ESTATE AND TRUST NOTICES

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

FIRST PUBLICATION

NEAL LEO AARON a/k/a NEAL L. AARON, dec'd.

Late of the Township of Marple, Delaware County, PA. Extr.: Kenneth E. Aaron c/o Thomas O. Hiscott, Esquire, 100 Four Falls, Ste. 300, West Conshohocken, PA 19428. THOMAS O. HISCOTT, ATTY. Heckscher, Teillon, Terrill & Sager, P.C. 100 Four Falls Ste. 300 West Conshohocken, PA 19428

NANCY J. BEEBE, dec'd. Late of the Township of Newtown, Delaware County, PA. Extx.: Mary Elizabeth Foreaker. TIMOTHY F. SULLIVAN, ATTY. 216 South Orange Street Media, PA 19063

FRANCIS D. BURKE, dec'd.
Late of the Township of Newtown, Delaware County, PA.
Extr.: Francis D. Burke, Jr. c/o
Tatyana V. Gleyzer, Esquire, 1701
Walnut St., 6th Fl., Philadelphia, PA 19103.
TATYANA V. GLEYZER, ATTY.
The Law Offices of Peter L. Klenk & Associates
1701 Walnut St.
6th Fl.
Philadelphia, PA 19103
THOMAS R. CUNNINGHAM, dec'd.

Late of the Township of Middletown, Delaware County, PA. Extx.: Meghan Cunningham Lonergan. TIMOTHY F. SULLIVAN, ATTY. 216 South Orange Street Media, PA 19063

- WILLIAM L. CUPPLES, dec'd. Late of the Borough of Prospect Park, Delaware County, PA. Extr.: Richard Fuller, 126 Inverness Drive, Blue Bell, PA 19422.
- THERESA A. DEAVER, dec'd.
 Late of the Borough of Brookhaven, Delaware County, PA.
 Extr.: Peter J. Rohana, Jr., Esquire, 1215 West Baltimore Pike, Suite 14, Media, PA 19063.
 PETER J. ROHANA, JR., ATTY.
 1215 West Baltimore Pike Suite 14 Media, PA 19063
- JOAN I. DeMUTH, dec'd. Late of the Township of Bethel, Delaware County, PA. Extr.: Christopher P. DeMuth, 3185 Summit Ln., Garnet Valley, PA 19060.

GENEVIEVE C. DONEY a/k/a GENE C. DONEY and JEAN C. DONEY, dec'd. Late of the Township of Springfield, Delaware County, PA. Extr.: James J. Doney c/o Robert H. Lefevre, Esquire, 58 East Penn Street, Norristown, PA 19401. ROBERT H. LEFEVRE, ATTY. 58 East Penn Street Norristown, PA 19401

- ELEANOR E. DOUGHERTY a/k/a ELEANOR ELIZABETH DOUGHERTY, dec'd. Late of the Township of Middletown, Delaware County, PA. Extr.: Richard E. Dougherty c/o J. Adam Matlawski, Esquire, 1223 N. Providence Road, Media, PA 19063. J. ADAM MATLAWSKI, ATTY. 1223 N. Providence Road Media, PA 19063
- KAREN A. DUPPSTADT, dec'd. Late of the Township of Ridley, Delaware County, PA. Extr.: David K. Duppstadt, 2112 Breezy Point Drive, Mt. Pleasant, SC 29466.

FLORENCE E. EICHLER, dec'd. Late of the Borough of Ridley Park, Delaware County, PA.
Extr.: William F. Muhlberger c/o D.
Selaine Keaton, Esquire, 21 W. Front Street, P.O. Box 1970, Media, PA 19063.
D. SELAINE KEATON, ATTY.
21 W. Front Street P.O. Box 1970 Media, PA 19063

MILTON HOWARD FESLER, III a/k/a M. HOWARD FESLER, III a/k/a M. **HOWARD FESLER and MILTON** HOWARD FESLER, dec'd. Late of the Township of Upper Providence, Delaware County, PA. Admr.: Jeff Lee Lewin, 25 W. Second St., Media, PA 19063. JEFF L. LEWIN, ATTY. 25 W. Second St. Media, PA 19063 BARBARA M. FRIEL, dec'd. Late of the Township of Middletown, Delaware County, PA. Extx.: Judith Cocking, 2993 Green Ridge Dr., Audubon, PA 19403. RICHARD B. ANTHONY, ATTY. 200 Eagle Rd. Ste. 106 Wayne, PA 19087-3115 MARY M. GORMAN, dec'd. Late of the Township of Upper Darby, Delaware County, PA. Extx.: Kathleen Marie Pease c/o Thomas E. Wyler, Esquire, 22 East Third Street, Media, PA 19063. THOMAS E. WYLER, ATTY. Falzone & Wyler 22 East Third Street Media, PA 19063 FRANK C. GREEN, dec'd. Late of the Township of Aston, Delaware County, PA. Extr.: Jason T. Green c/o D. Selaine Keaton, Esquire, 21 W. Front Street, P.O. Box 1970, Media, PA 19063. D. SELAINE KEATON, ATTY. 21 W. Front Street P.O. Box 1970 Media, PA 19063 HOWARD T. HAMILTON, dec'd. Late of the Township of Aston, Delaware County, PA. Extr.: George T. Hamilton c/o D. Selaine Keaton, Esquire, 21 W. Front Street, P.O. Box 1970, Media, PA 19063. D. SELAINE KEATON, ATTY. 21 W. Front Street P.O. Box 1970 Media, PA 19063 EVELYN P. HOUSEMAN, dec'd. Late of the Township of Haverford, Delaware County, PA. Admx. CTA: Nancy W. Pine, 104 S. Church St., West Chester, PA 19382.

NANCY W. PINE, ATTY. Pine & Pine, LLP 104 S. Church St. West Chester, PA 19382 ANDREW MICHAEL KNAPP a/k/a ANDREW M. KNAPP, dec'd. Late of the Township of Radnor, Delaware County, PA. Extx.: Diane Knapp Deitch (Named in Will As Diane F. Deitch) c/o Suzanne M. Hecht, Esquire, 795 E. Lancaster Ave., Ste. 280, Villanova, PA 19085. SUZANNE M. HECHT, ATTY. Haney & Hecht 795 E. Lancaster Ave. Ste. 280 Villanova, PA 19085 ANN KROFCHECK, dec'd. Late of the Township of Concord, Delaware County, PA. Extx.: Susan Marie Andrechak, 28 Cherry Circle, Glen Mills, PA 19342. CHARLES A. LUBAR a/k/a CHUCK LUBAR, dec'd. Late of the Township of Nether Providence, Delaware County, PA. Extx.: Erika L. Brett c/o Rosalie Spelman, Esquire, 801 Yale Ave., Ste. G1, Swarthmore, PA 19081. ROSALIE SPELMAN, ATTY. 801 Yale Ave. Ste. G1 Swarthmore, PA 19081 WILBERT McBRYDE, dec'd. Late of the Township of Chester, Delaware County, PA. Admr.: Michael V. Puppio, Jr., 19 W. Third St., Media, PA 19063. MICHAEL V. PUPPIO, JR., ATTY. 19 W. Third St. Media, PA 19063 **BRIDGET McGREGOR a/k/a BRIDIE** McGREGOR, dec'd. Late of the Township of Upper Darby, Delaware County, PA. Extrs.: John Joe McGregor and Mary Ellen Horkan, 307 E. Hathaway Ln., Havertown, PA 19083. JOAN H. McLAUGHLIN, dec'd. Late of the Township of Middletown, Delaware County, PA. Extr.: James J. McLaughlin (Named in Will As James McLaughlin) c/o Stephen Carroll, Esquire, P.O. Box 1440, Media, PA 19063.

Vol. 105 No. 8

STEPHEN CARROLL, ATTY. Carroll & Karagelian LLP P.O. Box 1440 Media, PA 19063 **RICHARD LEROY MENDENHALL,** dec'd Late of the Township of Concord, Delaware County, PA. Extr.: Peter J. Giangiulio, P.O. Box 567, Unionville, PA 19375. PETER J. GIANGIULIO, ATTY. P.O. Box 567 Unionville, PA 19375 ANNA MAE B. MORLEY a/k/a ANNA MAE MORLEY, dec'd. Late of the Township of Ridley, Delaware County, PA. Extr.: John F. X. Morley, Jr., 534 10th Avenue, Prospect Park, PA 19076. FRANK W. MORRIS. dec'd. Late of the Borough of Upper Chichester, Delaware County, PA. Extx.: Nancy J. McLaughlin (Named in Will As Nancy J. Morris McLaughlin) c/o Stephen Carroll, Esquire, P.O. Box 1440, Media, PA 19063. STEPHEN CARROLL, ATTY. Carroll & Karagelian LLP P.O. Box 1440 Media, PA 19063 FRANCIS T. O'NEILL, dec'd. Late of the Township of Radnor, Delaware County, PA. Extr.: Michael Gerard O'Neill, 2000 S. Ocean Dr., PH1, Ft. Lauderdale, FL 33316. MARION K. PURDY a/k/a MARION KIMBALL PURDY, dec'd. Late of the Township of Newtown, Delaware County, PA. Extr.: Henry C. Purdy c/o Adam L. Fernandez, Esquire, 460 Norristown Rd., Ste. 110, Blue Bell, PA 19422. ADAM L. FERNANDEZ, ATTY. Wisler Pearlstine, LLP 460 Norristown Rd. Ste. 110 Blue Bell, PA 19422 **ELIZABETH D. ROBINSON** a/k/a ELIZABETH DOROTHY ROBINSON, dec'd. Late of the Township of Middletown, Delaware County, PA. Extx.: Bonnie L. Baker, 3420 Lowell Street, San Diego, CA 92106. ELIZABETH T. STEFANIDE, ATTY. 339 W. Baltimore Avenue

Media, PA 19063

MARY RUSSEL, dec'd. Late of the Borough of Lansdowne, Delaware County, PA. Extr.: Barry C. Murphy, 727 Alexander Ave., Drexel Hill, PA 19026. SARAH WALTERS, dec'd. Late of the Township of Concord, Delaware County, PA. Extx.: Joyce M. Miller, 49 Scott Ln., Aston, PA 19014. LINDA M. ANDERSON, ATTY. Anderson Elder Law 206 Old State Rd. Media, PA 19063 ANGIE S. YOUNG, dec'd. Late of the Borough of Ridley Park, Delaware County, PA. Extx.: Sandra L. Martino c/o William B. Cooper, III, Esquire, P.O. Box 673, Exton, PA 19341. WILLIAM B. COOPER, III, ATTY. Fox Rothschild LLP P.O. Box 673 Exton, PA 19341 SECOND PUBLICATION LINDA M. BLACKBURN, dec'd. Late of the Township of Marple, Delaware County, PA. Extx.: Lynn Blackburn c/o Janet M. Colliton, Esquire, 790 E. Market St., Ste. 250, West Chester, PA 19382-4806. JANET M. COLLITON, ATTY. Colliton Law Associates, P.C. 790 E. Market St. Ste. 250 West Chester, PA 19382-4806 JEAN M. BURKE a/k/a JEAN MARIE BURKE, dec'd. Late of the Borough of Brookhaven, Delaware County, PA.

Delaware County, PA. Extx.: Therese Ann Carey c/o Dana M. Breslin, Esquire, 3305 Edgmont Avenue, Brookhaven, PA 19015. DANA M. BRESLIN, ATTY. 3305 Edgmont Avenue Brookhaven, PA 19015

MARJORIE K. CHERRY a/k/a MARJORIE CHERRY, dec'd. Late of the Township of Haverford, Delaware County, PA. Extx.: Anne Cherry Barnett c/o Polsinelli LLP, 3 Embarcadero Center, Suite 2400, San Francisco, CA 94111. LEHMAN A. CLARK, JR., dec'd. Late of the Township of Springfield, Delaware County, PA. Admr.: Kenneth Senior c/o Eugene A. Bonner, Esquire, 111 North Olive Street, Media, PA 19063. EUGENE A. BONNER, ATTY. 111 North Olive Street Media, PA 19063 EVA M. DeVITO, dec'd. Late of the City of Chester, Delaware County, PA. Admx. PDL: Kelly C. Hayes. McNICHOL, BYRNE & MATLAWSKI, P.C., ATTYS. 1223 N. Providence Road Media, PA 19063 RUTH A. DOMBROW a/k/a RUTH DOMBROW, dec'd. Late of the Township of Ridley, Delaware County, PA. Extr.: George D. Dombrow, 306 East Cecil Avenue, Apartment #2, North East, MD 21901. ELIZABETH T. STEFANIDE, ATTY. 339 W. Baltimore Avenue Media, PA 19063 MARY S. EARLE, dec'd. Late of the Township of Concord, Delaware County, PA. Extrs.: William A. Earle and Robert D. Earle c/o Cynthia A. McNicholas, Esquire, 225 N. Olive Street, P.O. Box 1065, Media, PA 19063. CYNTHIA A. McNICHOLAS, ATTY. 225 N. Olive Street P.O. Box 1065 Media, PA 19063 MILTON D. EMONT, dec'd. Late of the Township of Haverford, Delaware County, PA. Milton D. Emont Deed of Trust dated June 25, 1999. Trustee: Carl Emont, 39 Intrepid Place, Jersey City, NJ 07305. JEANNA L. LAM, ATTY. Offit Kurman, PA 1801 Market St. Ste. 2300 Philadelphia, PA 19103 MARGARET M. GARVEY, dec'd. Late of the Township of Haverford, Delaware County, PA. Extx.: Patricia M. Garvey, 10 Kathleen Court, Havertown, PA 19083-1504.

ROBERT JOSEPH HEFTON, SR. a/k/a ROBERT J. HEFTON, SR., dec'd. Late of the Township of Lower Chichester, Delaware County, PA. Extr.: Robert Joseph Hefton, Jr. c/o John Jay Wills, Esquire, 4124 Chichester Ave., Boothwyn, PA 19061. JOHN JAY WILLS, ATTY. 4124 Chichester Ave. Boothwyn, PA 19061 THEODORE J. La MONACA a/k/a TED La MONACA, dec'd. Late of the Township of Haverford, Delaware County, PA. Extrs.: Maryanne R. La Monaca and Theodore J. La Monaca, Jr., 102 Railway Dr., Kirkwood, PA 17536. THOMAS CARLO LEONARD, SR. a/k/a THOMAS C. LEONARD, SR., dec'd. Late of the Township of Nether Providence, Delaware County, PA. Extx.: Penelope H. Leonard. JOHN R. TWOMBLY, JR., ATTY. 224 E. Street Road Suite 1 Kennett Square, PA 19348 BETTY C. LEWIS a/k/a BETTY LEWIS, dec'd. Late of the Borough of Marcus Hook, Delaware County, PA. Extx.: Betty L. Masino c/o James W. Pearson, Jr., Esquire, 230 S. Broad St., Suite 900, Philadelphia, PA 19102. JAMES W. PEARSON, JR., ATTY. 230 S. Broad St. Suite 900 Philadelphia, PA 19102 SARAH J. MACK, dec'd. Late of the Township of Glenolden, Delaware County, PA. Extr.: Joseph D. Mack, 360 Lawnton Terrace, Holmes, PA 19043. THOMAS E. McMAHON, dec'd. Late of the Township of Marple, Delaware County, PA. Extx.: Kathleen Marie Dorman c/o Michael J. Malloy, Esquire, 12 Veterans Square, Suite 2B, Media, PA 19063. MICHAEL J. MALLOY, ATTY. 12 Veterans Square Suite 2B Media, PA 19063

CHARLES W. MORRELL, III a/k/a **CHARLES WESLEY MORRELL,** III, dec'd. Late of the Borough of Folcroft, Delaware County, PA. Extr.: Charles W. Morrell, IV, 1715 Ida Sue Drive, Jonesborough, TN 37659. MARY D. MOTTOLA, dec'd. Late of the Borough of Darby, Delaware County, PA. Extr.: Alphonse Carbonara, 9 Osprey Ln., West Deptford, NJ 08086. KATHRYN H. MOYER, dec'd. Late of the Township of Newtown, Delaware County, PA. Extrs.: Albert F. Hummel and Virginia A. LiVolsi c/o John S. Custer, III, Esquire, 7 Saint Albans Circle, Newtown Square, PA 19073. JOHN S. CUSTER, III, ATTY. Custer & Custer 7 Saint Albans Circle Newtown Square, PA 19073 ERNA K. MURRAY, dec'd. Late of the Township of Aston, Delaware County, PA. Extx.: Heide K. Williamson c/o James W. Pearson, Jr., Esquire, 230 S. Broad St., Suite 900, Philadelphia, PA 19102. JAMES W. PEARSON, JR., ATTY. 230 S. Broad St. Suite 900 Philadelphia, PA 19102 CATHERINE H. NICHOLAS, dec'd. Late of the Township of Ridley, Delaware County, PA. Extr.: James J. Nicholas, Jr., 528 South Walnut Avenue, Arlington Heights, IL 60005. MARY ADELE PACE, dec'd. Late of the Borough of Ridley Park, Delaware County, PA. Extr.: Robert D'Agostino c/o Stephen Carroll, Esquire, P.O. Box 1440, Media, PA 19063. STEPHEN CARROLL, ATTY. Carroll & Karagelian LLP P.O. Box 1440 Media, PA 19063 ROBERT B. PHILIPSON a/k/a **ROBERT BRUCE PHILIPSON and** ROBERT PHILIPSON, dec'd. Late of the Borough of Swarthmore, Delaware County, PA. Extx.: Dorothy Philipson, 104 Elm Ave., Swarthmore, PA 19081.

RICHARD A. PRINTZ a/k/a **RICHARD PRINTZ and RICHARD** ANDERSON PRINTZ, dec'd. Late of the Township of Springfield, Delaware County, PA. Extx.: Angela M. Brees c/o Lawrence G. Strohm, Jr., Esquire, The Hillhurst Professional Building, 216 South Orange Street, Media, PA 19063. LAWRENCE G. STROHM, JR., ATTY. Law Office of Lawrence G. Strohm, Jr. The Hillhurst Professional Building 216 South Orange Street Media, PA 19063 JOSEPH SCHIPANI, dec'd. Late of the Borough of Trainer, Delaware County, PA. Extx.: Lisa R. Sands c/o James W. Pearson, Jr., Esquire, 230 S. Broad St., Suite 900, Philadelphia, PA 19102. JAMES W. PEARSON, JR., ATTY. 230 S. Broad St. Suite 900 Philadelphia, PA 19102 ROSEMARY A. SHAW, dec'd. Late of the Township of Marple, Delaware County, PA. Extr.: Stephen A. Shaw, 226 Parham Rd., Springfield, PA 19064. BRIAN T. SHEEHAN, dec'd. Late of the Township of Darby, Borough of Glenolden, Delaware County, PA. Extx.: Joan E. Beal, 425 Prospect Rd., Springfield, PA 19064. EARL G. WALCH, JR., dec'd. Late of the Township of Springfield, Delaware County, PA. Admx.: Elizabeth Jean Walch c/o Karyn L. Seace, Esquire, Matlack Building, 113 East Evans Street, Suite D-2, West Chester, PA 19380. KARYN L. SEACE, ATTY. Matlack Building 113 East Evans Street Suite D-2 West Chester, PA 19380 MARGARET J. WHITE a/k/a MARGARET JANESTER NICHOLAS WHITE, dec'd. Late of the Township of Ridley, Delaware County, PA.

Vol. 105 No. 8

Extx.: Tanya M. Roberts Graham c/o Robert J. Breslin, Jr., Esquire, 3305 Edgmont Avenue, Brookhaven, PA 19015. ROBERT J. BRESLIN, JR., ATTY. Pappano & Breslin 3305 Edgmont Avenue Brookhaven, PA 19015

THIRD AND FINAL PUBLICATION JOSHUA M. BARNES, dec'd.

Late of the Borough of East Lansdowne, Delaware County, PA. Co-Admxs.: Darrah Arlynn Wade and Tamiya Lashaye Connor c/o Stephen G. Brown, Esquire, 221 North Olive Street, Media, PA 19063-2810. STEPHEN G. BROWN, ATTY. 221 North Olive Street Media, PA 19063-2810

ROSEMARIE E. BAUER, dec'd. Late of the Township of Middletown, Delaware County, PA. Extx.: Elizabeth A. Murphy, 731 Hollywood Place, Forest Hill, MD 21050.

MARIAN T. BELL a/k/a MARIAN BELL, dec'd. Late of the Township of Haverford, Delaware County, PA. Co-Extrs.: Beverly Bell and Henry B. Spady, Jr. c/o Roman J. Koropey, Esquire, 14 S. Bryn Mawr Avenue, Suite 210, Bryn Mawr, PA 19010. ROMAN J. KOROPEY, ATTY. Lamb McErlane PC 14 S. Bryn Mawr Avenue Suite 210 Bryn Mawr, PA 19010

CECELIA MARY CHARLTON a/k/a CECELIA M. CHARLTON, dec'd. Late of the Township of Haverford, Delaware County, PA. Extx.: Linda A. Resnick c/o John J. McCreesh, IV, Esquire, 7053 Terminal Square, Upper Darby, PA 19082. JOHN J. McCREESH, IV, ATTY. 7053 Terminal Square Upper Darby, PA 19082

WALTER COPPOCK, dec'd. Late of the Township of Edgmont, Delaware County, PA. Extr.: Walter James Coppock, 160 Orchard Lane, Glen Mills, PA 19342. ROBERT B. SHOEMAKER, JR., ATTY.
1800 E. Lancaster Ave. Ste. L Paoli, PA 19301 RICHARD CYCHOWSKI, dec'd. Late of the Township of Upper Darby, Delaware County, PA. Admr.: Michael V. Puppio, Jr., 19 W. Third St., Media, PA 19063. MICHAEL V. PUPPIO, JR., ATTY. 19 W. Third St. Media, PA 19063

CLARENCE B. FAGAN, JR. a/k/a CLARENCE B. FAGAN, dec'd. Late of the Township of Nether Providence, Delaware County, PA. Extx.: Karen I. Quinn. AILEEN M. CAMPBELL, ATTY. P.O. Box 2072 Aston, PA 19014

ROBERT J. FINKBINER, dec'd. Late of the Township of Chester, Delaware County, PA.
Admr.: Michael V. Puppio, Jr., 19 W. Third St., Media, PA 19063.
MICHAEL V. PUPPIO, JR., ATTY.
19 W. Third St.
Media, PA 19063

PATSY ANN HARRIS a/k/a PAT HARRIS, dec'd. Late of the Township of Upper Darby, Delaware County, PA. Extrs.: Laura Jane Helwig (Named in Will As Laura J. Helwig) and John William Harris (Named in Will As John W. Harris) c/o Alan G. Wandalowski, Esquire, 131 W. State St., P.O. Box 50, Doylestown, PA 18901. ALAN G. WANDALOWSKI, ATTY. Antheil, Maslow & MacMinn, LLP 131 W. State St. P.O. Box 50 Doylestown, PA 18901 ADAM LAMAR HOFFMAN, dec'd. Late of the Township of Chester,

Late of the Township of Chester, Delaware County, PA. Admr.: Michael V. Puppio, Jr., 19 W. Third St., Media, PA 19063. MICHAEL V. PUPPIO, JR., ATTY. 19 W. Third St. Media, PA 19063

MARY CECILIA JACOBY a/k/a MARY C. JACOBY, dec'd. Late of the Township of Radnor, Delaware County, PA. Extr.: John P. Rose, 103 Calvarese Lane, Wayne, PA 19087.

ROBERT H. MACKEY, dec'd. Late of the Township of Newtown, Delaware County, PA. Extx.: Laurel M. DiPrimio c/o Danielle Friedman, Esquire, 1255 Drummers Ln., Ste. 105, Wayne, PA 19087. DANIELLE FRIEDMAN, ATTY. Palmarella, Curry & Raab, P.C. 1255 Drummers Ln. Ste. 105 Wayne, PA 19087 JOSEPH MASSARO, dec'd. Late of the Borough of Lansdowne, Delaware County, PA. Extx.: Jennifer A. Chamberlin (Jennifer Aileen Pagan As Named in Will) c/o Michael J. Gorman, Esquire, P.O. Box 754, Bedminster, NJ 07921. MICHAEL J. GORMAN, ATTY. Purcell, Mulcahy & Flanagan, LLC P.O. Box 754 Bedminster, NJ 07921 MICHAEL J. McCROSSAN, dec'd. Late of the Borough of Folcroft, Delaware County, PA. Admr.: Andrew McCrossan, 1303 Sonnet Ln., West Chester, PA 19380. ANITA M. D'AMICO, ATTY. D'Amico Law, P.C. 204 N. Union St. Kennett Square, PA 19348 JANE C. McKINLEY, dec'd. Late of the Township of Concord, Delaware County, PA. Extr.: Bruce Montag. ALLEN H. TOLLEN, ATTY. 41 E. Front St. Media, PA 19063 ANNE MICELI, dec'd. Late of the Township of Concord, Delaware County, PA. Extr.: Brian L. Martucci c/o Robert J. Breslin, Jr., Esquire, 3305 Edgmont Avenue, Brookhaven, PA 19015. ROBERT J. BRESLIN, JR., ATTY. Pappano & Breslin 3305 Edgmont Avenue Brookhaven, PA 19015 MARY LOUISE MILLER, dec'd. Late of the Township of Edgmont, Delaware County, PA. Extrs.: Elmer E. Miller, III and Joanne Hartley c/o Allen H. Tollen, Esquire, 41 E. Front St., Media, PA 19063. ALLEN H. TOLLEN, ATTY.

41 E. Front St.

Media, PA 19063

DENNIS MOZITIS. dec'd. Late of the Township of Chester, Delaware County, PA. Admr.: Michael V. Puppio, Jr., 19 W. Third St., Media, PA 19063. MICHAEL V. PUPPIO, JR., ATTY. 19 W. Third St. Media, PA 19063 ALBERT J. MUNTZ a/k/a ALBERT JAMES MUNTZ, dec'd. Late of the Township of Haverford, Delaware County, PA. Extx.: Diane Flynn c/o Register of Wills, 201 W. Front St., Media, PA 19063. LOUISE B. REYNOLDS, dec'd. Late of the Township of Concord, Delaware County, PA. Admr.: William V. Reynolds, 630 Hillendale Road, Avondale, PA 19311. DONALD L. RIECK, JR. a/k/a **DONALD RIECK and DONALD L.** RIECK, dec'd. Late of the Township of Newtown, Delaware County, PA. Admx.: Holly Sando Rieck c/o Dirk M. Simpson, Esquire, 910 Harvest Dr., P.O. Box 3037, Blue Bell, PA 19422. DIRK M. SIMPSON, ATTY. Kaplin Stewart Meloff Reiter & Stein 910 Harvest Dr. P.O. Box 3037 Blue Bell, PA 19422 KATHRYN B. ROGOCKI a/k/a **KATHRYN BENICE ROGOCKI,** dec'd. Late of the Borough of Glenolden, Delaware County, PA. Extx.: Catherine Frost, 407 West Grays Avenue, Glenolden, PA 19036. ROBERT C. RUSHTON, JR. a/k/a ROBERT RUSHTON, JR., dec'd. Late of the Township of Springfield, Delaware County, PA. Extx.: Dorothy Rushton c/o Joseph E. Lastowka, Jr., Esquire, 300 West State Street, Suite 300, P.O. Box 319, Media, PA 19063. JOSEPH E. LASTOWKA, JR., ATTY. Eckell, Sparks, Levy, Auerbach, Monte, Sloane, Matthews & Auslander, P.C. Attorneys at Law **300 West State Street** Suite 300 P.O. Box 319 Media, PA 19063

2/23/18

JAMES SHORT, dec'd. Late of the Borough of Norwood, Delaware County, PA. Admr.: Michael V. Puppio, Jr., 19 W. Third St., Media, PA 19063. MICHAEL V. PÚPPIO, JR., ATTY. 19 W. Third St. Media, PA 19063 THOMAS J. SIEDZKOWSKI a/k/a THOMAS SIEDZKOWSKI, dec'd. Late of the Township of Concord, Delaware County, PA. Extx.: Maryann Siedzkowski c/o Stuart R. Lundy, Esquire, 450 N. Narberth Ave., Suite 200, Narberth, PA 19072. STUART R. LUNDY, ATTY. Lundy Beldecos & Milby, PC 450 N. Narberth Ave. Suite 200 Narberth, PA 19072 JILL SILVER, dec'd. Late of the Township of Newtown, Delaware County, PA. Extx.: Laurie Lampl c/o Charles Bender, Esquire, 2700 Kelly Road, Suite 300, Warrington, PA 18976. CHARLES BENDER, ATTY. Fox Rothschild LLP 2700 Kelly Rd. Ste. 300 Warrington, PA 18976 ELIZABETH T. TRYON, dec'd. Late of the Borough of Glenolden, Delaware County, PA. Extr.: John L. Tryon, Jr., 414 W. Grays Avenue, Glenolden, PA 19036. THOMAS WELSH, dec'd. Late of the Township of Upper Darby, Delaware County, PA. Admr.: Michael V. Puppio, Jr., 19 W. Third St., Media, PA 19063. MICHAEL V. PUPPIO, JR., ATTY. 19 W. Third St. Media, PA 19063 AGNES MARIE WINFREE, dec'd. Late of the Borough of Brookhaven, Delaware County, PA. Extx.: Dawn McClain c/o Marnie L. Burk, Esquire, 301 E. MacDade Blvd., Folsom, PA 19033. MARNÍE L. BURK, ATTY. Law Offices of Marnie L. Burk 301 E. MacDade Blvd. Folsom, PA 19033

ALFONSO WILEY WRIGHT, III, dec'd. Late of the Township of Upper Darby, Delaware County, PA.
Admr.: Michael V. Puppio, Jr., 19 W.
Third St., Media, PA 19063.
MICHAEL V. PUPPIO, JR., ATTY.
19 W. Third St.
Media, PA 19063

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS OF DELAWARE COUNTY, PENNSYLVANIA CIVIL ACTION—LAW NO. CV-2017-010715

NOTICE IS HEREBY GIVEN THAT on December 27, 2017, the Petition of Aiden B. Dolphin and Caleb F. Dolphin, minors, by and through their parent and natural guardian, Erin F. Collier for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of Aiden B. Dolphin and Caleb F. Dolphin to Aiden B. Collier and Caleb F. Collier.

The Court has fixed March 5, 2018, at 8:30 A.M. in Courtroom TBA, Delaware County Courthouse, Media, Pennsylvania, as the time and place for the hearing of said Petition, when and where all persons interested may appear and show cause, if any they have, why the prayer of said Petition should not be granted.

Feb. 23; Mar. 2

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS OF DELAWARE COUNTY, PENNSYLVANIA CIVIL ACTION—LAW NO. 2018-000908

NOTICE IS HEREBY GIVEN THAT on February 2, 2018, the Petition of Gabriella Lauro, a minor, by and through her parent and natural guardian, Tina Stearns for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Gabriella Lauro** to **Gabriella Stearns.**

2/23/18

The Court has fixed April 2, 2018, at 1:30 P.M. in Courtroom TBA, Delaware County Courthouse, Media, Pennsylvania, as the time and place for the hearing of said Petition, when and where all persons interested may appear and show cause, if any they have, why the prayer of said Petition should not be granted.

Feb. 23; Mar. 2

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS OF DELAWARE COUNTY, PENNSYLVANIA CIVIL ACTION—LAW NO. CV-2017-009796

NOTICE IS HEREBY GIVEN THAT on November 22, 2017, the Petition of Paige Elizabeth Miller, a minor, by and through her parent and natural guardian, Kristine Elizabeth Miller for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Paige Elizabeth Miller** to **Madison Paige Miller**.

The Court has fixed April 2, 2018, at 1:30 P.M. in Courtroom TBA, Delaware County Courthouse, Media, Pennsylvania, as the time and place for the hearing of said Petition, when and where all persons interested may appear and show cause, if any they have, why the prayer of said Petition should not be granted.

Feb. 16, 23

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS OF DELAWARE COUNTY, PENNSYLVANIA CIVIL ACTION—LAW NO. 2018-000568

NOTICE IS HEREBY GIVEN THAT on January 23, 2018, the Petition of Joleigh Addison Molokwu, a minor, by and through her parent and natural guardian, Rachel Houseman for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Joleigh Addison Molokwu** to **Joleigh Addison Houseman.** The Court has fixed March 27, 2018, at 8:30 a.m. in Courtroom TBA, Delaware County Courthouse, Media, Pennsylvania, as the time and place for the hearing of said Petition, when and where all persons interested may appear and show cause, if any they have, why the prayer of said Petition should not be granted.

JOSEPH P. NASTASI, Solicitor Nastasi Law Offices 5050 Fairway Rd. Unit 1-N Drexel Hill, PA 19026

Feb. 16, 23

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS OF DELAWARE COUNTY, PENNSYLVANIA CIVIL ACTION—LAW NO. CV-2017-010233

NOTICE IS HEREBY GIVEN THAT on December 7, 2017, the Petition of Natalie N. Moussa, a minor, by and through her parents and natural guardians, Nader and Hanaa Toma for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Natalie N. Moussa** to **Natalie Toma**.

The Court has fixed Monday, March 5, 2018, at 8:30 A.M. in Courtroom TBA, Delaware County Courthouse, Media, Pennsylvania, as the time and place for the hearing of said Petition, when and where all persons interested may appear and show cause, if any they have, why the prayer of said Petition should not be granted.

Feb. 23

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS OF DELAWARE COUNTY, PENNSYLVANIA CIVIL ACTION—LAW NO. CV-2018-000660

NOTICE IS HEREBY GIVEN THAT on January 25, 2018, a Petition for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **George Michael Reynolds** to **Ian Jameson Mercury** and **Monica Jean Reynolds** to **Larkin Ireland Mercury**. 23, 2018, at The name of th

The Court has fixed April 23, 2018, at 8:30 a.m. in Courtroom TBA, Delaware County Courthouse, Media, Pennsylvania, as the time and place for the hearing of said Petition, when and where all persons interested may appear and show cause, if any they have, why the prayer of said Petition should not be granted.

Feb. 23; Mar. 2

CHARTER APPLICATION

NOTICE IS HEREBY GIVEN THAT a corporation is to be or has been incorporated under the provisions of the Pennsylvania Business Corporation Law of 1988.

Bauer's Collision Services, Inc.

has been (will be) incorporated under the Pennsylvania Business Corporation Law of 1988.

TONI LEE CAVANAGH, Solicitor 112 West Front St. Media, PA 19063

Feb. 23

CHARTER APPLICATION NON-PROFIT

NOTICE IS HEREBY GIVEN THAT, on January 26, 2018, Articles of Incorporation were filed with the Department of State for:

LIBERTY BASKETBALL

a nonprofit corporation organized under the Pennsylvania Nonprofit Corporation Law of 1988, exclusively for charitable purposes.

FOX ROTHSCHILD LLP, Solicitors 747 Constitution Dr. Ste. 100 P.O. Box 673 Exton, PA 19341-0673

Feb. 23

NOTICE IS HEREBY GIVEN THAT an application was made to the Department of State of the Commonwealth of Pennsylvania, at Harrisburg, Pennsylvania, for the purpose of obtaining a charter of a Non-Profit Corporation which was organized under the provisions of the Pennsylvania Non-Profit Corporation Law of the Commonwealth of Pennsylvania. The name of the corporation is:

Vol. 105 No. 8

WAYNE WOMEN'S NETWORKING CIRCLE

Feb. 23

CHARTER APPLICATION PROFESSIONAL

NOTICE IS HEREBY GIVEN THAT Articles of Incorporation were filed with the Department of State of the Commonwealth of Pennsylvania at Harrisburg, Pennsylvania, for

MASCHMEYER MARINAS PC

a corporation organized under the Professional Corporation Law of 1988.

Feb. 23

CLASSIFIED ADS

LAW OFFICE FOR RENT

Large furnished 2^{nd} floor office. Available March 1, 2018. \$725 per month. Across from Courthouse at 117-119 N. Olive St. Large reception, library/conference areas on 1^{st} floor. Kitchenette and conference area on 2^{nd} floor. Separate secretarial space available on 1^{st} and 2^{nd} floors. Handicap accessible. Off-street parking. Please contact John Churchman Smith at (610) 613-5187.

Feb. 23; Mar. 2, 9

NEWTOWN SQUARE LAW OFFICE

with great visibility on West Chester Pike in beautiful historical building. Excellent opportunity for solo practitioner with at least 5 years' experience to receive work from senior attorney. Ample parking, secretarial and filing space, conference room, Wi-Fi, kitchen, all utilities included, very reasonable rent. (610) 356-4343.

Feb. 23

OFFICES FOR RENT

Three private offices with waiting/reception area, 1st floor, Township Line Road, Drexel Hill, PA. Call (610) 789-5000.

Feb. 23; Mar. 2, 9

CORPORATE DISSOLUTION

NOTICE IS HEREBY GIVEN to all creditors and claimants of Harry's Building Supplies, Inc. (dba C Harry B 4 U Buy), with its registered office at 405 W. Clearview Avenue, Wilmington, DE 19809, a Pennsylvania business corporation, that the shareholders have approved a proposal that the corporation dissolve voluntarily and the Board of Directors is now engaged in winding up and settling the affairs of the corporation so that its corporate existence will end, pursuant to the filing of Articles of Dissolution with the Pennsylvania Corporation Bureau pursuant to Section 1975 of the Pennsylvania Business Corporation Law of 1988, as amended.

Feb. 23

SERVICE BY PUBLICATION

TO: Members of Continental Mutual Insurance Company

The Annual Meeting of the Members of Continental Mutual Insurance Company will be held at the office of the Company, 8049 West Chester Pike, Upper Darby, Delaware County, Pennsylvania, on Tuesday, March 13, 2018 at 10:00 A.M., for the transaction of such regular business as may properly come before the meeting, including but not limited to: (i) the election of Directors, (ii) the approval, ratification and confirmation of all acts of the Directors since the last preceding meeting of Members.

Bradford A. Phillips, President

Feb. 23; Mar. 2, 9

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS OF DELAWARE COUNTY, PENNSYLVANIA CIVIL ACTION—LAW NO. CV-2017-009363

Roland Oris, Pro Se vs. James Connor, Administrator of the Estate of Jacqueline D. Simpson

IN QUIET TITLE

YOU HAVE BEEN SUED IN COURT TO QUIET TITLE TO 35 Cherry Street, Collingdale, PA 19023. Being Folio Number 11-00-00458-00. If you wish to defend, you must enter a written appearance personally or by an attorney and file your defense or objections in writing with the Court. You are warned that if you fail to do so within twenty (20) days from the date of publication of this Notice, the case may proceed without you and a judgment may be entered against you without further notice for the relief requested by the Plaintiff(s). You may lose money or property or other rights important to you.

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

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

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

Feb. 23

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS OF DELAWARE COUNTY, FAMILY DIVISION NO. 2017-007227

> IN DIVORCE NOTICE OF DIVORCE

KAREN LEE GIGLIO ORTEGA a/k/a KAREN LEE GIGLIO

HECTOR MANUEL ORTEGA

NOTICE IS HEREBY GIVEN THAT a divorce action with 3301(d) Affidavit has been filed between KAREN LEE GIGLIO ORTEGA a/k/a KAREN LEE GIGLIO and HECTOR MANUEL ORTEGA on August 17, 2017 in the Court of Common Pleas of DELAWARE County. If you wish to defend, you must enter a written appearance personally or by an attorney and file your defense or objections in writing with the Court. You are warned that if you fail to do so, the case may proceed without you and a judgment may be entered against you without further notice for the relief requested by the Plaintiff. You may lose money or property or other rights important to you.

YOU SHOULD TAKE THIS NOTICE TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER, OR CANNOT AFFORD ONE, GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW TO FIND OUT WHERE YOU CAN GET LE-GAL HELP.

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

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

DAVID J. STEERMAN, ESQUIRE 1835 Market Street Suite 1400 Philadelphia, PA 19103 (215) 569-4646

Feb. 16, 23

JUDGMENT NOTICES

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

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

The Judgment Index in the Judicial Support office at Media discloses that the following judgments, verdicts, liens, waiver of liens and other matters have been entered on the dates indicated.

Accuracy of the entries is not guaranteed

Vol. 105 No. 8

- United States of America; Federal National Mortgage Association; 07/20/16; \$47,942.69
- United States of America; Marple Township; 08/08/16; \$2,371.21
- United States of America; Lansdowne Borough; 08/08/16; \$2,027.84
- United States of America Department of Treasury—Internal Revenue Service; Nationstar Mortgage LLC; 08/12/16; \$62,421.20
- United States of America District Court For The Eastern District of Pa; Carrington Mortgage Services LLC; 07/15/16; \$327,740.08
- United States of America District Court for the Eastern District of PA; Carrington Mortgage Services LLC; 07/20/16; \$328,740.08
- United States of America; JPMorgan Chase Bank, National Association; 09/29/16; \$162,111.87
- United States of America; City of Chester; 08/08/16; \$1,206.82
- United States of America; Marple Township; 08/08/16; \$2,564.64
- United States of America; Lansdowne Borough; 08/08/16; \$1,873.13
- Unk Heirs, Ssr, Assg, All Per Frms, or Asso Cl Rt, Title or Int From or Under Anthony R White, Dcd; HSBC Bank USA, N.A.; 07/25/16; \$108,019.01
- Unknown Heirs; Federal National Mortgage Association; 07/06/16; \$64,996.18
- Unknown Heirs; Wells Fargo Bank NA / SBM; 07/18/16; \$118,207.92
- Unknown Heirs, Ssr, Assg, All Per, Frm, Asso Cl Rt Title or Int From Or Under John B Kollias/ DCD Mtge; Citizens Bank of Pennsylvania; 09/06/16; \$75,759.26
- Unknown Heirs and/or Adminstrators for the Estate of Patricia M. Geraghty; Nationstar Mortgage LLC; 07/22/16; \$243,097.08
- Unknown Heirs of Bernard D Ladem / DCD; LSF9 Master Participation Trust; 08/22/16; \$122,544.54
- Unknown Heirs of Bridie Frescoln /AKA Bridie Ann Coan; Wells Fargo Bank; 10/06/16; \$110,710.45
- Unknown Heirs of Ethel Wright /DCD ; Nationstar Mortgage, LLC /DBA; 10/14/16; \$164,106.06

- Unknown Heirs Successors Assigns and All Persons; Nationstar Mortgage LLC; 07/29/16; \$104,038.07
- Unknown Heirs Successors Assigns and All Persons; James B Nutter & Company; 09/14/16; \$171,587.30
- Unknown Heirs Successors Assigns and All Persons; LSF9 Master Participation Trust; 08/12/16; \$104,365.32
- Unknown Heirs Successors Assigns and All Persons; Wells Fargo Bank N.A.; 09/02/16; \$202,482.39
- Unknown Heirs Successors Assigns and All Persons, Firms, or Associations Claiming Right, Title or Un; JPMorgan Chase Bank N.A.; 09/28/16; \$52,921.04
- Unknown Heirs Successors Assigns; Deutsche Bank National Trust Company; 10/20/16; \$442,880.63
- Unknown Heirs, Successors, Assigns of John R. Davis; Bank of America NA; 07/08/16; \$298,659.42
- Unknown Heirs, Ssrs Assgns of Ida Kendrick; Borough of Yeadon; 09/29/16; \$1,174.93
- Unknown Living Heirs of Mary Lou Billings; Live Well Financial Inc; 09/02/16; \$91,260.12
- Unknown Surviving Heirs; Liberty Home Equity Solutions Inc; 07/27/16; \$201,805.10
- Unknown Surviving Heirs of Eileen B Davis; Reverse Mortgage Solutions Inc; 09/19/16; \$107,180.20
- Unknown Surviving Heirs of Nicholas Fusella; American Heritage Federal Credit Union; 10/28/16; \$115,507.69
- Untied States of Amer (Co US Atty Gen); The Bank of New York Mellon /FKA; 09/21/16; \$206,904.10
- Upadhyaya, Milind; Township of Haverford; 07/21/16; \$454.96
- Upadhyaya, Milind; Township of Haverford; 07/18/16; \$213.40
- Upadhyaya, Minaxi; Township of Haverford; 07/21/16; \$454.96
- Upadhyaya, Minaxi; Township of Haverford; 07/18/16; \$213.40
- Upper Darby Fast Foods Inc; Commonwealth of Pennsylvania Department of Revenue; 10/12/16; \$1,935.40
- Urey, Theresa; Midland Funding LLC; 09/01/16; \$9,192.13
- Urian, Nancy; Borough of Folcroft; 07/27/16; \$774.80

Urian, William; Borough of Folcroft; 07/ 27/16; \$774.80

No. 8

- US Bank; Borough of Parkside; 09/28/16; \$297.50
- US Bank /Trustee for LVS Title Trust I; Borough of Parkside; 09/15/16; \$297.50
- US Bank As Legal Trustee for LVS Title Trust I; Borough of Parkside; 08/09/16; \$297.50
- US Bank NA Legal Trustee for LVS Title Trust I; Borough of Parkside; 08/18/16; \$297.50
- US Bank National Association; Township of Radnor; 08/18/16; \$66.70
- US Bank National; Township of Upper Darby; 10/26/16; \$259.33
- US Bank National; Township of Upper Darby; 10/07/16; \$417.45
- US Bank National; Township of Upper Darby; 10/03/16; \$208.73
- US Bank National Assn; Borough of Parkside; 07/26/16; \$297.50
- US Bank National Assn, Solely As Legal Trustee for LVS Title Trust I; Borough of Parkside; 07/07/16; \$297.50
- US Bank Natl Assoc; Borough of Norwood; 09/14/16; \$1,925.25
- US Bank Natl Assoc; Borough of Folcroft; 07/11/16; \$1,055.25
- US Bank Natl Association; Borough of Folcroft; 09/15/16; \$480.25
- Utsey, Lorraine; Township of Upper Darby; 10/25/16; \$208.73
- Vaccaro, Vincent A; Commonwealth of Pennsylvania Department of Revenue; 07/12/16; \$1,322.62
- Vail, Vick; Delaware County Juvenile Court; 07/11/16; \$208.70
- Valdes, Luis Manuel Martinez; Borough of Darby; 08/02/16; \$463.00
- Valenti, Dillon Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$2,591.60
- Valentine, Taj; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$1,250.00
- Valentino Corp; Commonwealth of PA Unemployment Comp Fund; 09/13/16; \$1,038.32
- Valentino Corporation; Commonwealth of Pennsylvania Department of Revenue; 10/28/16; \$2,188.35
- Valentino Corporation; Commonwealth of Pennsylvania Department of Revenue; 10/14/16; \$3,903.40

- Valentino Corporation; Commonwealth of Pennsylvania Department of Revenue; 10/12/16; \$12,120.20
- Valladares, Jose M; Township of Upper Darby; 10/25/16; \$208.73
- Valletti, Cara L.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$1,527.00
- Valley Spine Specialists PC; Commonwealth of Pennsylvania Department of Revenue; 07/12/16; \$2,215.98
- Valley View Realty; Southwest Delaware County Municipal Authority; 09/08/16; \$938.36
- Valley View Realty; Southwest Delaware County Municipal Authority; 09/08/16; \$1,292.61
- Value America Inc; Commonwealth of Pennsylvania Department of Revenue; 10/14/16; \$1,437.71
- Van Arkel, Gerhard; Barclays Capital Inc; 08/05/16; \$13,260.13
- Van Rensler, Barry W; Commonwealth of Pennsylvania Department of Revenue; 10/12/16; \$9,583.75
- Van, Rasheed; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/01/16; \$2,937.50
- Vandegrift, Jean; LVNV Funding LLC; 08/01/16; \$2,196.99
- Vandevere, Jennifer Marie; Township of Haverford; 07/22/16; \$241.96
- Vann, Helena; Internal Revenue Service; 10/12/16; \$22,939.32
- Vann, Lila Elise; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$1,165.00
- Vannello, Michael C; Township of Upper Darby; 10/17/16; \$208.73
- Vanni, Theresa; Borough of Folcroft; 07/ 27/16; \$484.03
- Vanrensler /ADM, Barry W; Federal National Mortgage Association; 07/20/16; \$47,942.69
- Vanryn, Timothy; Wells Fargo Bank NA SBM; 08/08/16; \$248,726.83
- Vanryn, Carol; Wells Fargo Bank NA SBM; 08/08/16; \$248,726.83
- Vanterpool, Bevis; Borough of Darby; 08/03/16; \$531.02
- Varallo, Deborah A; Township of Upper Darby; 10/24/16; \$208.73
- Varallo, Joseph A; Township of Upper Darby; 10/24/16; \$208.73

Varion Nunez, Scott; Delaware County Juvenile Court; 09/13/16; \$120.00

No. 8

- Varpilah, Sabey Kayan; Township of Upper Darby; 10/03/16; \$208.73
- Vasquez /IND /ADX, Helen O; Wells Fargo Bank NA; 07/08/16; \$38,135.63
- Vasquez Est/ DCD, Phyllis; Wells Fargo Bank NA; 07/08/16; \$38,135.63
- Vasquez, Adolfo; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$1,326.00
- Vaughn, Daquanna; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$1,672.10
- Vaughn, Daquanna; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$1,672.10
- Vazquez, Alma; Township of Upper Darby; 10/20/16; \$208.73
- Vazquez, Alma; Bank of New York Mellon /FKA; 08/24/16; \$182,689.52
- Vazquez, Carlos; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/01/16; \$1,091.50
- Vazquez-Romero, Carlos; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/01/16; \$2,523.50
- Veal, Shamsuddin; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$2,879.50
- Veal, Tonya C; Township of Upper Darby; 10/25/16; \$259.33
- Veal, Tonya C; Township of Upper Darby; 10/03/16; \$208.73
- Vega, Antonio; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$11,152.00
- Vega, Julio; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$657.00
- Vella, Anthony M; Township of Upper Darby; 10/05/16; \$208.73
- Vella, John; Township of Upper Darby; 10/26/16; \$201.13
- Vella, John; Township of Upper Darby; 10/04/16; \$208.73
- Vella, John C; Township of Upper Darby; 10/26/16; \$201.13
- Vella, John C; Township of Upper Darby; 10/19/16; \$208.73
- Vella, John C; Township of Upper Darby; 10/06/16; \$208.73
- Vella, John C; Township of Upper Darby; 10/05/16; \$208.73

- Vella, John C; Township of Upper Darby; 10/04/16; \$208.73
- Velsquez, Marngely; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$2,286.50
- Venafro, Gloria; Township of Haverford; 07/22/16; \$435.31
- Venafro, Gloria; Township of Haverford; 07/20/16; \$213.40
- Venafro, Leonard; Township of Haverford; 07/22/16; \$435.31
- Venafro, Leonard; Township of Haverford; 07/20/16; \$213.40
- Veney, Clarrissa A; Township of Upper Darby; 10/07/16; \$208.73
- Venini, Daniel W; Township of Upper Darby; 10/17/16; \$208.73
- Venini, Darlene M; Township of Upper Darby; 10/17/16; \$208.73
- Venish, Nicole J; Ditech Financial LLC; 09/29/16; \$137,766.57
- Ventura, Lisa; Township of Upper Darby; 10/19/16; \$208.73
- Ventus, Marliuz; Borough of Marcus Hook; 07/22/16; \$80.00
- Venuti, Robert; Discover Bank; 10/04/16; \$1,723.10
- Ver, Non Cornella; Township of Upper Darby; 10/26/16; \$259.33
- Ver, Non Cornella; Township of Upper Darby; 10/04/16; \$208.73
- Verdecchio, Louis J; Township of Upper Darby; 10/25/16; \$417.45
- Verderame, Anthony; Nicholas, Stella; 08/11/16; \$2,630.84
- Verdi, Thomas; Borough of Darby; 08/02/16; \$782.15
- Verdier, Morris; Borough of Darby; 10/28/16; \$754.34
- Verdier, Morris; Borough of Darby; 10/28/16; \$680.34
- Verdier, Morris; Borough of Darby; 10/28/16; \$721.46
- Vereen, John S; Southwest Delaware County Municipal Authority; 09/14/16; \$659.99
- Verish, Kerry; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/01/16; \$1,992.50
- Verizon Wireless; Clifford III, Edward T; 09/13/16; \$1,103.50
- Verma, Neeraj; Township of Upper Darby; 10/04/16; \$208.73

Verna, Maria; United States Surety Company; 10/27/16; \$2,061,319.78

No. 8

- Verna, Maria; Bankers Insurance Company; 10/21/16; \$110,541.76
- Verna, Paul; United States Surety Company; 10/27/16; \$2,061,319.78
- Verna, Paul; Bankers Insurance Company; 10/21/16; \$110,541.76
- Verratti, Katherine; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$1,681.24
- Verratti, Katherine; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$1,681.24
- Verrecchia, Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$3,622.00
- Veterans Admin of Affairs; Borough of Darby; 08/04/16; \$463.00
- Vetter, Michael J.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/01/16; \$2,817.50
- Vicinski, Jessica Ann; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$1,431.40
- Vickers, Neville A; Discover Bank; 09/19/16; \$7,357.60
- Victor, Olufunmilayo Balogun; Township of Upper Darby; 10/25/16; \$208.73
- Viggiano, James E; Capital One Bank; 09/28/16; \$3,745.43
- Viles, Bethany Ann; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$2,783.50
- Villa, Carlos F; Commonwealth of PA Unemployment Comp Fund; 10/25/16; \$19,298.47
- Villa, Carlos F; Commonwealth of Pennsylvania Department of Revenue; 07/12/16; \$1,301.53
- Village E17 Realty LLC; Borough of Glenolden; 07/27/16; \$482.50
- Villaloz, Aurora; Township of Haverford; 07/20/16; \$213.40
- Villano, Lorraine; Wells Fargo Bank; 07/ 18/16; \$60,962.29
- Villano, Stephen Pasquale; Wells Fargo Bank; 07/18/16; \$60,962.29
- Villano/ AKA, Stephen P; Wells Fargo Bank; 07/18/16; \$60,962.29
- Villari, Maureen; Discover Bank; 09/13/16; \$7,892.24
- Vincent, Samuel; HSBC Bank USA, N.A.; 07/20/16; \$174,796.94

No. 8 2/23/18

- Vines, Lane L; Township of Radnor; 08/24/16; \$204.34
- Vines, Linda Love; Township of Radnor; 08/24/16; \$204.34
- Vinson, Christine E.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$4,818.00
- Viola, Darcie A; Township of Upper Darby; 10/07/16; \$208.73
- Viola, Michael; Township of Upper Darby; 10/07/16; \$208.73
- Violi, Anthony; Township of Upper Darby; 10/18/16; \$208.73
- Violi, Mary Jane; Township of Upper Darby; 10/18/16; \$208.73
- Vito, Ronald; Commonwealth of Pennsylvania Department of Revenue; 07/12/16; \$1,198.38
- Viviani, Ronald J; Internal Revenue Service; 09/08/16; \$65,755.04
- Vo, Hang T; Commonwealth of Pennsylvania Department of Revenue; 08/08/16; \$6,216.60
- Vondran, Kevin; Township of Upper Darby; 10/07/16; \$208.73
- Voodoo Skullz Inc; Commonwealth of Pennsylvania Department of Revenue; 08/04/16; \$7,606.43
- Voulgari, Thomas; Township of Upper Darby; 10/26/16; \$1,037.30
- Voulgari, Thomas; Township of Upper Darby; 10/04/16; \$834.90
- Vouras, Vasilios; Township of Upper Darby; 10/07/16; \$208.73
- Vouras, Zoi; Township of Upper Darby; 10/07/16; \$208.73
- W .L. Schneider Associates, Inc.; Mercy Surgical Dressing Group Inc; 07/21/16; \$354,734.76
- Wade, Latanya; Borough of Darby; 07/29/16; \$1,285.36
- Wadley, Antwain; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/01/16; \$1,923.00
- Wager, Andrew; Township of Upper Darby; 10/20/16; \$208.73
- Wager, Douglas W; Township of Upper Darby; 10/24/16; \$208.73
- Wager, Kristine L; Township of Upper Darby; 10/24/16; \$208.73
- Wagman, Frank E.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$2,726.50

Wagman, Frank Edward; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$1,562.40

- Wagman, Frank Edward; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/01/16; \$1,728.38
- Wagner, Apryl /HEIR; MTGLQ Investors LP; 10/17/16; \$174,943.06
- Wagner, Jennifer Y; Commonwealth of Pennsylvania Department of Revenue; 10/19/16; \$9,690.79
- Wagner, Joseph M; Commonwealth of Pennsylvania Department of Revenue; 10/19/16; \$9,690.79
- Waheed, Heather; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$3,139.50
- Waheed, Heather Maria; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$1,024.50
- Wahl, George S.; Capital One Bank, N.A.; 07/21/16; \$2,333.90
- Wainwright, Nathaniel; Township of Upper Darby; 10/27/16; \$259.33
- Wainwright, Nathaniel; Township of Upper Darby; 10/04/16; \$208.73
- Wakefield, Carlton; Township of Upper Darby; 10/13/16; \$208.73
- Wakefield, Carole A; Township of Haverford; 07/20/16; \$213.40
- Wakefield, Olivia Ames; Township of Upper Darby; 10/13/16; \$208.73
- Waldman, Denny; Commonwealth of Pennsylvania Department of Revenue; 10/07/16; \$1,687.03
- Waldman, Melinda; Commonwealth of Pennsylvania Department of Revenue; 10/07/16; \$1,687.03
- Walewska, Aneta; Commonwealth of Pennsylvania Department of Revenue; 10/11/16; \$3,246.62
- Walewski, Slawomir; Commonwealth of Pennsylvania Department of Revenue; 10/11/16; \$3,246.62
- Walker, Joyce M; Discover Bank; 07/20/16; \$11,112.77
- Walker, Tara; Discover Bank; 07/29/16; \$13,274.60
- Walker, William C; Credigy Receivables Inc; 07/18/16; \$7,864.91
- Walker /DCD, John T.; U.S. Bank National Association; 07/28/16; \$103,936.94
- Walker, Albert; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/01/16; \$2,060.50

Walker, Aron; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$1,300.00

Walker, Darryl; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$1,565.50

Walker, Darryl Van; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$1,091.50

Walker, Dennis; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$10,863.50

Walker, Derrick; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$1,189.50

Walker, Dewayne; U.S. Bank, National Association; 08/24/16; \$99,165.84

Walker, Ernest; Delaware County Juvenile Court; 07/11/16; \$148.50

Walker, Florence Y; Township of Upper Darby; 10/26/16; \$259.33

Walker, Florence Y; Township of Upper Darby; 10/06/16; \$208.73

Walker, Joseph Edward; Township of Lower Chichester; 09/09/16; \$709.50

Walker, Joyce M; Township of Lower Chichester; 09/09/16; \$709.50

Walker, Maria; Borough of Darby; 08/03/16; \$1,400.88

Walker, Michael A; Borough of Folcroft; 09/15/16; \$509.00

Walker, Qaid Semmi; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/01/16; \$3,877.00

Walker, Quinzell; State Farm Mutual Automobile Insurance Company; 08/15/16; \$11,214.43

Walker, Quinzell; State Farm Mutual Automobile Insurance Company; 08/15/16; \$5,291.03

Walker, Synquetta; Delaware County Juvenile Court; 08/31/16; \$198.00

Walker, Wesley J; Borough of Darby; 07/ 28/16; \$468.50

Wall, Hassie Gregory; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/01/16; \$1,381.70

Wall, Ray L; Commonwealth of Pennsylvania Department of Revenue; 08/16/16; \$3,239.29

Wallace, David M; Ocwen Loan Servicing, LLC; 07/07/16; \$272,412.25

Wallace, Carl; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$882.00 Wallace, Carmelita; Borough of Colwyn; 08/18/16; \$2,439.10

No. 8

Vol. 105

- Wallace, David L; Ocwen Loan Servicing, LLC; 07/07/16; \$272,412.25
- Wallace, Laurie; Township of Upper Darby; 10/24/16; \$208.73
- Wallace, Mathew; Township of Upper Darby; 10/18/16; \$208.73
- Wallace, Shavar A; Internal Revenue Service; 09/27/16; \$3,858.76
- Waller, Zyhkeya; Midland Funding LLC; 09/21/16; \$2,463.15
- Waller-Lomar, Cassandra; Township of Upper Darby; 10/19/16; \$208.73
- Walley, Barbara; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$2,749.00

Walley, Barbara; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$2,749.00

- Walley, Jennifer M; PNC Bank National Association; 09/20/16; \$40,992.16
- Walley, Shonta; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$2,261.50
- Walley, Shonta; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$2,261.50
- Wallig, Maria C; Internal Revenue Service; 08/23/16; \$14,019.94
- Walls Sr, Daniel J; Borough of Marcus Hook; 08/24/16; \$50.00
- Walls, Daniel J; Borough of Marcus Hook; 08/11/16; \$50.00
- Walls, Debra Ann; Borough of Marcus Hook; 08/24/16; \$50.00

Walls, Debra Ann; Borough of Marcus Hook; 08/11/16; \$50.00

- Walls, Eugene S; Commonwealth of Pennsylvania Department of Revenue; 10/07/16; \$5,949.33
- Walls, John J; Township of Radnor; 08/ 23/16; \$33.40
- Walls, John J; Township of Radnor; 07/ 05/16; \$863.78
- Walls, Kenneth J; Capital One Bank; 07/ 27/16; \$1,861.85
- Walls, Philomena; Township of Radnor; 08/23/16; \$33.40
- Walls, Philomena; Township of Radnor; 07/05/16; \$863.78

Walls, Sheila; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$24,842.79

- Wallworks Inc; Commonwealth of Pennsylvania Department of Revenue; 08/03/16; \$59,969.24
- Walsh, Barry J; Commonwealth of Pennsylvania Department of Revenue; 09/07/16; \$5,672.41
- Walsh, James; Township of Upper Darby; 10/07/16; \$208.73
- Walsh, James; Borough of Lansdowne; 08/19/16; \$3,303.93
- Walsh, James; Township of Ridley; 08/10/16; \$570.00
- Walsh, James B.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$1,167.00
- Walsh, Jodi R; Commonwealth of Pennsylvania Department of Revenue; 10/18/16; \$6,014.23
- Walsh, Mark A; Commonwealth of Pennsylvania Department of Revenue; 10/18/16; \$6,014.23
- Walter Mccloskey 58 Incorporated; Commonwealth of Pennsylvania Department of Revenue; 10/12/16; \$833.72
- Walter Smith Ventures LLC; Commonwealth of Pennsylvania Department of Revenue; 10/17/16; \$605.21
- Walter Taggart, Trustee of 799; Borough of Folcroft; 07/27/16; \$1,026.37
- Walter, Christian; Walter, Gina; 08/23/16; \$0.01
- Walters, Kia; JA Transportation Inc; 10/ 19/16; \$1,274.59
- Walters, Mary Lou; Borough of Eddystone; 08/31/16; \$407.00
- Walters, William; Borough of Eddystone; 08/31/16; \$407.00
- Walton, Warren Sia; Township of Upper Darby; 10/06/16; \$208.73
- Wambold, Rebecca; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$1,137.00
- Wanamaker, Paul W.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$1,217.02
- Wanna Cab Inc; Commonwealth of Pennsylvania Department of Revenue; 10/27/16; \$1,511.51
- Ward, Blanche; Borough of Darby; 08/03/16; \$658.80
- Ward, Carletta G; Township of Upper Darby; 10/26/16; \$259.33
- Ward, Carletta G; Township of Upper Darby; 10/03/16; \$208.73

Ward, Catherine; Township of Upper Darby; 10/26/16; \$259.33

No. 8

- Ward, Catherine; Township of Upper Darby; 10/03/16; \$208.73
- Ward, David J; Township of Upper Darby; 10/07/16; \$208.73
- Ward, Demetrius; Delaware County Juvenile Court; 07/01/16; \$239.24
- Ward, Edward J; Township of Lower Chichester; 09/09/16; \$1,171.50
- Ward, Francis; Midland Funding LLC; 07/20/16; \$1,030.94
- Ward, George; Borough of Yeadon; 08/18/16; \$1,574.89
- Ward, Kathleen T; Township of Radnor; 08/18/16; \$50.05
- Ward, Nevada; Borough of Yeadon; 08/18/16; \$1,574.89
- Ward, Virginia L; Township of Upper Darby; 10/07/16; \$208.73
- Ware, Eugene B; Borough of Sharon Hill; 07/29/16; \$735.50
- Ware, Nathaniel; Borough of Yeadon; 07/22/16; \$935.56
- Ware, Priscilla; Borough of Yeadon; 07/ 22/16; \$935.56
- Wariebi, Awobo; Borough of Darby; 10/31/16; \$3,962.50
- Wariebi, Awobo; Borough of Darby; 07/29/16; \$463.00
- Wariebi, Cecelia; Borough of Darby; 10/ 31/16; \$3,962.50
- Wark, David A; Township of Lower Chichester; 09/09/16; \$709.50
- Warner, Jeannea; Upper Chichester Township; 09/07/16; \$7,633.26
- Warner, Richard M; Upper Chichester Township; 09/07/16; \$7,633.26
- Warren, Doris E; Township of Upper Darby; 10/05/16; \$208.73
- Warren, Tianna S; Commonwealth of PA Unemployment Comp Fund; 09/29/16; \$3,182.32
- Warrington, Jaclyn; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$25,283.59
- Washam-Davis /DCD /EST, Pamela Lisa; Ditech Financial LLC /FKA; 08/18/16; \$98,003.22
- Washam-Davis/ EST /AKA, L Pamela; Ditech Financial LLC /FKA; 08/18/16; \$98,003.22

2/23/18

- Washco, Albert; Borough of Darby; 08/02/16; \$1,032.78
- Washington, Charlene; Discover Bank; 09/14/16; \$12,444.15
- Washington A/K/A, Philip; Wells Fargo Bank N.A.; 07/15/16; \$99,892.23
- Washington A/K/A, Redis; Wells Fargo Bank N.A.; 07/15/16; \$99,892.23
- Washington Jr, Thomas E; Commonwealth of Pennsylvania Department of Revenue; 07/13/16; \$3,984.44
- Washington, Charlotte; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$2,468.00
- Washington, Daniell; Four Seasons Investments LLC; 10/14/16; \$3,990.34
- Washington, Gregory; Borough of Darby; 08/31/16; \$658.80
- Washington, Marquies; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$2,355.50
- Washington, Omar A Ali; Commonwealth of Pennsylvania Department of Revenue; 08/17/16; \$794.43
- Washington, Phillip; Wells Fargo Bank N.A.; 07/15/16; \$99,892.23
- Washington, Redis L; Wells Fargo Bank N.A.; 07/15/16; \$99,892.23
- Washington, Renee Lynette; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$3,044.50
- Washington, Tamika; Borough of Sharon Hill; 09/28/16; \$2,359.50
- Washinton, Evonne; Federal National Mortgage Association; 08/09/16; \$107,454.00
- Wassell, Shawn M; Township of Upper Darby; 10/24/16; \$208.73
- Wasserman /AKA, Scott L; US Bank National Association; 09/19/16; \$256,852.79
- Wasserman /AKA, Victoria E; US Bank National Association; 09/19/16; \$256,852.79
- Wasserman, Scott Lawrence; US Bank National Association; 09/19/16; \$256,852.79
- Wasserman, Victoria Eleanour; US Bank National Association; 09/19/16; \$256,-852.79
- Waston Jr., John Keith; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$1,277.00
- Waters, Alan; Capital One Bank; 09/29/16; \$2,723.91
- Waters, Albert; Royal Petroleum Corporation; 07/13/16; \$1,057.98

Waters, Steven; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$3,450.50

No. 8

- Watkin, Jamie; Borough of Collingdale; 08/11/16; \$816.37
- Watkins, Nyah; Township of Upper Darby; 10/19/16; \$208.73
- Watson, Hector; Palisades Collections LLC Asg; 08/01/16; \$2,926.59
- Watson, William G; Equable Ascent Financial LLC; 10/05/16; \$6,846.58
- Watson Jr, Ralph K; Township of Aston; 07/28/16; \$460.50
- Watson Sr., Dyheim T; Lopez, Elizabeth; 10/19/16; \$41,250.00
- Watson, Charlene; Township of Upper Darby; 10/05/16; \$208.73
- Watson, Debra; Township of Upper Darby; 10/21/16; \$417.45
- Watson, Debra; Wells Fargo Bank, N.A.; 09/19/16; \$135,488.65
- Watson, Diane; Township of Aston; 07/28/16; \$460.50
- Watson, Kay; Township of Haverford; 07/21/16; \$77.55
- Watson, Kay; Township of Haverford; 07/18/16; \$213.40
- Watson, Mary; Borough of Sharon Hill; 07/28/16; \$438.50
- Watson, Nicola R; Commonwealth of Pennsylvania Department of Revenue; 07/12/16; \$1,880.92
- Watson, Preston; Commonwealth of Pennsylvania Department of Revenue; 08/24/16; \$3,923.87
- Watson, Tamika; Township of Upper Darby; 10/05/16; \$208.73
- Watts, Corey; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 10/03/16; \$2,088.00
- Watts, Corey; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/01/16; \$2,209.00
- Watts, Madelyn; Bayview Loan Servicing LLC; 08/08/16; \$98,565.28
- Watts, Robert J; Commonwealth of Pennsylvania Department of Revenue; 10/19/16; \$5,187.54
- Watts, William F; Township of Ridley; 08/10/16; \$570.00
- Wave Lengths Hair Salon Inc; Commonwealth of Pennsylvania Department of Revenue; 07/12/16; \$1,803.95

- Wawa Inc, NJ; Borough of Folcroft; 08/ 04/16; \$3,822.80
- Wayman, Dollyne; Commonwealth of Pennsylvania Department of Revenue; 08/17/16; \$311.63
- Wayman, Dollyne; Commonwealth of Pennsylvania Department of Revenue; 08/04/16; \$213.62
- Wayne Melt Down LLC; Commonwealth of Pennsylvania Department of Revenue; 09/07/16; \$1,148.09
- Wayne Readers Forum Inc; Commonwealth of Pennsylvania Department of Revenue; 10/11/16; \$990.82
- Wean /AKA, Lawrence; The Huntington National Bank; 07/28/16; \$200,268.41
- Wean, Lawrence P; Internal Revenue Service; 09/08/16; \$64,103.53
- Wean, Lawrence P; The Huntington National Bank; 07/28/16; \$200,268.41
- Weanquoi, Yorh Z; Township of Upper Darby; 10/31/16; \$259.33
- Weanquoi, Yorh Z; Township of Upper Darby; 10/05/16; \$208.73
- Weatherbe, Grover L.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$4,586.00
- Weatherly, Rodney; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/01/16; \$1,657.00
- Weathers, Dian; City of Chester; 07/07/16; \$3,581.33
- Weaver, Joshua R; Township of Upper Darby; 10/07/16; \$208.73
- Weaver, Robert L; Internal Revenue Service; 09/13/16; \$67,302.42
- Weaver-Cartwright, Terry; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$3,539.00
- Webb, Dolores; Township of Upper Darby; 10/06/16; \$208.73
- Webb, Gina; Township of Upper Darby; 10/21/16; \$208.73
- Webb, John; Township of Upper Darby; 10/06/16; \$208.73
- Webb, Wiley; John, Williamson; 09/20/16; \$2,200.00
- Weber, John M; Township of Upper Darby; 10/31/16; \$259.33
- Weber, John M; Township of Upper Darby; 10/05/16; \$208.73
- Weber, Kenneth; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$1,815.54

Webster, Sylvia A; Commonwealth of Pennsylvania Department of Revenue; 08/17/16; \$1,635.02

No. 8

- Wechsler, Eugenia E; Internal Revenue Service; 09/08/16; \$67,207.90
- Weiman, Joan M; Township of Upper Darby; 10/07/16; \$208.73
- Weiman, Thomas J; Township of Upper Darby; 10/07/16; \$208.73
- Weinberg, Arnold B; Commonwealth of Pennsylvania Department of Revenue; 08/16/16; \$3,439.65
- Weindel, Charles V; Commonwealth of Pennsylvania Department of Revenue; 08/15/16; \$2,320.92
- Weindel, Cheryl A; Commonwealth of Pennsylvania Department of Revenue; 08/15/16; \$2,320.92
- Weiner, John K; Borough of Parkside; 10/20/16; \$297.50
- Weiner, John K; Borough of Parkside; 09/28/16; \$297.50
- Weiner, John K; Borough of Parkside; 09/21/16; \$572.50
- Weiner, John K; Borough of Parkside; 09/06/16; \$297.50
- Weiner, John K; Borough of Parkside; 08/18/16; \$97.50
- Weiner, John K; Borough of Parkside; 07/26/16; \$297.50
- Weiner, John K; Borough of Parkside; 07/07/16; \$297.50
- Weinman, Robert Ferdinand; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 09/01/16; \$1,397.00
- Weinman, Robert Thomas; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 07/01/16; \$1,622.00
- Weir, David R; Commonwealth of Pennsylvania Department of Revenue; 07/12/16; \$1,187.58
- Weir, Thomas W; City of Chester; 07/14/16; \$2,616.88
- Weise, Linette R; Borough of Darby; 07/28/16; \$509.49
- Welch, Renice D; CCR Trust 2009-2; 08/ 29/16; \$7,598.91
- Welch, Gregory S; Commonwealth of Pennsylvania Department of Revenue; 08/16/16; \$2,425.14
- Welch, Gregory S; Commonwealth of Pennsylvania Department of Revenue; 08/04/16; \$2,366.08

LOCALITY INDEX SHERIFF'S SALES OF REAL ESTATE COUNTY COUNCIL MEETING ROOM COURTHOUSE, MEDIA, PA March 16, 2018 11:00 A.M. Prevailing Time

BOROUGH

Aldan 27, 29 Brookhaven 15, 72 Clifton Heights 7, 18, 82, 88, 93 Collingdale 6, 17, 38 Colwyn 33 Darby 3, 61, 62, 84 East Lansdowne 94 Eddystone 4, 69 Folcroft 78 Glenolden 24, 39 Lansdowne 13, 79 Morton 37 Norwood 9, 31, 42, 50 Parkside 83 Prospect Park 26, 51, 96 Ridley Park 16 Sharon Hill 41 Trainer 87 Yeadon 14, 32, 57, 63, 65

CITY

Chester 5, 20, 23, 30, 64, 76

TOWNSHIP Aston 12 Bethel 66 Darby 8 Haverford 53, 73 Lower Chichester 1 Middletown 75 Newtown 77 Nether Providence 47, 56, 86 Radnor 34 Ridley 21, 36, 89 Springfield 19, 22, 68, 81 Tinicum 95 Thornbury 70 Upper Chichester 54, 60, 85 Upper Darby 2, 10, 25, 35, 40, 43, 44, 46, 49, 55, 58, 67, 71, 80, 91, 92

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

To all parties in interest and claimants:

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

No. 004700 1. 2011

MORTGAGE FORECLOSURE

Property in the Township of Lower Chichester, County of Delaware, Commonwealth of PA on the Northeasterly side of Market Street.

Front: Irr Depth: Irr

BEING Premises: 1591 Market Street, Linwood, PA 19061.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Robert L. Boates Sr., in his capacity as Executor of the Estate of Barbara J. Larsen.

Hand Money \$15,553.21

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007900 2. 2017

MORTGAGE FORECLOSURE

Property in the Township of Upper Darby, County of Delaware, Commonwealth of PA on the Westerly side of Ardmore Avenue.

Front: IRR Depth: IRR

BEING Premises: 4 Ardmore Avenue, Upper Darby, PA 19082.

DELAWARE COUNTY LEGAL JOURNAL Vol. 105 No. 8

2/23/18

SOLD AS THE PROPERTY OF: Ethan D. Latson.

Hand Money \$18,894.23

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007025 3. 2017

MORTGAGE FORECLOSURE

Property in the Borough of Darby, County of Delaware, Commonwealth of PA on the Southeasterly side of 13th Street.

Front: IRR Depth: IRR

BEING Premises: 21 South 13th Street Darby, PA 19023.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Haliamatu Sesay.

Hand Money \$12,083.24

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 6910 4. 2017

MORTGAGE FORECLOSURE

Property in the Borough of Eddystone, County of Delaware, Commonwealth of PA on the Northwesterly side of Tenth Street.

Front: IRR Depth: IRR

BEING Premises: 1306 East 10th Street, Eddystone, PA 19022.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Antoinette Czwalina.

Hand Money \$11,364.20

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 006346 5. 2017

MORTGAGE FORECLOSURE

Property in the City of Chester, County of Delaware, Commonwealth of PA on the Southeasterly side of Union Street.

Front: Irr Depth: Irr

BEING Premises: 2003 Union Street, Chester, PA 19013.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Isa Gallashaw.

Hand Money \$11,005.44

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007677 6. 2017

MORTGAGE FORECLOSURE

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

Front: IRR Depth: IRR

BEING Premises: 908 Bartram Avenue, Collingdale, PA 19023.

DELAWARE COUNTY LEGAL JOURNAL Vol. 105 No. 8

2/23/18

SOLD AS THE PROPERTY OF: Tonya M. Johns.

Hand Money \$13,336.39

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007388 7. 2017

MORTGAGE FORECLOSURE

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

Front: IRR Depth: IRR

BEING Premises: 132 West Berkley Avenue, Clifton Heights, PA 19018.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Michael Quinlan.

Hand Money \$11,050.78

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 004501 8. 2017

MORTGAGE FORECLOSURE

Property in the Township of Darby, County of Delaware, Commonwealth of PA on the Southeasterly side of Lincoln Avenue.

Front: IRR Depth: IRR

BEING Premises: 1523 Lincoln Avenue, Sharon Hill, PA 19079.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Lashawn Alford.

Hand Money \$12,952.66

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008178 9. 2017

MORTGAGE FORECLOSURE

Property in the Borough of Norwood, County of Delaware, Commonwealth of PA on the Southwest side of Winona Avenue.

Front: IRR Depth: IRR

BEING Premises: 514 East Winona Avenue, Norwood, PA 19074.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Jo Anne Meintzer.

Hand Money \$12,183.26

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008101 10. 2017

MORTGAGE FORECLOSURE

Property in the Township of Upper Darby, County of Delaware, Commonwealth of PA on the Northwesterly side of Pine Street.

Front: IRR Depth: IRR

BEING Premises: 7237 Pine Street, Upper Darby, PA 19082.

SOLD AS THE PROPERTY OF: Le Quach.

Hand Money \$9,546.17

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008909A 12. 2016

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVE-MENTS thereon erected, hereditaments and appurtenances, situate in the Township of Aston, County of Delaware and State of Pennsylvania, bounded and described according to an as built Survey of Lot 98, "Village Green Knolls" made by Catania Engineering Associates, Inc., Civil Engineers, of Chester, Pennsylvania, on July 5, 1996, as follows:

BEGINNING at a point of tangent on the Northwesterly side of Weir Road (60 feet wide) at the arc distance of 37.13 feet measured on a line curving to the right, having a radius of 25 feet, from a point of curve on the Southwesterly side of High Woods Drive (50 feet wide); thence extending from said point of beginning and along the said Northwesterly side of Weir Road South 55 degrees, 51 minutes, 30 seconds West crossing a 20 feet wide drainage easement, 177.78 feet to a point; thence extending North 29 degrees 15 minutes 20 seconds West along the Southwesterly side of said 20 feet wide drainage easement, 114.10 feet to a point; thence extending North 60 degrees 44 minutes 40 seconds East, recrossing the aforesaid 20 feet wide drainage easement, 200 feet to a point on the Southwesterly side of High Woods Drive aforesaid; thence extending along the same South 29 degrees 15 minutes 20 seconds East 74.05 feet to a point of curve; thence extending on a line curving to the right having a radius of 25 feet the arc distance of 37.13 feet to the first mentioned point and place of beginning.

BEING the same premises which Richard J. Maruzzi and Kathleen M. Maruzzi, his wife, by Deed dated 10/11/2002 recorded 10/15/2002 in Deed Book 2554, page 1323, conveyed unto Brian J. Ellixson and Kelly L. Ellixson, his wife, in fee.

Vol. 105 No. 8

BEING Folio Number 02-00-01216-54.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Brian J. Ellixson.

Hand Money \$25,067.39

Martha E. Von Rosenstiel, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 010539 13. 2016

MORTGAGE FORECLOSURE

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

Front: 34 Depth: 80

BEING Premises: 5 East Windermere Terrace, Lansdowne, PA 19050-2104.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Alexis Sampson and Richard W. Sampson.

Hand Money \$14,167.84

Phelan Hallinan Diamond & Jones, LLP, Attorneys

No. 005842 14. 2017

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVE-MENTS thereon erected. Situate in the Borough of Yeadon, County of Delaware, Commonwealth of Pennsylvania and bounded and described in accordance with a Survey and Plan thereof made for De Vincentis Construction Company by Franklin and Lindsey Borough Engineers, Philadelphia, Pennsylvania, dated November 22, 1940 revised November 30, 1940 as follows, to wit:

BEGINNING at a point on the Southeasterly side of Darnell Avenue (50 feet wide) at the distance of 255 feet measured Northeastwardly along the said side of Darnell Avenue from its intersection with the Northeasterly side of Church Lane (50 feet wide).

CONTAINING in front or breadth in a Northeasterly direction along the said Southeasterly side of Darnell Avenue 31.97 feet and extending of that width in length or depth Southeastwardly between parallel lines at right angles to the said side of Darnell Avenue 89 feet to the Northwesterly side of a certain 12 feet wide driveway running parallel with the said Darnell Avenue communicating at its Southwesternmost end thereof with a certain other driveway extending Northwestwardly from Connell Avenue to the said Darnell Avenue and its Northeasternmost end extending Northwardly on an angle into the said Darnell Avenue

BEING known as premises No. 812 Darnell Avenue.

BEING the same premises which Elizabeth Protesto by Deed dated 7/31/2003 and recorded 8/8/2003 in Deed Book 2884, page 1230 conveyed unto William Mahn, in fee.

TOGETHER with the free and common use, right, liberty and privilege of the aforesaid driveways as and for driveways and passageways at all times hereafter forever.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: William B. Mahn, a/k/a William Mahn and the United States of America.

Hand Money \$18,289.64

Martha E. Von Rosenstiel, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 002693 15. 2017

MORTGAGE FORECLOSURE

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

BEING Premises: 5200 Hilltop Drive, Unit K14, a/k/a 5200 Hilltop Drive K14, Brookhaven, PA 19015-1247.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Donna Ortlip.

Hand Money \$6,154.73

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 4840 16. 2017

MORTGAGE FORECLOSURE

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

Description: $1 \frac{1}{2}$ sty hse 50 x 100

BEING Premises: 408 Lindsay Street, Ridley Park, PA 19078.

Parcel No. 37-00-01271-00.

IMPROVEMENTS CONSIST OF: residential real estate.

DELAWARE COUNTY LEGAL JOURNAL Vol. 105 No. 8 2/2

2/23/18

SOLD AS THE PROPERTY OF: David R. Moore.			IMPROVEMENTS CONSIST OF: residential property.		
Hand Money \$3,000.00			SOLD AS THE PROPERTY OF: Robert D. Smith.		
Stern & Eisenberg PC, Attorneys Jessica Manis, Attorney			Hand Money \$20,823.40		
JERRY L. SANDERS, JR., Sheriff			Phelan Hallinan Diamond & Jones, LLP, Attorneys		
			JERRY L. SANDERS, JR., Sheriff		
No. 010351	17.	2016			
MORTGAG	GE FORECL	OSURE	No. 006127A	19.	2016
Judgment Amount: \$126,959.81 Property in Borough of Collingdale,			NO. 000127A	13.	2010
			MORTGAGE FORECLOSURE		
County of Delaware, State of Pennsylvania. Front: Irregular Depth: Irregular			Property in the Township of Springfield, County of Delaware, Commonwealth of PA on the Southwesterly side of Blue Church Road.		
BEING Premises: 713 Blackstone Avenue, Collingdale, PA 19023.			Front: IRR Depth: IRR		
Folio Number: 11-00-00308-06.			BEING Premises: 1112 Church Road a/k/a 1112 Blue Church Road, Spring- field, PA 19064. IMPROVEMENTS CONSIST OF: a single family residential dwelling.		
IMPROVEMENTS CONSIST OF: residential property.					
SOLD AS THE PROPERTY OF: Cristina Y. Perez.					
Hand Money \$12,695.98			SOLD AS THE PROPERTY OF: Maurice D. Madison.		
Samantha Gable	e, Esquire, At	torney	Hand Money \$53,075.65		
JERRY	L. SANDERS	5, JR., Sheriff	KML Law Group, P.C., Attorneys		
			JERRY L. SANDERS, JR., Sheriff		
No. 001770A	18.	2017			
MORTGAG	GE FORECL	OSURE	No. 070213	20.	2014
Property in Clifton Heights Borough,			MONEY JUDGMENT		
County of Dela sylvania.			ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVE-		
Front: 30 Depth: 115 BEING Premises: 325 Walnut Street, Clifton Heights, PA 19018-1526.			MENTS thereon erected, Hereditaments and Appurtenances, SITUATE in the City of Chester, County of Delaware and State of Pennsylvania, being Lot No. 571, Block 66 of a Plan of Highland Gardens made by Damon & Foster, Civil Engineers Sharon Hill, PA on April 8, 1943 as follows:		

BEGINNING at a point on the Northwesterly side of Price Street (formerly Culhane Street) at the distance of 61 feet measured Southwardly 53 degrees 27 minute 7 seconds West from the Southwesterly side of Culhane Street (formerly Roosevelt Drive).

CONTAINING in front or breadth on said Price Street South 53 degrees 27 minutes 7 seconds West 22.66 feet and extending of that width in length or depth between parallel lines on a course North 36 degrees 32 minutes 53 seconds West 80.5 feet.

BOUNDED on the Northwest, Southwest and Northeast by lands now or late of Willard I. Richman.

BEING the same premises in which First Keystone Federal Savings Bank, by Indenture bearing date the 29th day of September, A.D. 1987 and recorded in the Office for the Recorder of Deeds &c., in and for the County of Delaware, aforesaid, in Volume 520 page 1605, granted and conveyed unto Harris L. Morris, in fee.

BEING FOLIO Number 49-11-03018-00.

Delaware County Folio number 49-11-03018-00.

Location of Property: 2704 Price Street, Chester, Pennsylvania.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Lamont Draine and Violet Draine.

Hand Money \$3,000.00

Robert P. Daday, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 005015 21. 2012

No. 8

MORTGAGE FORECLOSURE

Judgment Amount: \$78,469.63

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

Front: irregular Depth: irregular

BEING Premises: 315 South Fairview Road, Crum Lynne, PA 19022.

Folio Number: 38-01-00100-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Edna Love a/k/a Edna Lee Love.

Hand Money \$7,846.96

Samantha Gable, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 001345B 22. 2014

MORTGAGE FORECLOSURE

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

Front: irregular Depth: irregular

BEING Premises: 409 Larchwood Road, Springfield, PA 19064-2611.

Parcel No. 42-00-03082-00.

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Joseph F. Conneen, III and Janet D. Conneen.

Hand Money \$20,439.82

Stern & Eisenberg, PC, Attorneys

No. 008854 23. 2016

MORTGAGE FORECLOSURE

Property in the City of Chester, County of Delaware, Commonwealth of PA on the Southeasterly side of Mowry Street.

Front: Irr Depth: Irr

BEING Premises: 333 West Mowry Street, Chester, PA 19013.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Cheryl M. Watson and Albert M. Watson, Jr.

Hand Money \$9,454.05

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008103 24. 2017

MORTGAGE FORECLOSURE

Property in the Borough of Glenolden, County of Delaware, Commonwealth of PA on the Southwesterly side of Dalmas Avenue.

Front: IRR Depth: IRR

BEING Premises: 412 Dalmas Avenue aka 412 West Dalmas Avenue Glenolden, PA 19036.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Eric J. Storlazzi.

Hand Money \$19,204.73

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 4795A 25. 2016

No. 8

MORTGAGE FORECLOSURE

738 Cricket Lane, Aldan, PA 19018 a/k/a 738 Cricket Lane, Clifton Heights (Upper Darby Township), PA 19018

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

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: George Kovacs, Karen Kovacs.

Hand Money \$13,346.14

Udren Law Offices, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 00493A 26. 2016

MORTGAGE FORECLOSURE

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

Front: 45 feet Depth: 100 feet

BEING Premises: 674 9th Avenue, Prospect Park, PA 19076.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Raymond Hickman.

Hand Money \$15,500.00

Steven L. Sugarman & Associates, Attorneys

No. 008059 27. 2017

MORTGAGE FORECLOSURE

Property in the Borough of Aldan, County of Delaware, Commonwealth of PA on the Westerly side of Glenwood Avenue.

Front: IRR Depth: IRR

BEING Premises: 36 South Glenwood Avenue, Aldan, PA 19018.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Diane Kelleher and John Kelleher.

Hand Money \$11,440.97

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 5378 29. 2017

MORTGAGE FORECLOSURE

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

Dimensions: 60 x 150

BEING Premises: 31 South Elm Avenue, Clifton Heights, PA 19018.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Pierette L. McCann a/k/a Pierette Lynn McCann and John Joseph McCann.

Hand Money \$22,528.96

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 4945 30. 2017

MORTGAGE FORECLOSURE

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

Dimensions: 41.50 x 113.50

BEING Premises: 798 East 24th Street, Chester, PA 19013-5212.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Archie Fredericks and Esther Clarke a/k/a Esther Fredericks.

Hand Money \$8,774.69

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 2091A 31. 2015

MORTGAGE FORECLOSURE

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

Front: 80 Depth: 175

BEING Premises: 112 Henderson Avenue, Norwood, PA 19074-1811.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Timothy J. Antes and Laura M. Antes a/k/a Laura Antes.

Hand Money \$18,078.05

Phelan Hallinan Diamond & Jones, LLP, Attorneys

No. 9080 32. 2015

MORTGAGE FORECLOSURE

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

Front: 25 Depth: 125

BEING Premises: 621 Baily Road a/k/a, 621 Bailey Road, Yeadon, PA 19050-3117.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Marshall L. Holliday.

Hand Money \$10,074.83

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007738 33. 2017

MORTGAGE FORECLOSURE

437 South 4th Street Darby, PA 19023

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

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Samuel Vincent.

Hand Money \$19,255.18

Udren Law Offices, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 006456 34. 2012

No. 8

MORTGAGE FORECLOSURE

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

Front: 124 Depth: 220

BEING Premises: 333 Oak Terrace, Wayne PA 19087-5205.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Keith C. Lynam and Deborah F. Lynam.

Hand Money \$40,368.58

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008338 35. 2017

MORTGAGE FORECLOSURE

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

Front: Irregular ft Depth: Irregular ft

BEING Premises: 956 Kenwood Road, Drexel Hill, PA 19026.

Parcel No. 16-08-01808-00

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Jennifer M. Smith.

Hand Money \$13,919.33

Stern & Eisenberg, PC, Attorneys

No. 005461 36. 2017

MORTGAGE FORECLOSURE

Judgment Amount: \$223,106.00

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

Front: irregular Depth: irregular

BEING Premises: 629 Fulmer Circle, Swarthmore, PA 19081.

Folio Number: 38-05-00383-06.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Margaret Pierangeli, known Heir of Dorothy H. Lavery, deceased; Christine Pierangeli, known Heir of Dorothy H. Lavery, deceased; and Unknown Heirs, Successors, Assigns and all persons, firms or associations claiming right, title or interest from or under Dorothy H. Lavery, deceased.

Hand Money \$22,310.60

Samantha Gable, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 8902C 37. 2013

MORTGAGE FORECLOSURE

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

Front: 27 Depth: 86

BEING Premises: 120 Bridge Street, Morton, PA 19070-2003. IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Donald W. Peyton, Jr.

Hand Money \$15,561.42

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 002266 38. 2015

MORTGAGE FORECLOSURE

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

CONTAINING

Folio: 11-00-03080-00.

Property: 1027 Windsor Road, Collingdale, PA 19023.

BEING the same premises which Banae Maddrey, by Deed dated February 27, 2013 and recorded March 12, 2012 in and for Delaware County, Pennsylvania in Deed Book Volume 5080, page 1823, granted and conveyed unto Chantel J. Spears.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Chantel J. Spears.

Hand Money: \$7,265.06

Justin F. Kobeski, Attorney

No. 004730 39. 2017

MONEY JUDGMENT

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

BEING Premises: 100 E. Glenolden Avenue, E-8, Glenolden, PA 19036.

BEING Tax Parcel No. 21-00-00899-81.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Jean M. Moore.

Hand Money \$3,000.00

Ansell Grimm and Aaron PC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 003252 40. 2017

MORTGAGE FORECLOSURE

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

CONTAINING

Folio: 16-06-00286-00.

Property: 102 Englewood Road, Upper Darby, PA 19082.

BEING the same premises which Amrit K. Dhaliwal, by Deed dated November 9, 2016 and recorded December 1, 2016 in and for Delaware County, Pennsylvania in Deed Book Volume 05916, page 2181, granted and conveyed unto Gurpreet Singh.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Gurpreet Singh.

Hand Money: \$19,454.14

Justin F. Kobeski, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 008261 41. 2017

MORTGAGE FORECLOSURE

Property in Borough of Sharon Hill, County of Delaware, State of Pennsylvania.

Dimensions: 32.11 x 104 x 116

BEING Premises: 317 Greenwood Road, Sharon Hill, PA 19079-1203.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: John A. Miller.

Hand Money \$13,396.54

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008067 42. 2017

MORTGAGE FORECLOSURE

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

Front: 56 Depth: 77 x Irr

BEING Premises: 53 East Cleveland Avenue a/k/a, 53 Cleveland Ave., Norwood, PA 19074-1804.

IMPROVEMENTS CONSIST OF: residential property.

DELAWARE COUNTY LEGAL JOURNAL Vol. 105 No. 8

SOLD AS THE PROPERTY OF: Loraine Porter.

Hand Money \$17,753.05

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 006919 43. 2017

MORTGAGE FORECLOSURE

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

Dimensions: 30 x 150

BEING Premises: 1213 Myrtlewood Avenue, Havertown, PA 19083-5204.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Florence M. Foden a/k/a Florence Foden and Jon I. Foden a/k/a Jon Foden.

Hand Money \$11,640.28

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008381 44. 2017

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 80

BEING Premises: 310 Richfield Road, Upper Darby, PA 19082-4109. IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Jeffrey D. Bates a/k/a Jeffrey Bates.

Hand Money \$12,683.90

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007330 46. 2017

MORTGAGE FORECLOSURE

Judgment Amount: \$97,581.31

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

Front: Irregular Depth: Irregular

BEING Premises: 512 Glendale Road, Upper Darby, PA 19082.

Folio Number: 16-03-00558-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Luther Claude and United States of America—Department of Treasury—Internal Revenue Service.

Hand Money \$9,758.13

Samantha Gable, Esquire, Attorney

No. 008250 47. 2017

MORTGAGE FORECLOSURE

ALL THAT CERTAIN Unit in the Property, known named and identified in the Declaration Plan referred to herein as Putnam Village, Nether Providence Township, Delaware County, Pennsylvania, which heretofore has been submitted to the provisions of the Unit Property Act of Pennsylvania, Act of July 3rd, 1963, P.L. 196 by the recording in the Office for the Recording of Deeds in and for Delaware County, Pennsylvania, of a Declaration dated December 14, 1976, and recorded on December 15, 1976, in Deed Book 2592, page 1140; and Amendment thereto dated May 6, 1977 and recorded November 23, 1977 in Deed Book 2630 page 583; a Declaration Plan dated the 29th day of September A.D. 1976 and recorded December 15, 1976 and Amendment thereto dated December 14, 1976, revised May 6, 1977 and recorded November 23, 1977, in Condominium Drawer No. 2; and a Code of Regulations dated December 14, 1976 and recorded on December 15, 1976, in Deed Book 2592 page 1161, being designated on such Declaration Plan as Unit No. 10 as more fully described in such Declaration Plan and Declaration, together with 0.80645613% undivided interest in the Common Elements (as defined in such Declaration and as shown on such Declaration Plan) and together with all of the easements and appurtenances thereto.

UNDER AND SUBJECT to covenants, restrictions, easements, terms rights agreements, conditions exceptions, reservations and exclusions as contained and set forth in such Declaration, Declaration Plan and Code of Regulations and in the Rules referred to in such Code of Regulations.

ALSO UNDER AND SUBJECT to covenants and Agreements as set out in Deed Book 2594 page 681.

BEING the same premises which David K. Skidmore and Dinah O. Skidmore, his wife by Deed dated 06/01/78 and recorded 06/02/78, in the Office of the Recorder of Deeds in and for the County of Delaware in Volume 2651, page 90 granted and conveyed unto John H. Strickland & Doris B. Strickland, his wife, their heirs and assigns, as tenants by the entirety, in fee. PARCEL Identification No. 34-00-02225-13, MAP No. 34-20-636:0057

For Information purposes only—property a/k/a 1159 Putnam Boulevard, Wallingford, PA 19086.

This Agreement is subject to the provisions of the Secondary Mortgage Loan Act.

TITLE to said Premises is vested in David Holloway and Jennifer Holloway, by Deed from Doris B. Strickland, widow, dated 02/22/2007, recorded 03/14/2007 in Book 4051, page 1681. NOTE: No date of death is provided for John H. Strickland.

IMPROVEMENTS CONSIST OF: a residential property.

SOLD AS THE PROPERTY OF: David Holloway and Jennifer Holloway.

Hand Money \$4,770.07

Parker McCay P.A. Patrick J. Wesner, Esquire, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008543 49. 2017

MORTGAGE FORECLOSURE

Property in the Township of Upper Darby, County of Delaware, Commonwealth of PA on the Southeasterly side of Highland Avenue.

Front: IRR Depth: IRR

BEING Premises: 2338 Highland Avenue Drexel Hill, PA 19026.

DELAWARE COUNTY LEGAL JOURNAL Vol. 105 No. 8

SOLD AS THE PROPERTY OF: Irene J. Hinz Alvarez.

Hand Money \$11,925.09

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 003622 50. 2017

MORTGAGE FORECLOSURE

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

Dimensions: 40 x 150

BEING Premises: 118 Printz Avenue, Norwood, PA 19074-1822.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Brian Daniel Lesher a/k/a Brian D. Lesher.

Hand Money \$12,625.98

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008335 51. 2017

MORTGAGE FORECLOSURE

Property in the Borough of Prospect Park, County of Delaware, Commonwealth of PA on the Southeasterly side of Ninth Avenue.

Front: IRR Depth: IRR

BEING Premises: 708 9th Avenue, Prospect Park, PA 19076.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Linda M. Morris.

Hand Money \$15,254.94

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 005485 53. 2016

MORTGAGE FORECLOSURE

Property in the Township of Haverford, County of Delaware, Commonwealth of PA on the Southeasterly side of Braeburn Road.

Front: IRR Depth: IRR

BEING Premises: 29 Braeburn Road, Havertown, PA 19083.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Mary A. Storz and Alfred J. Storz.

Hand Money \$33,722.95

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007744 54. 2017

MORTGAGE FORECLOSURE

Property in the Township of Upper Chichester, County of Delaware, Commonwealth of PA on the Southwesterly side of Springton Circle.

Front: Irr Depth: Irr

BEING Premises: 737 Springton Circle Upper Chichester, PA 19014.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

2/23/18

SOLD AS THE PROPERTY OF: Nigel K. Long and Monica Shavonne Long.

Hand Money \$25,523.97

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 005188 55. 2017

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVE-MENTS thereon erected, Situate in Township of Upper Darby, County of Delaware and State of Pennsylvania, being known as Lot Number 52 Block 8 on a certain Plan of Lots called "Llanerch Hills" and approved by A. F. Demon, Jr., Chief of the Bureau of Public Works of Upper Darby, Pennsylvania and described accordingly as follows:

SITUATE on the Southwesterly side of Myrtlewood Avenue at the distance of 71.68 feet Southeastwardly from the Southeasterly side of Manor Avenue.

CONTAINING in front or breadth on said Myrtlewood Avenue 32.5 feet and extending of that width in length or depth Southwestwardly between parallel lines at right angles to said Myrtlewood Avenue 150 feet.

TOGETHER with the free and common use, right, liberty and privilege of a certain driveway laid out partly on these premises and partly on the premises adjoining to the Northwest and extending Southwestwardly from the said Myrtlewood Avenue as and for a passageway, driveway and water course at all times hereafter forever, common with the owners, tenants and occupiers of the premises adjoining to the Northwest and entitled to the use thereof, subject to the proportionate share of the expense of keeping the same in good order and repair.

BEING the same premises which Kathryn Faiss, Executrix of the Estate of Margaret M. Faiss, deceased, by Deed dated 8/7/2000, recorded 8/17/2000 in Deed Book 2052, page 1832 conveyed unto Margaret L. Knapp and Donald Knapp, w/h. BEING Folio No. 16-08-02200-00.

Vol. 105 No. 8

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Margaret L. Knapp and Donald Knapp.

Hand Money \$4,101.99

Martha E. Von Rosenstiel, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 004495 56. 2017

MORTGAGE FORECLOSURE

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

Front: Irregular ft Depth: Irregular ft

BEING Premises: 503 South Providence Road, Wallingford, PA 19086.

Parcel No. 34-00-02177-00.

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Nicholas A. Repici.

Hand Money \$3,000.00

Stern & Eisenberg PC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 003130 57. 2017

MORTGAGE FORECLOSURE

Judgment Amount: \$157,492.14

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

Front: Irregular Depth: Irregular

BEING Premises: 809 Connell Avenue, Yeadon, PA 19050.

Folio Number: 48-00-001137-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Onajite Okoh and Roukya Rhym Guisse a/k/a Rhym Guisse.

Hand Money \$15,749.21

Samantha Gable, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 002432 58. 2017

MORTGAGE FORECLOSURE

Judgment Amount: \$186,735.87

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

Front: Irregular Depth: Irregular

BEING Premises: 2571 Stoneybrook Lane, Drexel Hill, PA 19026.

Folio Number: 16-08-02593-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Lisa Frame and Nicholas Balestra.

Hand Money \$18,673.59

Samantha Gable, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 015581H 60. 2008

MORTGAGE FORECLOSURE

Property in the Township of Upper Chichester, County of Delaware, Commonwealth of PA on the Southwesterly side of Huntingdon Court.

Front: Irr Depth: Irr

BEING Premises: 14 Huntingdon Court Boothwyn, PA 19061.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Deidre R. Jones a/k/a Deidre Ruth Jones.

Hand Money \$56,190.24

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 006382 61. 2015

MORTGAGE FORECLOSURE

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

BEING Folio No. 14-00-02085-00.

BEING Premises: 26 Mermont Circle, Darby, Pennsylvania 19023.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Charles Peter Culmer.

Hand Money \$6,825.46

McCabe, Weisberg & Conway, LLC, Attorneys

No. 006564 62. 2017

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground, with the messuage or tenement thereon erected hereditaments and appurtenances, Situate in the Borough of Darby, County of Delaware and Commonwealth of Pennsylvania bounded and described as follows, to wit:

SITUATE in the Northwest side of Wrights Avenue at the distance of 180 feet Northeastward from the Northeast side of Fern Street containing in front or breadth on the said Wrights Avenue 16 feet and extending of that width in length or depth Northeastward between parallel lines at right angles to said Wrights Avenue 65 feet to the middle of certain 14 feet wide driveway which extends Northeastward from Fern Street to 7th Street crossing the head of a certain other driveway 14 feet wide which extends Southeastward into Wrights Avenue.

TAX ID NO. 14-00-03871-00

For information purposes only—property a/k/a 222 Wright Avenue, Darby, PA 19023.

DEED, dated 05/24/05, conveying from Rachel Elizabeth Ratigan to Van M. Bond and Andretta Bond, recorded 05/27/05, in Book 03496, page 1579, Instrument No. 2005048458.

IMPROVEMENTS CONSIST OF: n/a.

SOLD AS THE PROPERTY OF: Van M. Bond and Andretta Bond.

Hand Money \$4,686.87

Parker McCay P.A. Patrick J. Wesner, Esquire, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 006181 63. 2017

No. 8

MORTGAGE FORECLOSURE

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

Dimensions: 22 x 100

Vol. 105

BEING Premises: 939 Duncan Avenue, Yeadon, PA 19050.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Ruth N. Vincent a/k/a Ruth Vincent.

Hand Money \$23,067.67

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007637 64. 2017

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground, with buildings and IMPROVE-MENTS thereon erected, SITUATE in the City of Chester, County of Delaware and State of Pennsylvania, being Lot No. 362, Block No. 9, on Plan of Edgmont Park Gardens, made by Damon and Foster, Civil Engineers, dated December 14, 1946 and revised June 25, 1947, and which plan is recorded in the Office for the Recording of Deeds in and for Delaware County, Plan Case No. 6, page 20 & c.

No. 8 2/23/18

BEGINNING at a point on the Northwesterly side of West Twenty Second Street, (60 feet wide) which point is at the distance of 79.51 feet measured North 27 degrees, 58 minutes, 16 seconds East, along same from its intersection with the Northeasterly side of Wetherill Street (50 feet wide) (both line produced); thence extending from said beginning point, North 62 degrees, 1 minute, 44 seconds West, passing through the party wall between these premises and the premises adjoining to the Southwest and crossing the bed of a certain 12 feet wide driveway, which extends Southwestwardly into Wetherill Street, aforesaid and Northeastwardly into Crozer Street (50 feet wide), 98.74 feet to a point; thence extending North 27 degrees, 49 minutes, 30 seconds East, 16 feet to a point; thence extending South 62 degrees, 1 minute, 44 seconds East, recrossing the bed of the above mentioned 12 feet wide driveway and passing through the party wall between these premises and the premises adjoining to the Northeast 98.78 feet to a point on the Northwesterly side of Twenty Second Street, aforesaid; thence extending along the same, South 27 degrees, 58 minutes, 16 seconds West, 16 feet to the first mentioned point and place of beginning.

TITLE to said Premises vested in Charles Bryant and Florence Bryant by Deed from Mel Martinez, Secretary of Housing and Urban Development of Washington, D.C. by their Attorney-in-Fact, Lewis Arnold Carlson dated May 16, 2002 and recorded on May 28, 2002 in the Delaware County Recorder of Deeds in Book 2443, page 830 as Instrument No. 2002055527.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Charles Bryant.

Hand Money \$3,000.00

Roger Fay, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 5134B 65. 2013

Vol. 105

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with buildings and IMPROVE-MENTS thereon erected, hereditaments and appurtenances.

SITUATE in the Borough of Yeadon, County of Delaware and State of Pennsylvania, and described according to a plan of lots for Benjamin Friedman, agent made by Damon and Foster, Civil Engineers, under date of January 10, 1952 and last revised March 4, 1952 deceased as follows, to wit:

BEGINNING at a point on the Southeasterly side of Manor Road (60 feet wide) at the distance of 358.86 measured Northeastwardly along the same on the arc of a circle curving to the right having a radius of 600 feet from the Northeasterly end of a 35 feet radius round corner which connects the said side of the Northwesterly side of Angora Drive (50 feet wide); thence from said point of beginning and extending Northeastwardly along the said side of Manor Road on the arc of a circle curving to the right having a radius of 600 feet, the arc distance of 4.72 feet to a point of compound curve; thence extending on the arc of a circle curving to the right having a radius of 50 feet, the arc distance of 61.93 feet to a point of compound curve on the Southwesterly side of Parkview Boulevard (60 feet wide); thence extending along the same on the arc of a circle curving to the right having a radius of 170 feet, the arc distance of 89 feet to a point of tangent on the same; thence continuing along the same, South 28 degrees, 8 minutes, 55 seconds East, 9 feet to a point; thence leaving the same and extending South 59 degrees, 52 minutes, 35 seconds West, 58.03 feet to a point; thence extending North 38 degrees, 25 minutes, 23 seconds East passing partly through the center of an 8 feet wide joint driveway which is equally laid out and open over these premises and the premises adjoining to the Southwest, 121.27 feet to the Southeasterly side of Manor Road, being the first mentioned point and place of beginning.

TITLE to said premises is vested in Mario S. Lewis by Deed from Desmond E. Vassell dated 10/13/2006 and recorded 12/18/2006 in the Delaware County Recorder of Deeds in Book 03983, page 1062.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Mario Lewis a/k/a Mario S. Lewis.

Hand Money \$24,021.73

Roger Fay, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 3800A 66. 2015

MORTGAGE FORECLOSURE

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

Dimensions: 110 x 208 x Irr

BEING Premises: 2178 Foulk Road, Marcus Hook, PA 19060-2111.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Eugene J. Beneduce a/k/a Eugene Beneduce.

Hand Money \$10,300.45

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 441A 67. 2017

MORTGAGE FORECLOSURE

Property in the Township of Upper Darby, County of Delaware, Commonwealth of PA on the Southeasterly side of Harwood Avenue. BEING Folio No. 16-08-01565-00.

Vol. 105 No. 8

BEING Premises: 2288 S. Harwood Avenue, Upper Darby, Pennsylvania 19082.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: James B. Jones, known surviving heir of Margaret J. Jones, Barry P. Jones, known surviving heir of Margaret J. Jones, Michael E. Jones, known surviving heir of Margaret J. Jones, Thomas M. Jones, known surviving heir of Margaret J. Jones and unknown surviving heirs of Margaret J. Jones.

Hand Money \$13,991.77

McCabe, Weisberg & Conway, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 002538 68. 2017

MORTGAGE FORECLOSURE

Judgment Amount: \$185,115.56

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

Front: irregular Depth: irregular

BEING Premises: 321-323 Powell Road, Springfield, PA 19064.

Folio Number: 42-00-04821-00 and 42-00-04822-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Carrie J.C. Serrano.

Hand Money \$18,511.56

Samantha Gable, Esquire, Attorney

No. 001315A 69. 2017

MORTGAGE FORECLOSURE

Property in the Borough of Eddystone, County of Delaware, Commonwealth of PA on the Northerly side of Eleventh Street.

Front: IRR Depth: IRR

BEING Premises: 1314 East 11th Street, Eddystone, PA 19022.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Susan Arehart and James E. Wood a/k/a James Wood.

Hand Money \$9,837.10

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 010838B 70. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVE-MENTS thereon erected, Situate in the Township of Thornbury, County of Delaware and Commonwealth of Pennsylvania, and described according to a plan of Valley Wood Acres, Inc., made by Howard W. Doran, Inc., Registered Surveyor, Newtown Square, PA on 6/18/1968 and last revised 11/27/1972 as follows, to wit:

BEGINNING at a point on the Southeasterly side of Timber Lane (50 feet wide) which point is measured the three following courses and distance along same from a point of curve on the Southwesterly side of Thornton-Concordville Road (1) leaving Thornton-Concordville Road on the arc of a circle curving to the left having a radius of 25 feet to arc distance of 39.27 feet to a point on the Southeasterly side of Timber Lane; (2) extending along same South 65 degrees 21 minutes West 277.83 feet to a point of curve; (3) on the arc of a circle curving to the left having a radius of 350 feet the arc distance of 19.78 feet to the point and place of beginning; thence extending from said beginning point and leaving the thence extending South 35 degrees 46 minutes West 140 feet to a point; thence extending North 41 degrees 47 minutes 37 seconds West 507.19 feet to a point; thence extending North 41 degrees 47 minutes 37 seconds West 507.19 feet to a point on the Southwesterly side of Timber Lane; thence extending along the same the two following courses and distance; (1) North 29 degrees 12 minutes 23 seconds East 186.65 feet to a point of curve; (2) along the arc of a circle curving to the right having a radius of 350 feet the arc distance of 27.12 feet to the first mentioned point and place of beginning.

TITLE to said premises vested in Donovan Mackey and Dolores Mackey by Deed from Jeffrey K. Panzram and Christine M. Panzram dated 08/12/2005 and recorded 08/16/2005 in the Delaware County Recorder of Deeds in Book 03570, page 0544 as Instrument No. 2005077637.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Dolores Mackey and Donovan Mackey.

Hand Money \$65,986.73

Roger Fay, Esquire, Attorney

JERRY L. SANDERS, JR., Sheriff

2/23/18

No. 005897B 71. 2012

MORTGAGE FORECLOSURE

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

Dimensions: 16 x 100

BEING Premises: 162 Westdale Road, Upper Darby, PA 19082-1421.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Kathy B. Robinson.

Hand Money \$9,190.52

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 004329 72. 2016

MORTGAGE FORECLOSURE

Property in the Borough of Brookhaven, County of Delaware, Commonwealth of PA on the Easterly side of Aucott Road.

Front: Irr Depth: Irr

BEING Premises: 204 Aucott Road, Brookhaven, PA 19015.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Michele Pronesti, solely in her capacity as Heir of Theofano Vitakis, deceased and the Unknown Heirs of Theofano Vitakis, deceased.

Hand Money \$18,836.51

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 002138 73. 2017

MORTGAGE FORECLOSURE

Property in the Township of Haverford, County of Delaware, Commonwealth of PA on the Northwest side of Oak Lane.

Front: IRR Depth: IRR

BEING Premises: 36 Oak Lane, Havertown, PA 19083.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Carol Gay Gegan as Executrix of the Estate of Elsie V. Stewart, deceased.

Hand Money \$34,694.92

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 003489 75. 2017

MORTGAGE FORECLOSURE

Property in the Township of Middletown, County of Delaware, Commonwealth of PA on the Northwesterly curb line of Harrison Road.

Front: Irr Depth: Irr

BEING Premises: 212 Harrison Road Brookhaven, PA 19015.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Horace J. Johnson.

Hand Money \$24,532.79

KML Law Group, P.C., Attorneys

No. 006523 76. 2017

MORTGAGE FORECLOSURE

Property in the City of Chester, County of Delaware, Commonwealth of PA on the Westerly side of Mowry Street.

Front: Irr Depth: Irr

BEING Premises: 44 East Mowry Street Chester, PA 19013.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: James Stillstrom.

Hand Money \$5,658.29

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008370 77. 2017

MORTGAGE FORECLOSURE

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

Description: 1 1/2 Sty Hse Gar 60 x 120

BEING Premises: 155 Fourth Avenue, Newtown Square, PA 19073.

Parcel No. 30-32-072:000

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Raymond W. Wilson.

Hand Money \$3,000.00

Stern & Eisenberg, PC, Attorneys Jessica N. Manis, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 5072 78. 2016

No. 8

Vol. 105

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVE-MENTS thereon erected, hereditaments and appurtenances, Situate in the Borough of Folcroft, County of Delaware and Commonwealth of Pennsylvania and described according to a plan for John H, McClatchy by Damon & Foster Civil Engineers at Sharon Hill, Pennsylvania under date of 9/10/1954 and last revised 2/16/1955 as follows. to wit:

BEGINNING at a point on the Northeasterly side of Grant Åvenue (60 feet wide) at the arc distance of 138.22 feet measured along the said side of Grant Road on the arc of a circle curving to the right having a radius of 880 feet from a point and tangent which is at the distance of 103 feet measured South 44 degrees 39 minutes East along the said side of Grant Road from a point a corner formed by its intersection (60 feet wide) (if extended), thence from said point of beginning and extending along said side of Grant Road on the arc of a circle curving to the right having a radius of 880 feet the arc distance of 16.03 feet to a point; thence leaving the said side of Grant Road and extending North 51 degrees 13 minutes 20 seconds East passing partly through the center of the party wall dividing these premises from the premises adjoining to the Southeast and also crossing a certain proposed driveway which extends Southeastwardly communicating at its Southeast end with a certain other proposed driveway and extends Southwestwardly into Grant Road and communicating its Northwesternmost end with a certain other proposed driveway which extends Northeastwardly into Marsh Road and Southwestwardly into Grant Road 113.60 feet to a point; thence extending North 26 degrees 6 minutes West, 16.4 feet to a point; thence extending South 51 degrees 13 minutes 20 seconds West recrossing the driveway first herein before mentioned and also passing partly through the center of the party wall dividing these premises from the premises adjoining to the Northwest 116.18 feet to the Northeasterly side of Grant Road, being first mentioned point and place of BEGINNING.

BEING Lot No. 640 on the aforementioned Plan. TOGETHER with the free and common use, right, liberty and privilege of the aforesaid driveway, as and for driveway, passageways and watercourses at all times hereafter, forever, in common with the owners, tenants and occupiers of the lots of ground bounded thereon and entitled to the use hereof.

IMPROVEMENTS CONSIST OF: a residential property.

SOLD AS THE PROPERTY OF: Gwendlyn Y. Campbell.

Hand Money \$13,559.46

Law Office of Gregory Javardian, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 6606 79. 2016

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVE-MENTS thereon erected, described according to a survey thereof made by Norman Foster, Borough Engineer on 1-24-1923 as follows, to wit:

SITUATE in the Borough of Lansdowne, County of Delaware and Commonwealth of Pennsylvania.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Rita Hightower.

Hand Money \$9,908.13

Law Office of Gregory Javardian, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 006884 80. 2016

No. 8

MORTGAGE FORECLOSURE

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

Dimensions: 18.33 x 100

BEING Premises: 126 Normandy Road, Upper Darby, PA 19082-4805.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Anthony Fagan and Kenyetta A. Small-Fagan a/k/a Kenyetta A. Fagan.

Hand Money \$8,591.41

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 001082 81. 2017

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO No. 42-00-04157-00.

Property: 134 Netherwood Drive, Springfield, PA 19064.

BEING the same premises which GMAC Global Relocation services, Inc., a Delaware Corporation, by Deed dated September 8, 2006 and recorded October 23, 2006 in and for Delaware County, Pennsylvania in Deed Book Volume 03938, page 0306, granted and conveyed unto Joseph D. Ferry and Christine Ferry, husband and wife.

IMPROVEMENTS CONSIST OF: house.

2/23/18

SOLD AS THE PROPERTY OF: Joseph D. Ferry and Christine Ferry, husband and wife.

Hand Money \$22,163.47

Justin F. Kobeski, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 11376 82. 2016

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVE-MENTS thereon erected, Situate in the Borough of Clifton Heights, County of Delaware and Commonwealth of Pennsylvania, being Lot No. 178 on Plan No. 3 of Westbrook Park, made by Damon and Foster, Civil Engineers, Sharon Hill, Pennsylvania dated 05/18/1948 and revised 07/28/1948 which plan is recorded in the Office for the Recording of Deeds in and for the County of Delaware at Media in Plan Case No. 7, page 5.

BEING known as: 263 Revere Road, Clifton Heights, PA 19018.

Parcel No. 10-00-01678-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Matthew T. Parmer and Andrea M. Parmer.

Hand Money \$12,689.21

Powers, Kirn & Associates, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 005685B 83. 2015

No. 8

MORTGAGE FORECLOSURE

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

CONTAINING

Vol. 105

FOLIO No. 32-00-00663-00.

Property: 233 East Roland Road, Brookhaven, PA 19015.

BEING the same premises which Faith M. Balsama, by Deed dated October 30, 2007 and recorded November 2, 2007 in and for Delaware County, Pennsylvania in Deed Book Volume 4236, page 1120, granted and conveyed unto Marnechia Millhouse.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Marnechia Millhouse.

Hand Money \$20,692.77

Justin F. Kobeski, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 010587B 84. 2015

MORTGAGE FORECLOSURE

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

CONTAINING

Folio: 14-00-02196-00.

Property: 221 Mulberry Street, Darby, PA 19023.

BEING the same premises which Maggie Jones, Executrix under the Will of Sarah Rhyne, deceased, by Deed dated December 16, 2009 and recorded February 4, 2010 in and for Delaware County, Pennsylvania in Deed Book Volume 4696, page 940, granted and conveyed unto Sheila E. Walker.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Sheila E. Walker.

Hand Money: \$8,151.89

Justin F. Kobeski, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 011286 85. 2016

MORTGAGE FORECLOSURE

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

CONTAINING

Folio: 09-00-01352-04.

Property: 4421 Garnet Mine Road, Upper Darby, PA 19061.

BEING the same premises which Valerie Contino, n/k/a Valerie McClay, by Deed dated November 9, 2004 and recorded November 22, 2004 in and for Delaware County, Pennsylvania in Deed Book Volume 3349, page 193, granted and conveyed unto Valerie McClay.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Valerie McClay.

Hand Money: \$23,261.46

Justin F. Kobeski, Attorney

JERRY L. SANDERS, JR., Sheriff

No. 006098 86. 2017

No. 8

Vol. 105

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVE-MENTS thereon erected situate in the Township of Nether Providence, County of Delaware, Commonwealth of Pennsylvania and described according to a topographical plan of lots made for Leiti Homes, Inc., said plan made by Damon and Foster, Civil Engineers, dated September 12, 1960 and revised April 19, 1981 as follows, to wit:

BEGINNING at a point on the Northwesterly side of Pritchard Lane (50 feet wide) said point being measured by the two following courses and distances from a point of curve on the Southwesterly side of Providence Road (80 feet wide): (1) leaving Providence Road (80 feet wide): (1) leaving Providence Road on the arc of a circle curving to the right having a radius of 25 feet, the arc distance of 39.27 feet to a point of tangent on the Northwesterly side of Pritchard Lane and (2) South 72 degrees 28 minutes 15 seconds West along the said side of Pritchard Lane 407.83 feet to the point of beginning.

CONTAINING in front or breadth Southwestwardly along the said side of Pritchard Lane 143.89 feet and extending of that width in length or depth Northwestwardly between parallel lines at right angles to Pritchard Lane 139.00 feet to a point in line of lands now or late of Paul W. Sharpless, et ux.

BEING Lot No. 4 as shown on the above mentioned plan.

BEING Folio No. 34-00-02080-04.

BEING the same premises which Fernando O. Loughline and Lynn Kennedy aka Lynn Marie Kennedy O'Loughlin, by Deed dated 8/29/2014 and recorded 9/4/2014 in Deed Book 5542, page 883 conveyed unto Kim A. Tilghman.

IMPROVEMENTS CONSIST OF: a residential dwelling.

2/23/18

SOLD AS THE PROPERTY OF: Kim A. Tilghman.

Hand Money \$33,493.64

Martha E. Von Rosenstiel, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 000961A 87. 2017

MORTGAGE FORECLOSURE

Property in the Borough of Trainer, County of Delaware, Commonwealth of PA on the Southeasterly side of Ninth Street.

Front: Irr Depth: Irr

BEING Premises: 3523 West 9th Street, Trainer, PA 19061.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Bowersox Precision Castings, Inc.

Hand Money \$14,766.68

KML Law Group, P.C., Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008623 88. 2017

MORTGAGE FORECLOSURE

ALL THAT CERTAIN messuage or tenement and lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in the Borough of Clifton Heights, in the County of Delaware, and State of Pennsylvania, bounded and described according to a Survey by Thomas G. Janvier, Esquire, as follows: BEGINNING at a point on the Westerly side of Springfield Avenue laid out 50 feet wide a corner of land of William Buley said point being 311.2 feet South 55 degrees 18 minutes East from an angle in said Avenue, thence by said side of Springfield Avenue South 55 degrees 18 minutes East 25.4 feet; thence by land now or formerly of John Morgan Smith 72 degrees 45 minutes West passing through the center of the party wall 94.5 feet to a corner of other land or said parties of the first part thence by said lands North 17 degrees 15 minutes West 20 feet to a point line of lands of said William Buley thence by said land North 72 degrees 45 minutes East 78.4 feet to the place of beginning.

Vol. 105 No. 8

BEING the same premises in which Patricia E. Copper, by Deed dated March 28, 2003 and recorded in the Office of Recorder of Deeds in and for Delaware County on April 10, 2003 at Book 2735 and page 753, conveyed unto John Kennedy.

PARCEL/FOLIO No. 10-00-01726-00.

BEING more commonly known as: 68 N. Springfield Road Clifton Heights, PA 19018.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: John Kennedy.

Hand Money \$3,000.00

Richard M. Squire & Associates, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No.	009051	89.	2017
110.	009091	og.	2017

MORTGAGE FORECLOSURE

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

Front: irregular Depth: irregular

BEING Premises: 2636 Armstrong Avenue, Holmes, PA 19043.

Parcel No. 38-04-00226-00.

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Fairouz Muaddi and Anwar Muaddi.

Hand Money \$17,538.63

Stern & Eisenberg, PC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 002777 91. 2017

MORTGAGE FORECLOSURE

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

Front: 21.44 Depth: 101

BEING Premises: 4700 State Road, Drexel Hill PA 19026-4316.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Vincentine C. Pagnini.

Hand Money \$14,609.18

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 007255 92. 2017

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVE-MENTS thereon erected, Situate in the Township of Upper Darby, County of Delaware and Commonwealth of Pennsylvania, in what is known as the "Drexel Tract", and described according to a certain survey and plan thereof made by Damon and Foster Civil Engineers, Upper Darby, Pennsylvania on the 12th day of March, A.D. 1926, as follows, to wit:

Vol. 105 No. 8 2/23/18

BEGINNING at a point on the Northeast side of Lakeview Avenue at the distance of 205.14 feet Southeastward from the Southeast side of Garrett Road; thence extending North 54 degrees 39 minutes East along the middle line of a certain 6 feet wide driveway which extends Southwestward into the said Lakeview Avenue, 190.16 feet to a point; thence extending South 43 degrees 16 minutes 5 seconds East, 25.67 feet to a point; thence extending South 54 degrees 39 minutes West, 193.71 feet to a point on the said Northeast side of Lakeview Avenue; thence extending North 35 degrees 21 minutes West along the said Northeast side of Lakeview Avenue 25.43 feet to the first mentioned point and place of BEGINNING.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Lucy Desmond.

Hand Money \$10,452.07

Law Office of Gregory Javardian, LLC, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008545 93. 2017

MORTGAGE FORECLOSURE

Property in the Borough of Clifton Heights, County of Delaware, Commonwealth of PA in the bed of Sycamore Avenue.

Front: IRR Depth: IRR

BEING Premises: 66 North Sycamore Avenue, Clifton Heights, PA 19018-1401.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Latasha Hall.

Hand Money \$22,438.55

KML Law Group, P.C., Attorneys

No. 008790 94. 2017

MORTGAGE FORECLOSURE

Property in Borough of East Lansdowne, County of Delaware, State of Pennsylvania.

Front: 25 Depth: 140

BEING Premises: 401 Pembroke Avenue East Lansdowne, PA 19050-2534.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Thomas L. Antonelli.

Hand Money \$3,000.00

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 008403 95. 2017

MORTGAGE FORECLOSURE

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

Dimensions: 50 x 100, 50 x 100

BEING Premises: 303 Taylor Avenue, Essington, PA 19029-1205.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Jerry Carter and Shirley Ann Carter.

Hand Money \$3,000.00

Phelan Hallinan Diamond & Jones, LLP, Attorneys

JERRY L. SANDERS, JR., Sheriff

No. 2616 96. 2011

MORTGAGE FORECLOSURE

No. 8

ALL THOSE CERTAIN lots or pieces of ground, with the buildings and IMPROVE-MENTS thereon erected,

PREMISES "A"

Vol. 105

Situate in the Borough of Prospect Park, County of Delaware and Commonwealth of Pennsylvania, described according to a Subdivision Plan for F&F Builders made by Catania Engineering Associates, Ic., dated 9/20/2005 last revised 2/14/2006 and recorded in Plan Book Volume 28 page 485, as follows, to wit:

BEGINNING at a point on the Southeasterly side of Short Street (50 feet wide) said point being a corner of Lot No. 5 on said plan; thence extending along said Lot No. 5 South 24 degrees 33 minutes 00 seconds East 109.60 feet to a point in line of lands now or late of Hudak; thence extending along said lands South 65 degrees 26 minutes 46 seconds West 32.00 feet to a point a corner of Lot No. 3 on said plan; thence extending along Lot No. 3 North 24 degrees 33 minutes 00 seconds West 105.75 feet to a point on the aforesaid Southeasterly side of Short Street; thence extending along same North 58 degrees 37 minutes 00 seconds East 32.23 feet to the first mentioned point and place of beginning.

BEING the same premises designated Lot No. 4 under a Subdivisions Plan dated September 20, 2005, last revised on February 14, 2006, and property recorded and indexed on May 23, 2006 in Plan Book Volume 28, page 485, by the Delaware County Recorder of Deeds.

BEING the same premises conveyed by Clementine Fisher, by her Power of Attorney, Thomas Fisher, to Michmax, LLC, by Deed dated April 28, 2006, duly recorded by the Delaware County Recorder of Deeds on May 9, 2006, at Deed Book Volume 3795 at page 2176, et seq.

DELAWARE COUNTY LEGAL JOURNAL Vol. 105 No. 8 2/23/18

BEING the same premises which was subsequently conveyed unto Steve Fitzgerald, LLP, by the Tax Claim Bureau for Delaware County by Upset Sale Tax Claim Bureau Deed dated February 23, 2011, duly recorded on March 2, 2011 by the Delaware County Recorder of Deeds at Deed Book Volume 4900 at page 0621, et seq.

SUBJECT to restrictions set forth in Deed Book Volume 1495, page 332 and Deed Book Volume 464, page 138 duly recorded by the Delaware County Recorder of Deeds.

ALSO known as 730 Short Street, Prospect Park, PA.

Folio No. 33-00-01850-00.

IMPROVEMENTS consist of a two story house.

AND

PREMISES "B"

SITUATE in the Borough of Prospect Park, County of Delaware and Commonwealth of Pennsylvania, described according to a Subdivision Plan for F&F Builders made by Catania Engineering Associates, Inc., dated 9/20/2005 last revised 2/14/2006 and recorded in Plan Book Volume 28 page 485 as follows, to wit:

BEGINNING at a point on the Southeasterly side of Short Street (50 feet wide) said point being a corner of Lot No. 3 on said Plan; thence extending along said Lot No. 3 South 24 degrees 33 minutes 00 seconds East 101.93 feet to a point in line of lands now or late of Hudak; thence extending along said lands South 65 degrees 26 minutes 46 seconds West 32.00 feet to a point a corner of Lot No. 1 on said plan; thence extending along Lot No. 1 North 24 degrees 33 minutes 00 seconds West 96.10 feet to a point on the aforesaid Southeasterly side of Short Street; thence extending along same North 58 degrees 37 minutes 00 seconds East 32.23 feet to the first mentioned point and place of beginning.

BEING the same premises designated Lot No. 2 under a Subdivision Plan dated September 20, 2005, last revised on February 14, 2006 and property recorded and indexed on May 23, 2006 in Plan Book Volume 28, page 485, by the Delaware County Recorder of Deeds.

BEING the same premises conveyed by Clementine Fisher, by her Power of Attorney, Thomas Fisher, to Michmax, LLC, by Deed dated April 28, 2006, duly recorded by the Delaware County Recorder of Deeds on May 9, 2006, at Deed Book Volume 3795 at page 2176, et seq.

BEING the same premises which was subsequently conveyed unto Steve Fitzgerald, LLP, by the Tax Claim Bureau for Delaware County Upset Sale Tax Claim Bureau Deed dated March 4, 2011, duly recorded on that same date by the Delaware County Recorder of Deeds at Deed Book Volume 4902 at page 1758, et seq.

SUBJECT TO restrictions set forth in Deed Book Volume 1495, page 332 and Deed Book Volume 464, page 138 duly recorded by the Delaware County Recorder of Deeds.

ALSO known as 736 Short Street, Prospect Park, PA.

Folio No. 33-00-01854-00.

IMPROVEMENTS CONSIST OF: a two story house.

BOTH Parcel are SOLD AS THE PROP-ERTY OF: Steve Fitzgerald, LLP.

Hand Money \$68,343.00

Barbara A. Fein Esquire, Attorney Silverang Donohoe Rosenzweig & Hartzman LLC

> JERRY L. SANDERS, JR., Sheriff Feb. 23; Mar. 2, 9