, TELEPHONE THE OFFICE SET FORTH BELOW. THIS OFFICE CAN PROVIDE YOU WITH INFORMATION ABOUT HIRING A LAWYER.

IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A REDUCED FEE OR NO FEE.

Lawyer Referral Service
Allegheny County Bar Association
Koppers Building
436 Seventh Ave., 3rd Fl.
Pittsburgh, PA 15219
412-261-5555
19-04984 Sep 20, 2019

Notice of Hearing on Petition to
Involuntarily Terminate Parental Rights

In Re: Adoption of Daeyanna Chanel-Nicole Jackson a/k/a Daeyanna Jackson, a minor. No. CP-02-AP-019-2019 in the Orphans' Court Division of the Court of Common Pleas of Allegheny County, Pennsylvania.

To: Shanya Teharra Jackson a/k/a Shanya T. Jackson a/k/a Shanya Jackson a/k/a Shanya Tehara Jackson a/k/a Jackson Teharra Shanya a/k/a Shayne Teherra Wise, Daniel Wayne Payton a/k/a Dan Payton, and The Unknown Father, parents of Daeyanna Chanel-Nicole Jackson a/k/a Daeyanna Jackson, a minor, born on January 8, 2012, in Allegheny County, Pennsylvania. A Petition has been filed asking the Court to put an end to all rights you have to your child, Daeyanna Chanel-Nicole Jackson a/k/a Daeyanna Jackson. The Court has set a hearing to consider ending your rights to your child. That hearing will be held in the Family Court Bldg., 550 Fifth Ave., Pittsburgh, PA 15219, on Friday, October 18, 2019 at 10:00 a.m., prevailing time, before the Honorable Guido A. DeAngelis. You are warned that even if you fail to appear at the scheduled hearing, the hearing will go on without you and your rights to your child may be ended by the Court without your being present. You have a right to be represented at the hearing by a lawyer. You should take this paper to your lawyer at once. If you do not have a lawyer or cannot afford one, telephone the office set forth below to find out where you can get legal help.

This is also to inform you of an important option that may be available to you under Pennsylvania law. Act 101 of 2010 allows for an enforceable voluntary agreement for continuing contact or communication following an adoption between an adoptive parent, a child, a birth parent, and/or a birth relative of the child, if all parties agree and the voluntary agreement is approved by the Court. If you are interested in learning more about this option for a voluntary agreement, contact your attorney or:

Lawyer Referral Service
Allegheny County Bar Association
Koppers Building
436 Seventh Ave., 3rd Fl.
Pittsburgh, PA 15219
412-261-5555

Andrew F. Szefti, County Solicitor. Katie Kennedy, Children, Youth and Families, Ft. Pitt Commons Bldg., 445 Ft. Pitt Boulevard, Ste. 101, Pittsburgh, PA 15219, Ph: 412-350-4466, Attorneys for Petitioner.

19-04924 Sep 20, 27; Oct 4, 2019

Notice of Hearing on Petition to
Involuntarily Terminate Parental Rights

In Re: Adoption of Elizabeth Rose Radaker a/k/a Elizabeth Radaker, a minor. No. CP-02-AP-161-2019 in the Orphans' Court Division of the Court of Common Pleas of Allegheny County, Pennsylvania.

To: Geoff Thomas Radaker a/k/a Geoff Radaker a/k/a Geoffrey Radaker a/k/a Geoffrey T. Radaker a/k/a Jeffrey Radaker, father of Elizabeth Rose Radaker a/k/a Elizabeth Radaker, a minor, born on May 25, 2018, in Monroeville, Allegheny County, Pennsylvania. A Petition has been filed asking the Court to put an end to all rights you have to your child, Elizabeth Rose Radaker a/k/a Elizabeth Radaker. The Court has set a hearing to consider ending your rights to your child. That hearing will be held in the Family Court Bldg., 550 Fifth Ave., Pittsburgh, PA 15219, on Monday, September 30, 2019 at 10:00 a.m., prevailing time, before the Honorable Kathryn Hens-Greco. You are warned that even if you fail to appear at the scheduled hearing, the hearing will go on

without you and your rights to your child may be ended by the Court without your being present. You have a right to be represented at the hearing by a lawyer. You should take this paper to your lawyer at once. If you do not have a lawyer or cannot afford one, telephone the office set forth below to find out where you can get legal help.

This is also to inform you of an important option that may be available to you under Pennsylvania law. Act 101 of 2010 allows for an enforceable voluntary agreement for continuing contact or communication following an adoption between an adoptive parent, a child, a birth parent, and/or a birth relative of the child, if all parties agree and the voluntary agreement is approved by the Court. If you are interested in learning more about this option for a voluntary agreement, contact your attorney or:

Lawyer Referral Service
Allegheny County Bar Association
Koppers Building
436 Seventh Ave., 3rd Fl.
Pittsburgh, PA 15219
412-261-5555

Andrew F. Szefti, County Solicitor. Lilian A. Akin, Children, Youth & Families, Ft. Pitt Commons Bldg., 445 Ft. Pitt Blvd., Ste. 101, Pittsburgh, PA 15219, Ph: 412-350-4720, Attorneys for Petitioner.

19-04857 Sep 6, 13, 20, 2019

Notice of Hearing on Petition to
Involuntarily Terminate Parental Rights

In Re: Adoption of Dakota Marie Cousins a/k/a Dakota Cousins, a minor. No. AP-162-2019 in the Orphans' Court Division of the Court of Common Pleas of Allegheny County, Pennsylvania.

To: Kimberly Ann Faber a/k/a Kimberly Faber, mother of Dakota Marie Cousins a/k/a Dakota Cousins, a minor, born on January 31, 2004, in Armstrong County, Pennsylvania. A Petition has been filed asking the Court to put an end to all rights you have to your child, Dakota Marie Cousins a/k/a Dakota Cousins. The Court has set a hearing to consider ending your rights to your child. That hearing will be held in the Family Court Bldg., 550 Fifth Ave., Pittsburgh, PA 15219, on Wednesday, October 9, 2019 at 11:00 a.m. (Prevailing Eastern Time), before the Honorable David Spurgeon. You are warned that even if you fail to appear at the scheduled hearing, the hearing will go on without you and your rights to your child may be ended by the Court without your being present. You have a right to be represented at the hearing by a lawyer. You should take this paper to your lawyer at once. If you do not have a lawyer or cannot afford one, telephone the office set forth below to find out where you can get legal help.

Lawyer Referral Service
Allegheny County Bar Association
Koppers Building
436 Seventh Ave., 3rd Fl.
Pittsburgh, PA 15219
412-261-5555

You are also notified of Act 101 of 2010 which allows for an enforceable voluntary agreement for continuing contact or communication following an adoption between an adoptive parent, a child, a birth parent, and/or a birth relative of the child, if all parties agree and the written voluntary agreement is approved by the Court. Andrew F. Szefti, County Solicitor. Laura J. Whiteman, Assistant County Solicitor. Contact: Amy Black, Adoption Legal Services Project, 225 Fifth Ave., 9th Fl., Pittsburgh, PA 15222, Ph: 412-288-3289, Attorneys for Petitioner.

19-04858 Sep 6, 13, 20, 2019

Voluntary Dissolution
Business Corporation

Lacey F. Gordon, Esq., Welch, Gold, Siegel & Fiffik, P.C., 428 Forbes Avenue, Suite 1240, Pittsburgh, PA 15219. Notice is hereby given by The Shiloh Corporation, a Pennsylvania business corporation, that said corporation is winding up its affairs in the manner prescribed by section 1975 of the Business Corporation Law of 1988, so that its corporate existence shall cease upon the filing of Articles of Dissolution in the Department of State of the Commonwealth of Pennsylvania.

19-04982 Sep 20, 27, 2019

CLASSIFIED

Office Space

SHARE OFFICE SPACE, GRANT BUILDING—Available October 1, 2019 - River view, large office with crown molding; area for secretary/paralegal and file storage. Services: conference rooms, copier, fax, kitchenette. Call John W. Brown at 412-391-0998 or Carl A. Parise at 412-201-3402. t.f.

CIVIL DIVISION

Arbitration Awards
(Continued from Page 1, Column 3)

DMD Real Properties vs Isrealite Church; LT-19-000642; P-atty: Stephen H. Lebovitz; D-atty: Mark Savannah; Award for Plaintiff on claims: for possession based on non-payment of rent, for damages in the amount of \$9,437.00-\$5,500.00 for rent (Includes all rent due through date of this hearing less any abatement for breach of Warranty of Habitability. See Sect. 4 regarding escrow funds) and \$3,937.00 for utilities. Award for Plaintiff on Defendant's counterclaim. Dated 09/05/19. Notice of award sent. Arbitration Board #38468A

Hiener vs McDowell, et al; LT-19-000662; P-atty: Pro Se; D-atty: Pro Se; Award for Plaintiff on claims: for possession based on end of lease term, for damages in the amount of \$0 for rent (Includes all rent due through date of this hearing less any abatement for breach of Warranty of Habitability. See Sect. 4 regarding escrow funds). Dated 09/05/19. Notice of award sent. Arbitration Board #38466

East Hills West LLC vs Beasley; LT-19-000665; P-atty: David M. Tkacik; D-atty: Pro Se; Award for Defendant on Plaintiff's claim for possession, \$0 for damages. Dated 09/05/19. Notice of award sent. Arbitration Board #38468A

CMG Properties vs Calloway; LT-19-000686; P-atty: Pro Se; D-atty: Pro Se; Non Jury Verdict Dated 09/05/19, a verdict is entered in favor of Plaintiff and against Defendant in the amount of \$5,200.00 plus cost. Defendant not appearing. It is further Ordered that possession is granted to the Plaintiff of the property located at: 354 Third St., Pitcairn, PA 15140. The award for possession is not based solely on the failure to pay rent, based on lease-unauthorized pet. Plaintiff want possession-granted. Plaintiff's request to release escrow funds is Granted. Any monies shall be released and applied to the verdict. Hertzberg, J. 2 notices of verdict mailed on 09/06/19.

O'Brien, et al vs Gratson, et al; LT-19-000693; P-atty: Pro Se; D-atty: Pro Se; Non Jury Verdict Dated 09/05/19, a verdict is entered in favor of Plaintiff and against Defendant in the amount of \$1,800.00 plus cost. Defendant not appearing. It is further Ordered that possession is granted to the Plaintiff of the property located at: 2708 Main St., Apt.5, Munhall, PA 15120. The award

for possession is not based solely on the failure to pay rent. Plaintiff's request to release escrow funds is Granted. Any monies shall be released and applied to the verdict. Hertzberg, J. 3 notices of verdict mailed on 09/06/19.

Chen vs Chambers; LT-19-000698; P-atty: Gary Kalmeyer; D-atty: Pro Se; Award for Plaintiff on claims: for possession based on non-payment of rent, for damages in the amount of \$5,000.00 for rent (Includes all rent due through date of this hearing less any abatement for breach of Warranty of Habitability. See Sect. 4 regarding escrow funds). Dated 09/05/19. Notice of award sent. Arbitration Board #38466

Peluso vs Savruk; LT-19-000702; P-atty: Pro Se; D-atty: Pro Se; Award for Plaintiff on claims: for possession based on non-payment of rent, for damages in the amount of \$4,750.00 for rent (Includes all rent due through date of this hearing less any abatement for breach of Warranty of Habitability. See Sect. 4 regarding escrow funds). Dated 09/05/19. Notice of award sent. Arbitration Board #38468A

Ally Financial Inc. vs Willy; AR-19-002089; P-atty: Michael Ratchford; Award Ex Parte because Plaintiff Ally Financial was present for the arbitration hearing scheduled for 9:00 am and Defendant Theresa M. Willy failed to appear by 10:30 am, an award is hereby entered in favor of the Plaintiff and against Defendant in the amount of \$14,671.57 plus any costs. Dated 09/09/19. Notice of award sent. Arbitration Board #38469

Portfolio Recovery Associates LLC vs Devine; AR-19-002107; P-atty: Robert N. Polas Jr.; D-atty: Gregory T. Artim; Award for Defendant and against Plaintiff. Dated 09/09/19. Notice of award sent. Arbitration Board #38470

Portfolio Recovery Associates LLC vs Lewis; AR-19-002108; P-atty: Robert N. Polas Jr.; Award Ex Parte in favor of Plaintiff and against Defendant in the amount of \$1,887.82. Defendant not appearing at 10:12 am. Dated 09/09/19. Notice of award sent. Arbitration Board #38470

Ally Financial Inc. vs Hippensteel; AR-19-002122; P-atty: Michael Ratchford; Award Ex Parte because Plaintiff Ally Financial was present for the arbitration hearing scheduled for 9:00 am and Defendant Linda Hippensteel failed to appear by 10:35 am, an award is hereby entered in favor of the Plaintiff and against Defendant in the amount of \$16,151.47 plus any costs. Dated 09/09/19. Notice of award sent. Arbitration Board #38469

CHRISTIAN
LEGAL SOCIETY

CHRISTIAN LEGAL SOCIETY
LUNCHEON SERIES

Please join us at
One Oxford Centre, 14th Floor,
301 Grant Street, Downtown Pittsburgh
as we welcome

Jeremy Samek, Esq.
Pennsylvania Family Council

As he discusses

**RELIGIOUS LIBERTIES –
AN UPDATE ON KEY CASES**

**Thursday, September 26, 2019
at 12:00 p.m. with a
Lunch Presentation – CLE Credit**

11:45 a.m. to 12:15 p.m. – Registration,
12:15 p.m. to 1:15 p.m. – Program
**\$50 fee includes lunch and
1.0 hour substantive PA CLE**

RSVPs may be directed to CLS WPA Chapter
cls.wpa@gmail.com

Western Pennsylvania Chapter
Lauren Rushak, Esq., Chapter President
cls.wpa@gmail.com
www.christianlawyer.org

WHAT HAPPENED ON FEBRUARY 28, 1870?