

Adams County Legal Journal

Vol. 58

October 28, 2016

No. 25, pp. 147-148

IN THIS ISSUE

COMMONWEALTH OF PENNSYLVANIA VS.
TINA MARIE MOYER

75 years of
investing
experience
from your
hometown
bank.

Christy Settle
Trust Officer

Karen Arthur
Senior Trust Officer

Mark Bernier, CFA
Investment Officer

Debra Little, ChFC®
Trust Officer

**Contact a local Trust Officer today and
start investing with experience.**

Karen Arthur
Senior Trust Officer
717.339.5062
karthur@acnb.com

Christy Settle
Trust Officer
717.339.5058
csettle@acnb.com

Debra Little, ChFC®
Trust Officer
717.339.5218
dlittle@acnb.com

Not FDIC-Insured • May Lose Value • Not Bank Guaranteed • Not a Deposit • Not insured by any federal government entity

ADAMS COUNTY LEGAL JOURNAL (USPS 542-600)

Designated for the Publication of Court and other Legal Notices. Published weekly by Adams County Bar Association, John W. Phillips, Esq., Editor and Business Manager.

Business Office – 117 BALTIMORE STREET, ROOM 305, GETTYSBURG, PA 17325-2313. Telephone: (717) 334-1553

Copyright© 1959 by Wm. W. Gaunt & Sons, Inc., for Adams County Bar Association, Gettysburg, PA 17325.

All rights reserved.

CHANGE OF NAME NOTICE

NOTICE IS HEREBY GIVEN that on September 7, 2016 a petition for name change was filed in the Court of Common Pleas of Adams County, Pennsylvania requesting a decree to change the name of Petitioner, Julia Elizabeth Sippel to Juliette Elizabeth Sebock.

The Court has affixed the 8th day of November, 2016 at 10:30am in courtroom #4, third floor of the Adams County Courthouse 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 Petitioner should not be granted.

10/28

NOTICE BY THE ADAMS COUNTY
CLERK OF COURTS

NOTICE IS HEREBY GIVEN to all heirs, legatees and other persons concerned that the following accounts with statements of proposed distribution filed therewith have been filed in the Office of the Adams County Clerk of Courts and will be presented to the Court of Common Pleas of Adams County—Orphans' Court, Gettysburg, Pennsylvania, for confirmation of accounts entering decrees of distribution on Tuesday, November 8, 2016 8:30 am.

MARYMONT — Orphans' Court Action Number OC-155-2015. The First and Final Account of Carol A. Marymont, Executrix of the Estate of John A. Marymont, deceased, late of Adams County, Pennsylvania.

Kelly A. Lawver
Clerk of Courts

10/28

COMMONWEALTH OF PENNSYLVANIA VS.
TINA MARIE MOYER

1. Other than invalidating the enhanced penalties for implied consent refusal, the **Birchfield** decision does not operate to upset the sentencing structure of Pennsylvania DUI statutes. Here there was no issue of implied consent refusal and no enhanced penalties were imposed for a refusal.

2. The issue presented is whether the holding of **Birchfield v. North Dakota** applies retroactively to this case where the **Birchfield** decision was rendered subsequent to the date of sentencing in this case. Pennsylvania Supreme Court authority is clear that a new rule is to be applied retroactively to cases where the issue in question is "**properly preserved at all stages of adjudication up to and including any direct appeal.**" **Commonwealth v. Cabeza**, 503 Pa. 228, 233, 469 A.2d 146, 148 (1983) (emphasis added).

IN THE COURT OF COMMON PLEAS OF ADAMS COUNTY,
PENNSYLVANIA, CP-01-CR-782-2015, COMMONWEALTH OF
PENNSYLVANIA VS. TINA MARIE MOYER.

Kristen L. Rice, Esq., Attorney for Defendant
Miranda L. Blazek, Esq., Attorney for Plaintiff
Campbell, J., September 7, 2016

OPINION

Presently before the Court is Defendant's Petition to Vacate Sentence filed July 13, 2016. Defense seeks to vacate the sentence imposed on June 21, 2016 on Count 3, Driving Under the Influence for violation of 75 Pa. C.S. § 3802(d)(1)(i). Following Defendant's conviction by jury, the sentence imposed by the Court on Count 3 was 3 to 6 months in a State Correctional Institution.

In support of its Petition, Defendant argues that because the U.S. Supreme Court in **Birchfield v. North Dakota**, 579 U.S. ____, 136 S. Ct. 2160, 195 L. Ed. 2d 560 (2016), decided June 23, 2016 that a warrantless blood test of a person suspected of driving under the influence pursuant to a state's implied consent laws are unconstitutional, the sentence imposed two days earlier on Count 3 is illegal where the warrantless blood tests were admitted at trial.

Importantly, the instant Petition to Vacate Sentence is the first time Defendant has raised the issue of the legality of the blood test and the admission of the blood test results into evidence in this case.

Other than invalidating the enhanced penalties for implied consent refusal, the **Birchfield** decision does not operate to upset the

sentencing structure of Pennsylvania DUI Statutes. Here there was no issue of implied consent refusal and no enhanced penalties were imposed for a refusal.

It is noted that Defendant previously filed timely Post-Sentence Motions on July 1, 2016 which were denied by this Court by Order dated July 11, 2016. The issue of the constitutionality of the warrantless blood test and the admission of blood test results into evidence was not raised by Defense in its initial Post-Sentence Motion. Although Defendant did not raise the matter in her original Post-Sentence Motion which was filed within 10 days after the date of sentencing, the instant Petition to Vacate Sentence was filed within the 30 day period after the date of sentence. Therefore, this Court retains jurisdiction over the issue. Further, this Court allowed the filing of the Supplemental Motion Nunc Pro Tunc under authority of Pa. R. Crim. P. 720(B)(1)(b).

Turning to the merits of Defendant's petition, it is evident that Defendant is not entitled to the relief requested. The issue presented is whether the holding of **Birchfield v. North Dakota** applies retroactively to this case where the **Birchfield** decision was rendered subsequent to the date of sentencing in this case. Pennsylvania Supreme Court authority is clear that a new rule is to be applied retroactively to cases where the issue in question is "*properly preserved at all stages of adjudication up to and including any direct appeal.*" **Commonwealth v. Cabeza**, 503 Pa. 228, 233, 469 A.2d 146, 148 (1983) (emphasis added). As noted, Defendant did not challenge the constitutionality of the warrantless blood test nor the admissibility of the blood test results at any stage of the proceedings prior to the filing of this Petition to Vacate Sentence. Accordingly, Defendant has failed to properly preserve the issue at all stages of adjudication in this case. Therefore, under **Cabeza**, the **Birchfield** holding does not apply retroactively to afford Defendant relief in this case.

ORDER OF COURT

AND NOW, this 7th day of September, 2016, for the reasons set forth below Defendant's Petition to Vacate Sentence is Denied.

SHERIFF SALES

IN PURSUANCE of writs of execution issuing out of the Court of Common Pleas of Adams County, Pennsylvania, and to me directed, will be exposed to Public Sale on Friday, 18th of November 2016, at 10:00 o'clock in the forenoon at the 4th floor Jury Assembly room in the Adams County Court House, 117 Baltimore Street, Gettysburg, Adams County, PA, the following real estate, viz.:

No. 13-SU-1151**MTGLQ INVESTORS, L.P.**

vs

JOHN A. ADAMIK, DEBORAH L. ADAMIK

PROPERTY ADDRESS: 893 HERITAGE DRIVE, GETTYSBURG, PA 17325
By virtue of Writ of Execution No#13-su-1151

MTGLQ Investors, L.P. (Plaintiff) vs.
John A. Adamik a/k/a/John Adamik and Deborah L. Adamik (defendants), 893 Heritage Drive, Mount Joy Township, Gettysburg PA 17325, Parcel No. # 007-0080-000, improvements thereon consisting of a Residential Dwelling sold to satisfy judgment in the amount of \$247,605.47
Attorneys for Plaintiff
Edward J McKee, Esquire
Stern & Eisenberg PC
1581 Main Street, Suite 200
The Shops at Valley Square
Warrington, PA 18976
Phone 215-572-8111

No. 15-SU-1003**NATIONSTAR MORTGAGE LLC**

vs

THOMAS L. ALTLAND

PROPERTY ADDRESS: 25 Ewell Drive, East Berlin, PA 17316
By virtue of Writ of Execution No.: 2015-SU-0001003
Nationstar Mortgage LLC
Plaintiff
vs.
Thomas L. Altlund
Defendant's Property Address: 25 Ewell Drive, East Berlin, PA 17316
Township or Borough: Reading Township
PARCEL NO.: 36102-0095
IMPROVEMENTS THEREON: A RESIDENTIAL DWELLING
JUDGMENT AMOUNT: \$139,419.97
ATTORNEYS FOR PLAINTIFF:
Shapiro & DeNardo, LLC
3600 Horizon Drive, Suite 150
King Of Prussia, PA 19406
610-278-9980

No. 14-SU-1188**VENTURES TRUST 2013-I-H-R BY MCM CAPITAL PARTNER, LLC, ITS TRUSTEE**

vs

JAVIER ALVAREZ, SANJUANITA M. YBARRA

PROPERTY ADDRESS: 108 KIME AVENUE, BENDERSVILLE, PA 17306
By virtue of a Writ of Execution No. 14-S-1188
Ventures Trust 2013-I-H-R by Mcm Capital Partners, LLC, Its Trustee.

vs.

Javier Alvarez
Sanjuanita M. Ybarra
owner(s) of property situate in the BENDERSVILLE BOROUGH, ADAMS County, Pennsylvania, being
108 Kime Avenue, Bendersville, PA 17306
Parcel No. 03003-0049---000
(Acreage or street address)
Improvements thereon: RESIDENTIAL DWELLING
Judgment Amount: \$155,010.73
Attorneys for Plaintiff
Phelan Hallinan Diamond & Jones, LLP
One Penn Center Ste. 1400
Philadelphia, PA 19103

No. 16-SU-336**WELLS FARGO BANK, NA**

vs

REBECCA E. BAKER

PROPERTY ADDRESS: 16 CHAMBERSBURG STREET, ARENDTSVILLE, PA 17303
By virtue of Writ of execution No# 2016-SU-336
Wells Fargo Bank, NA
VS
Rebecca E. Baker
16 Chambersburg Street
Borough of Arendtsville, PA 17303
Parcel No. 02006-0060A-000
Improvements thereon of Residential Dwelling
Judgment amount \$182,131.38
MANLEY DEAS KOCHALSKI, LLC
P.O. Box 165028
Columbus, OH 43216-5028
614-220-5611

No. 16-SU-151**CARRINGTON MORTGAGE SERVICES, LLC**

vs

ANTHONY P. BARRETT, ANTHONY BARRETT, ANTHONY BARRETT, LISA M BARRETT, LISA BARRETT

PROPERTY ADDRESS: 101 Abbotts Drive, Abbottstown, PA 17301
By virtue of Writ of Execution No.: 16-SU-151
Carrington Mortgage Services, LLC
Plaintiff
vs.
Anthony P. Barrett and

Lisa M. Barrett

Defendant(s)

Defendant's Property Address 101 Abbotts Drive, Abbottstown, PA 17301
Township or Borough: Borough of Abbottstown
PARCEL NO.: 01005-0045
IMPROVEMENTS THEREON: A RESIDENTIAL DWELLING
JUDGMENT AMOUNT: \$82,990.63
ATTORNEYS FOR PLAINTIFF
Shapiro & DeNardo, LLC
3600 Horizon Drive Suite 150
King of Prussia, PA 19406-4700

No. 15-SU-906**CARRINGTON MORTGAGE SERVICES, LLC**

vs

CATHY J. BAUMGARDNER

PROPERTY ADDRESS: 12 CHERRY STREET, NEW OXFORD, PA 17350
By virtue of Writ of Execution No.: 2015-SU-0000906
Carrington Mortgage Services, LLC
Plaintiff
vs.
Cathy J. Baumgardner
Defendant(s)
Defendant's Property Address 12 Cherry Street, New Oxford, PA 17350
Township or Borough: Oxford Township
PARCEL NO.: 35009-0057
IMPROVEMENTS THEREON: A RESIDENTIAL DWELLING
JUDGMENT AMOUNT: \$126,870.16
ATTORNEYS FOR PLAINTIFF
Shapiro & DeNardo LLC
General Business Account
3600 Horizon Drive Suite 150
King of Prussia, PA 19406
610-278-6800

Notice directed to all parties in interest and claimants that a schedule of distribution will be filed by the Sheriff in his office no later than (30) thirty days after the date of sale and that distribution will be made in accordance with that schedule unless exceptions are filed thereto within (10) ten days thereafter.

Purchaser must settle for property on or before filing date. ALL claims to property must be filed with Sheriff before sale date.

AS SOON AS THE PROPERTY IS DECLARED SOLD TO THE HIGHEST BIDDER 20% OF THE PURCHASE PRICE OR ALL OF THE COST, WHICHEVER MAY BE THE HIGHER, SHALL BE PAID FORTHWITH TO THE SHERIFF.

James W. Muller

Sheriff of Adams County

www.adamscounty.us

10/21, 10/28 & 11/04

SHERIFF SALES

IN PURSUANCE of writs of execution issuing out of the Court of Common Pleas of Adams County, Pennsylvania, and to me directed, will be exposed to Public Sale on Friday, 18th of November 2016, at 10:00 o'clock in the forenoon at the 4th floor Jury Assembly room in the Adams County Court House, 117 Baltimore Street, Gettysburg, Adams County, PA, the following real estate, viz.:

No. 16-SU-553**M&T BANK**

vs

GEOFFREY ALLEN CHILDS, DENISE M. CHILDS

PROPERTY ADDRESS: 20 CLOVER DRIVE, LITTLESTOWN, PA 17340

By virtue of Writ of Execution No.:

16-SU-553 M&T BANK

vs.

GEOFFREY A. CHILDS & DENISE M. CHILDS

20 Clover Drive Littlestown a/k/a Union, PA 17340 Parcel No: 41-3-119

(Acreage or street address)

IMPROVEMENTS THEREON:

RESIDENTIAL DWELLING JUDGMENT AMOUNT: \$371,594.60

Attorneys for Plaintiff KML Law Group, P.C.

Mellon Independence Center

701 Market St

Philadelphia, PA 19106

215-627-1322

No. 16-SU-607**BANK OF AMERICA, N.A.**

vs

KELLY J. COOL

PROPERTY ADDRESS: 105 LINDEN AVE., HANOVER, PA 17331

By virtue of Writ of Execution No.:

16-SU-607 BANK OF AMERICA, N.A.

vs.

KELLY J. COOL

105 Linden Avenue Hanover, PA 17331

Parcel No: 08008-0123-000

(Acreage or street address)

IMPROVEMENTS THEREON:

RESIDENTIAL DWELLING JUDGMENT AMOUNT: \$95,067.63

Attorneys for Plaintiff

KML Law Group, P.C.

701 Market St

Philadelphia, PA 19106

215-627-1322

No. 16-SU-563

WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDI

vs

BYRON L. EARLEY, CINDY T. EARLEY

PROPERTY ADDRESS: 43 NORTH ORCHARD VIEW DRIVE, HANOVER, PA 17331

SHORT DESCRIPTION

By virtue of Writ of Execution No.:

16-SU-563

WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A-CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQDSITION TRUST

vs.

BYRON L. EARLEY & CINDY T. EARLEY

43 North Orchard View Drive

Hanover, PA 17331

(Acreage or street address)

Parcel No: 04-LJI-220

IMPROVEMENTS THEREON:

RESIDENTIAL DWELLING

JUDGMENT AMOUNT: \$418,153.26

Attorneys for Plaintiff

KML Law Group, P.C.

701 Market Street

Philadelphia, PA 19106

215-627-1322

No. 16-SU-230

WILMINGTON SAVINGS FUND SOCIETY, FSB, DOING BUSINESS AS CHRISTIANA TRU

vs

DEBORAH A. FORE, ERNEST E. FORE

PROPERTY ADDRESS: 103 N.

ORCHARD VIEW DRIVE, LOT 50,

HANOVER, PA 17331

By virtue of Writ of Execution No.:

16-SU-230

WILMINGTON SAVINGS FUND

SOCIETY, FSB, DOING BUSINESS AS CHRISTIANA TRUST, NOT IN ITS

INDIVIDUAL CAPACITY

BUT SOLELY AS TRUSTEE FOR BCAT

2014-9TT

vs.

DEBORAH A. FORE & ERNEST E.

FORE

103 North Orchard View Drive Hanover, PA 17331

Parcel No: 04L11-0226-000

(Acreage or street address)

IMPROVEMENTS THEREON:

RESIDENTIAL DWELLING JUDGMENT AMOUNT: \$524,212.19

Attorneys for Plaintiff KML Law Group, P.C.

BNY Mellon Independence Center

701 Market Street

Philadelphia, PA 19106

No. 16-SU-293

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION

vs

SARAH J. GAY

PROPERTY ADDRESS: 50 VALLEY VIEW, ASPERS, PA 17304

By virtue of a Writ of Execution No.:

16-SU-293 JPMorgan Chase Bank, National Association

v.

Sarah J. Gay f/k/a Sarah Kauffman

owner(s) of property situate in the MENALLEN TOWNSHIP, ADAMS County, Pennsylvania, being 50 Valley View, Aspers, PA 17304-9684 Parcel No. 29EOS-0034E--OOO (Acreage or street address) Improvements thereon: RESIDENTIAL DWELLING Judgment Amount: \$127,528.19 Attorneys for Plaintiff Phelan Hallinan Diamond & Jones, LLP One Penn Center Ste 1400 Philadelphia, PA 19103

No. 16-SU-68**BANK OF AMERICA, N.A.**

vs

KIMBERLY M. GROSS, NICHOLAS ANTHONY GROSS

PROPERTY ADDRESS: 2110 STORMS STORE ROAD, NEW OXFORD, PA 17350

By virtue of Writ of Execution No.:

16-SU-68

Bank of America, N.A.

vs

Kimberly M. Gross a/k/a Kimberly Gross & Nicholas A. Gross a/k/a Nicholas Gross

210 Storms Store Road

New Oxford, PA 17350

Parcel No: 35J12-0201-000

(acreage or street address)

IMPROVEMENTS THEREON:

RESIDENTIAL SWELLING JUDGEMENT AMOUNT: \$202,134.37

Attorneys for Plaintiff

KML Law Group P.C.

BNY Mellon Independence Center Suite 500

701 Market Street

Philadelphia, PA 19106

Suite 5000

Notice directed to all parties in interest and claimants that a schedule of distribution will be filed by the Sheriff in his office no later than (30) thirty days after the date of sale and that distribution will be made in accordance with that schedule unless exceptions are filed thereto within (10) ten days thereafter.

Purchaser must settle for property on or before filing date. ALL claims to property must be filed with Sheriff before sale date.

AS SOON AS THE PROPERTY IS DECLARED SOLD TO THE HIGHEST BIDDER 20% OF THE PURCHASE PRICE OR ALL OF THE COST, WHICHEVER MAY BE THE HIGHER, SHALL BE PAID FORTHWITH TO THE SHERIFF.

James W. Muller
Sheriff of Adams County

www.adamscounty.us

10/21, 10/28 & 11/04

SHERIFF SALES

IN PURSUANCE of writs of execution issuing out of the Court of Common Pleas of Adams County, Pennsylvania, and to me directed, will be exposed to Public Sale on Friday, 18th of November 2016, at 10:00 o'clock in the forenoon at the 4th floor Jury Assembly room in the Adams County Court House, 117 Baltimore Street, Gettysburg, Adams County, PA, the following real estate, viz.:

**No. 16-NO-787
GREENVIEW LLC**

vs
**HILL COUNTY ENTERPRISES INC.,
HILL COUNTRY ENTERPRISES**
PROPERTY ADDRESS: 519 Gladhill Road, Fieldfield, PA 17112
By Vitue of Writ of execution No.: 16-NO-787
Greenview, LLC v. Hill Country Enterprises, Inc.
VS
Hill Country Enterprises, Inc
519 and 620 Gladhill Road,
Fairfield PA 17320
Tax ID No.: 25-A18-0005, 25-A18-0008 and 25-A18-0053
Comprised of six separate tracts with approximately 555.057 total acres
With improvements thereon residential dwelling and vacant land
Judgment in the amount of \$523,381.09
Plaintiff's Attorneys: Joshua D. Bradley Rosenberg Martin Greenberg, LLP 25 S. Charles Street, Suite 2115 Baltimore, Maryland 21201 410-727-6671

**No. 16-SU-167
U.S. BANK NATIONAL ASSOCIATION**

vs
SHAWN P. HINES, BETH A. HINES
PROPERTY ADDRESS: 111 LOCUST STREET, EAST BERLIN, PA 17316
By virtue of Writ of Execution No.: 16-S-167
U.S. Bank National Association Plaintiff vs.
Beth A. Hines and
Shawn P. Hines Defendant (s)
Defendant's Property Address 111 Locust Street, East Berlin, PA 17316
Township or Borough: Borough of East Berlin
PARCEL NO.: 1004-0212
IMPROVEMENTS THEREON: A
RESIDENTIAL DWELLING
JUDGMENT AMOUNT: \$165,674.51
ATTORNEYS FOR PLAINTIFF
Shapiro & DeNardo LLC
3600 Horizon Drive, Suite 150
King of Prussia, PA 19406-4700

**No. 15-SU-1277
BELCO COMMUNITY CREDIT UNION**

vs
RONALD G. HOBBS
PROPERTY ADDRESS: 3015 TABLE ROCK ROAD, BIGLERVILLE, PA 17307
By Virtue of Writ of Execution No.: 2015-su-1277
BELCO COMMUNITY CREDIT UNION VS
RONALD G. HOBBS
TOWNSHIP OF BUTLER
Parcel No.: 07-F08-0057
3015 TABLE ROCK ROAD,
BIGLERVILLE, PA 17307
(Acreage or street address)
IMPROVEMENTS THEREON:
RESIDENTIAL DWELLING
JUDGEMENT AMOUNT: \$122,629.00
Attorney for Plaintiff
Keri P. Ebeck, Esquire
PA ID# 91298
WELTMAN WEINBERG & REIS CO.,
L.P.A.
436 7th Avenue Suite 2500
Pittsburgh, PA 15219
(412) 338-7108 (Kim)

**No. 16-SU-354
U.S. BANK NATIONAL ASSOCIATION,
AS TRUSTEE FOR RESIDENTIAL
ASSET SECUR**

vs
BRUCE A. HOCKENSMITH, LUCINDA HOCKENSMITH
PROPERTY ADDRESS: 204 BEAVER STREET, EAST BERLIN, PA 17316
By virtue of a Writ of Execution No.: 16-SU-354
U.S. Bank National Association, as Trustee for Residential Asset Securities Corporation, Home Equity Mortgage Asset-Backed Pass-Through Certificates, Series 2007-KS2
V.
Bruce A. Hockensmith
Lucinda Hockensmith
owner(s) of property situate in the ADAMS County, Pennsylvania, being 204 Beaver Street,
East Berlin, PA 17316-8817
Parcel No. 10-007-0047-00-000
(Acreage or street address)
Improvements thereon: RESIDENTIAL DWELLING
Judgment Amount: \$206,304.03
Attorneys for Plaintiff
Phelan Hallinan Diamond & Jones, LLP

**No. 16-SU-180
WELLS FARGO BANK, N.A., AS
TRUSTEE FOR OPTION ONE
MORTGAGE LOAN TRUST**

vs
STUART T. JACOBSON
PROPERTY ADDRESS: 299 CULP ROAD, GETTYSBURG, PA 17325
Wells Fargo Bank, National Association, as Trustee for Option One Mortgage

Loan Trust 2004-2, Asset-Backed Certificates,
Series 2004-2 c/o Ocwen Loan Servicing, LLC
V.

Stuart T. Jacobson
C.C.PADAMS COUNTY NO. 16-SU-180
JUDGMENT AMOUNT: \$283,090.95
PROPERTY ADDRESS: 299 Culp Road, Gettysburg, PA 17325 PARCEL ID NUMBER: 38G09-0037C-OOO
ALL THAT CERTAIN lot or piece of ground situate in Straban Township, County of Adams, Commonwealth of Pennsylvania.
Improvements thereon of the Residential Dwelling
BEING the same premises which James E. Williams, Executor of the Estate of Debra E. Frazer, deceased, by Deed dated January 3, 2003 and recorded January 16, 2003 in the Office of the Recorder of Deeds in and for Adams County in Deed Book 2946, Page 147, granted and conveyed unto Stuart T. Jacobson.
Attorney
Stern & Eisenberg OC
1581 Main Street Suite 200
Warrington, PA 18976
215-572-8111

Notice directed to all parties in interest and claimants that a schedule of distribution will be filed by the Sheriff in his office no later than (30) thirty days after the date of sale and that distribution will be made in accordance with that schedule unless exceptions are filed thereto within (10) ten days thereafter.

Purchaser must settle for property on or before filing date. ALL claims to property must be filed with Sheriff before sale date.

AS SOON AS THE PROPERTY IS DECLARED SOLD TO THE HIGHEST BIDDER 20% OF THE PURCHASE PRICE OR ALL OF THE COST, WHICHEVER MAY BE THE HIGHER, SHALL BE PAID FORTHWITH TO THE SHERIFF.

James W. Muller
Sheriff of Adams County
www.adamscounty.us
10/21, 10/28 & 11/04

SHERIFF SALES

IN PURSUANCE of writs of execution issuing out of the Court of Common Pleas of Adams County, Pennsylvania, and to me directed, will be exposed to Public Sale on Friday, 18th of November 2016, at 10:00 o'clock in the forenoon at the 4th floor Jury Assembly room in the Adams County Court House, 117 Baltimore Street, Gettysburg, Adams County, PA, the following real estate, viz.:

No. 16-SU-376**BELCO COMMUNITY CREDIT UNION
vs****KELLY C KINT, ANN M SCOTT**

PROPERTY ADDRESS: 317 MAPLE GROVE ROAD, HANOVER, PA 17331
By virtue of Writ of Execution No.:

16-SU-376

Belco Community Credit Union c/o
Ocwen Loan Servicing, LLC v.

Kelly C. Kint and Ann M. Scott a/k/a
Ann M. Kint

C.C.P. ADAMS COUNTY No.:

16-SU-376

JUDGMENT AMOUNT: \$159,444.20

PROPERTY ADDRESS: 317 Maple

Grove Road, Hanover, PA 17331

PARCEL ID NO.: 04L11-0035-000

ALL THAT CERTAIN lot or piece of
ground situate in Berwick Township,
County of Adams, Commonwealth of
Pennsylvania.

BEING the same premises which
Patricia Marie Hoff, single, by Deed
dated August 14, 2006 and recorded
August 14, 2006 in the
Office of the Recorder of Deeds in and
for Adams County in Deed Book 4531,
Page 346, granted and conveyed unto
Kelly C Kint,

single person and Ann M Scott, single
person, as joint tenants with the right of
survivorship.

Attorney for plaintiff: Stern & Eisenberg,
PC

158 Main Street Suite 200

The shops at Valley Square

Warrington, PA 18976

No. 12-SU-010**WELLS FARGO BANK NA****vs****SHANNON K. LEAHY, TIMOTHY****EVERS ATTEBERRY**

PROPERTY ADDRESS: 1691

ORRTANNA RD, ORRTANNA, PA 17353

By virtue of a Writ of Execution, No.:

2012-SU-10

Plaintiff: U.S. ROF III Legal Title Trust

2015-1 by U.S. Bank National

Association, as Legal Title Trustee

vs.

Defendant 1. Shannon Leahy a/k/a

Shannon K. Leahy Defendant 2. Tim

Atteberry a/k/a Tim E. Atteberry

owners of property situate in the
Hamiltonban Township, Adams County,

Pennsylvania.

1691 Orrtanna Road, Orrtanna, PA

17353-9739 Parcel No. 18, C12-0118---
000

Improvements hereon: RESIDENTIAL

Judgment Amount: \$239,626.96

Attorneys for Plaintiff:

Parker McCay, PA

9000 Midlantic Drive, Suite 300

P.O. Box 5054

Mount Laurel, New Jersey 08054

No. 16-SU-343**WILMINGTON SAVINGS FUND****SOCIETY, FSB, DOING BUSINESS AS****CHRISTINA TRUS****vs****DARRYL L. MALPASS, DEBORAH****GRAY MALPASS**

PROPERTY ADDRESS: 454 TOWNHILL

ROAD, YORK SPRINGS, PA 17372

By virtue of Writ of Execution No.:

16-S-343

Wilmington Savings Fund Society, FSB,

doing business as Christiana Trust, not

in its individual capacity but solely as

Trustee for BCAT 2014-4TT (Plaintiff)

vs.

Darryl L. Malpass and Deborah Gray

Malpass a/k/a Deborah G. Malpass

(Defendant)

Property Address: 454 Townhill Road,

York Spring, PA 17372

Parcel I.D. No.: 23103-001 I B

Improvements thereon of the residential
dwelling.

Judgment Amount: \$310,546.60

Attorney for Plaintiff:

Stephen M. Hladik, Esquire

Hladik, Onorato & Federman, LLP

298 Wissahickon Avenue

North Wales, PA 19454

No. 14-SU-1468**DLJ MORTGAGE CAPITAL, INC.****vs****DAVID P. MAYTON, TRACI E.****MAYTON**

PROPERTY ADDRESS: 24 GROFT

DRIVE, NEW OXFORD, PA 17350

By virtue of Writ of Execution No.:

2014-S-1468

LSF9 Master Participation Trust vs.

David R Mayton and Traci E. Mayton

24 Groft Drive, New Oxford, PA 17250-

9521 situate in the Township of Oxford,

Adams County Pennsylvania.

Parcel No. 35312-0108-000

Improvements thereon consist of

Residential Real Estate.

Judgment amount: \$232,772.91

Stern & Eisenberg, PC

Attorneys for Plaintiff

1581 Main Street, Suite 200

The Shops at Valley Square

Warrington, PA 18976

No. 16-SU-252**BRANCH BANKING AND TRUST****SUCCESSOR BY MERGER TO****SUSQUEHANNA BANK F/K/A****vs****MELINDA ANN MCCORD A/K/A****MELINA ANN MANOLOVICH, IN HER****CAPACITY AS EXECUTRIL AND D,****LISA DEANN****MANOLOVICH, IN HER CAPACITY AS****DEVISEE OF THE ESTATE OF****BARBARA ANN WE**

PROPERTY ADDRESS: 745 FUNT

ROAD, ASPERS, PA 17304

By virtue of a Writ of Execution No.: 16
SU-252

Branch Banking and Trust Successor

by Merger to Susquehanna Bank f/k/a

Susquehanna Bank PA Successor by

Merger to Community Banks

v.

Melinda Ann Mccord a/k/a Melinda Ann

Manolovich, in Her Capacity as

Executrix and Devisee of The Estate

and Trustee of The Estate of Barbara

Ann Weikert a/k/a Barbara A. Weikert

Lisa Deann Manolovich, in Her Capacity

as Devisee of The Estate of Barbara

Ann Weikert a/k/a Barbara A. Weikert

owner(s) of property situate in the

TYRONE TOWNSHIP, ADAMS County,

Pennsylvania, being

745 Funt Road, Aspers, PA 17304-9411

Parcel No. 40G05-0023G---000

(Acreage or street address)

Improvements thereon: RESIDENTIAL

DWELLING Judgment Amount:

\$50,169.73

Attorneys for Plaintiff

Phelan Hallinan Diamond & Jones, LLP

One Penn Center at Suburban Station

1617 JFK Blvd Ste 1400

Philadelphia, PA 19103-9897

Notice directed to all parties in interest
and claimants that a schedule of distribu-
tion will be filed by the Sheriff in his office
no later than (30) thirty days after the date
of sale and that distribution will be made in
accordance with that schedule unless
exceptions are filed thereto within (10) ten
days thereafter.

Purchaser must settle for property on or
before filing date. ALL claims to property
must be filed with Sheriff before sale date.

AS SOON AS THE PROPERTY IS
DECLARED SOLD TO THE HIGHEST
BIDDER 20% OF THE PURCHASE PRICE
OR ALL OF THE COST, WHICHEVER
MAY BE THE HIGHER, SHALL BE PAID
FORTHWITH TO THE SHERIFF.

James W. Muller

Sheriff of Adams County

www.adamscounty.us

10/21, 10/28 & 11/04

SHERIFF SALES

IN PURSUANCE of writs of execution issuing out of the Court of Common Pleas of Adams County, Pennsylvania, and to me directed, will be exposed to Public Sale on Friday, 18th of November 2016, at 10:00 o'clock in the forenoon at the 4th floor Jury Assembly room in the Adams County Court House, 117 Baltimore Street, Gettysburg, Adams County, PA, the following real estate, viz.:

No. 15-SU-1108**GREEN TREE SERVICING LLC**

vs

SARANNE MCCULLOUGH

PROPERTY ADDRESS: 21
MCCELLELLAN DRIVE, EAST BERLIN, PA
17316

By virtue of Writ of Execution No.:
15-S-1108

GREEN TREE SERVICING LLC
vs.

Saranne McCullough
21 McClellan Drive East Berlin, PA
17316

Reading Township
PARCEL NO.: 36105-0072-000
IMPROVEMENTS THEREON:
RESIDENTIAL DWELLING.
JUDGMENT AMOUNT: \$86,208.53
ATTORNEYS FOR PLAINTIFF
THE LAW OFFICE OF GREGORY
JAVARDIAN
1310 Industrial Blvd., Ste 101
South Hampton, PA 18966
215-942-9690

No. 15-SU-93

**THE BANK OF NEW YORK, AS
TRUSTEE FOR THE CERTIFICATE
HOLDERS OF THE CWABS, INC.,
ASSET-BACKED CERTIFICATES,
SERIES 2007-10**

vs

**BRIAN K. MERRIKEN, TINA Y
NUZZOLO**

PROPERTY ADDRESS: 425 BOY
SCOUT ROAD, NEW OXFORD, PA
17350

By virtue of Writ of Execution No.:
15-SU-93

The Bank of New York Mellon FKA The
Bank of New York, as Trustee for the
certificate holders of the CWABS, Inc.,
Asset-Backed
Certificates, Series 2007-10
Plaintiff vs.

Brian K. Merriken and
Tina Y. Nuzzolo Defendant(s)
Defendant's Property Address 425 Boy
Scout Road, New Oxford, PA 17350
Township or Borough: Hamilton
Township
PARCEL NO.: (17)-J10-0011
IMPROVEMENTS THEREON: A
RESIDENTIAL DWELLING
JUDGMENT AMOUNT: \$255,233.80
ATTORNEYS FOR PLAINTIFF

Shapiro & DeNardo, LLC
3600 Horizon Drive
King of Prussia, PA 19406
610-278-6800

No. 16-SU-214

**CITIFINANCIAL SERVICING, LLC
vs**

**JOHN F. MORRIS, SCYTHIA V.
MORRIS**

PROPERTY ADDRESS: 11 AUTUMN
DRIVE, GETTYSBURG, PA 17325
ALL THAT TRACT OF LAND SITUATE,
LYING AND BEING IN THE BOROUGH
OF BONNEAUVILLE, ADAMS COUNTY,
PENNSYLVANIA.

By virtue of Writ of Execution No.: 16 S
214
CITIFINANCIAL SERVICING, LLC
vs.

JOHN F. MORRIS A/K/A JOHN
MORRIS SCYTHIA V. MORRIS A/K/A
SCYTHIA MORRIS
11 AUTUMN DRIVE
GETTYSBURG, PA 17325
BONNEAUVILLE
PARCEL NO.: 06005-0102-000
IMPROVEMENTS THEREON:
RESIDENTIAL DWELLING.
JUDGMENT AMOUNT: \$169,488.64
ATTORNEYS FOR PLAINTIFF
POWERS, KIRN & ASSOCIATES, LLC
Eight Neshaminy Interplex, Suite 215
Trevose, PA 19053

No. 14-SU-1282

**U.S. BANK NATIONAL ASSOCIATION
AS SUCCESSOR BY MERGER OF
U.S. NATIONAL**

vs

**WILLIS J. MYERS, II, DENISE J.
MYERS**

PROPERTY ADDRESS: 686 BARTS
CHURCH ROAD, HANOVER, PA 17331

By virtue of Writ of Execution No.:
14-SU-1282

US Bank NA Plaintiff
vs.

Willis Myers, II and
Denise J. Myers Defendant(s)
Defendant's Property Address:
686 Barts Church Road,
Hanover, PA 17331
Union Township
Township or Borough: Union Township
PARCEL NO.: 41-KI 7-0079A
IMPROVEMENTS THEREON: A
RESIDENTIAL DWELLING
JUDGMENT AMOUNT: \$390,123.73
ATTORNEYS FOR PLAINTIFF
Shapiro & DeNardo LLC
3600 Horizon Drive, Suite 150
King of Prussia, PA 19406
610-278-6800

No. 15-SU-92

**THE BANK OF NEW YORK MELLON
TRUST COMPANY, N.A. F/K/A THE
BANK OF NEW**

vs

STERLING J. MYERS, ORIGINAL

**MORTAGAGOR, JEAN L. MYERS,
ORIGINAL MORTGAGOR AND REAL
OWNER**

PROPERTY ADDRESS: 2942
HANOVER PIKE, HANOVER, PA 17331
By virtue of Writ of Execution No.:
2015-SU-0000092
THE BANK OF NEW YORK MELLON
TRUST COMPANY, N.A. F/K/A THE
BANK OF NEW YORK TRUST
COMPANY, N.A. AS
SUCCESSOR- IN-INTEREST TO JP
MORGAN CHASE, NA, AS TRUSTEE
FOR NOMURA ASSET ACCEPTANCE
CORPORATION
REPERFORMING LOAN REMIC TRUST
SERIES 2004-R3
Plaintiff,

vs.
Sterling J. Myers Original Mortgagor
and
Jean L. Myers Original Mortgagor and
Real Owner
2942 Hanover Pike
Hanover, PA 17331 Conewago
Township
Parcel No.: 08-L-15-0015-000
Improvements thereon: Residential
Dwelling Judgment amount: \$2,683.80
MILSTEAD & ASSOCIATES, LLC
BY: Robert W. Williams, Esquire ID No.
315501
1 E. Stow Road Marlton, NJ 08053
(856) 482-1400
Attorney for Plaintiff

Notice directed to all parties in interest
and claimants that a schedule of distribu-
tion will be filed by the Sheriff in his office
no later than (30) thirty days after the date
of sale and that distribution will be made in
accordance with that schedule unless
exceptions are filed thereto within (10) ten
days thereafter.

Purchaser must settle for property on or
before filing date. ALL claims to property
must be filed with Sheriff before sale date.

AS SOON AS THE PROPERTY IS
DECLARED SOLD TO THE HIGHEST
BIDDER 20% OF THE PURCHASE PRICE
OR ALL OF THE COST, WHICHEVER
MAY BE THE HIGHER, SHALL BE PAID
FORTHWITH TO THE SHERIFF.

James W. Muller
Sheriff of Adams County

www.adamscounty.us

10/21, 10/28 & 11/04

SHERIFF SALES

IN PURSUANCE of writs of execution issuing out of the Court of Common Pleas of Adams County, Pennsylvania, and to me directed, will be exposed to Public Sale on Friday, 18th of November 2016, at 10:00 o'clock in the forenoon at the 4th floor Jury Assembly room in the Adams County Court House, 117 Baltimore Street, Gettysburg, Adams County, PA, the following real estate, viz.:

No. 15-SU-198
SUSQUEHANNA BANK

vs

NEW A-VILLE INN, INC, THE ESTATE OF NANCY ELIZABETH WOLFE A/K/A NANCY E WOLFE, JENNIFER E. WOLFE,

EXECUTRIX, PAUL F WOLFE, JR, THE A-VILLE INN., INC
 PROPERTY ADDRESS: 23 & 27 North High Street, Arendtsville, PA 17303
 By virtue of writ of execution 15-su-198 Branch Banking and Trust Company v.

The New A-Ville Inn, Inc., et al.

Property address

23 & 27 N. High Street,
 Arendtsville, PA 17303

Parcel ID No.: 02006-0015---000

Comprised of two separate tracts With improvements thereon

Judgment in the amount of \$124,074.13

Plaintiff s Attorneys: Joshua D. Bradley
 Rosenberg Martin Greenberg, LLP 25
 S. Charles Street, Suite 2115
 Baltimore, Maryland 21201
 410-727-6671

4811-3941-9702, v. 1

No. 16-SU-261
WELLS FARGO BANK, N.A.

vs

DAVID A. PIERCE

PROPERTY ADDRESS: 1335
 EVERGREEN WAY, ORRTANNA, PA
 17353

By virtue of a Writ of Execution No.
 16-S-261

Wells Fargo Bank, N.A. v.

David A. Pierce

owner(s) of property situate in the
 FRANKLIN TOWNSHIP, ADAMS
 County, Pennsylvania, being
 1335 Evergreen Way, Orrtanna, PA
 17353

Parcel No. 12C10-0057---003

(Acreage or street address)

Improvements thereon: RESIDENTIAL
 DWELLING Judgment Amount:
 \$261,468.54

Attorneys for Plaintiff

Phelan Hallinan Diamond & Jones, LLP
 One Penn Center at Suburban Station
 Philadelphia, PA 19103

No. 11-SU-1916
WILMINGTON SAVINGS FUND
SOCIETY FSB D/B/A CHRISTINA
TRUST

vs

JOSEPH R. POIST

PROPERTY ADDRESS: 5435 CARLISLE
 PIKE, NEW OXFORD, PA 17350

By virtue of Writ of Execution No.:

11-SU-1916

Plaintiff: Wilmington Savings Fund
 Society, FSB, d/b/a Christiana Trust,
 not individually but as trustee for

Pretium Mortgage

Acquisition Trust

vs.

Defendant(s): Joseph R. Poist

Defendant's Property Address: 5435

Carlisle Pike, New Oxford PA 17350

Township or Borough: Reading

PARCEL NO.: 36-108-0015

IMPROVEMENTS THEREON:

Residential Dwelling

JUDGMENT AMOUNT: \$112,118.88

ATTORNEYS FOR PLAINTIFF: Martha

E. Von Rosenstiel, P.C.

649 South Avenue, Unit 7

Secane, PA 19018

No. 16-SU-303
WORLD BUSINESS LENDERS, LLC

vs

ATTAI HUSNAIN SHAHZAD,
EASTERN SHOE COMPANY, LLC,
PENNSYLVANIA IMPORTS, KATRINA
J MCCLELLAND

PROPERTY ADDRESS: 730 PLUM RUN
 RD, NEW OXFORD, PA 17350

By Virtue of Writ of execution no 2016-
 SU-303

World Business Lender, LLC v. The
 Eastern Shore Company, LLC d/b/a

Pennsylvania Imports a/k/a

Pennsylvania Imports Salt

Skill, Attai Husnain Shahzad, and

Katrina Jean McClelland

PARCEL ID #: 40107-0039B-000

EXECUTION NUMBER: 16-SU-303

JUDGMENT AMOUNT: \$126,285.42

PLAINTIFF'S ATTORNEY: Flaherty

Fardo, LLC

Stephanie L. Fera, Esq. 812 Ivy Street

Pittsburgh, PA 15232

(412) 802-6666

All the right, title, interest, and claim of
 Katrina Jean McClelland, of, in, and to
 the following described property:

In the Commonwealth of Pennsylvania,

County of Adams, Township of Tyrone:

The Real Property or its address

commonly known as 35 and 51

Cashman Road, New Oxford, PA 17350

Parcel # 40107-0039B-000

No. 16-SU-403
CIT BANK, N.A.

vs

JOHN L. SMITH

PROPERTY ADDRESS: 2224

HUNTERSTOWN HAMPTON ROAD,
 NEW OXFORD, PA 17350

By virtue of Writ of Execution No.:

16-SU-403

CIT Bank N.A

vs.

John L. Smith Defendant

All that certain piece or parcel or Tract

of land situate Straban Township,

Adams County, Pennsylvania, and

being known as 2224

Hunterstown Hampton Road, New

Oxford, Pennsylvania 17350.

TAX MAP AND PARCEL NO.: 38031-

0015---000

PROPERTY ADDRESS 2224

HUNTERSTOWN HAMPTON ROAD

NEW OXFORD PENNSYLVANIA 17350

THE IMPROVEMENTS THEREON ARE:

Residential Dwelling

REAL DEBT: \$111,646.29

SEIZED AND TAKEN IN EXECUTION

AS THE PROPERTY OF: John L. Smith

Attorney

McCabe, Weisberg and Conway, P.C.

123 South Broad Street, Suite 1400

Philadelphia, PA 19109

Notice directed to all parties in interest
 and claimants that a schedule of distribu-
 tion will be filed by the Sheriff in his office
 no later than (30) thirty days after the date
 of sale and that distribution will be made in
 accordance with that schedule unless
 exceptions are filed thereto within (10) ten
 days thereafter.

Purchaser must settle for property on or
 before filing date. ALL claims to property
 must be filed with Sheriff before sale date.

AS SOON AS THE PROPERTY IS
 DECLARED SOLD TO THE HIGHEST
 BIDDER 20% OF THE PURCHASE PRICE
 OR ALL OF THE COST, WHICHEVER
 MAY BE THE HIGHER, SHALL BE PAID
 FORTHWITH TO THE SHERIFF.

James W. Muller

Sheriff of Adams County

www.adamscounty.us

10/21, 10/28 & 11/04

SHERIFF SALES

IN PURSUANCE of writs of execution issuing out of the Court of Common Pleas of Adams County, Pennsylvania, and to me directed, will be exposed to Public Sale on Friday, 18th of November 2016, at 10:00 o'clock in the forenoon at the 4th floor Jury Assembly room in the Adams County Court House, 117 Baltimore Street, Gettysburg, Adams County, PA, the following real estate, viz.:

No. 14-SU-1476**U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR RESIDENTIAL ASSET SECUR**

vs

MICHAEL W. SMITH, LORI SMITH
PROPERTY ADDRESS: 38
CROSSVIEW TRAIL, FAIRFIELD, PA
17320

By virtue of a Writ of Execution No.:
14-SU-1476

U.S. Bank National Association, as
Trustee for Residential Asset Securities
Corporation, Home Equity Mortgage
Asset-Backed
Pass-Through Certificates, Series
2006-KS9
V.

Michael W. Smith Lori Smith
owner(s) of property situate in the
CARROLL VALLEY BOROUGH, ADAMS
County, Pennsylvania, being
38 Crossview Trail, Fairfield, PA 17320-
8473 Parcel No.: 43041-0149---000
(Acreage or street address)
Improvements thereon: RESIDENTIAL
DWELLING Judgment Amount:
\$176,454.76
Attorneys for Plaintiff
Phelan Hallinan Diamond & Jones, LLP
One Penn Center Ste 1400
Philadelphia, PA 19103

No. 16-SU-345**USAA FEDERAL SAVINGS BANK
vs**

JOHN STOUTER, LINSAY F STOUTER
PROPERTY ADDRESS: 44 Thunder
Trail, Fairfield, PA 17320

By virtue of Writ of Execution No.:
16-SU-345

USAA Federal Savings Bank
Plaintiff,
VS.

John Stouter and Lindsay F. Stouter
44 Thunder Trail
Fairfield, PA 17320

Hamiltonban Township
Parcel No.: 18-BB0-0036-000
Improvements thereon: Residential
Dwelling

Judgment amount: \$218,912.59
MILSTEAD & ASSOCIATES, LLC BY:
Robert W. Williams, Esquire
ID No. 315501
1 E. Stow Road

Marlton, NJ 08053
(856) 482-1400
Attorney for Plaintiff

No. 14-SU-957**NATIONSTAR HECM ACQUISITION
TRUST 2015-1**

vs

**UNKNOWN HEIRS, DEVISES AND
PERSONAL REPRESENTATIVES OF
EARL R. BUTT, EARL BUTT, EST,
ESTATE OF EARL
R. BUTT, UNKNOWN HEIRS,
DEVISES AND PERSONAL
REPRESENTATIVES OF EARL R.
BUTT AN, LUANN GEBHART,
NICHOLAS P. GARRETT, THE UNITED
STATES OF AMERICA, UNITED
STATES DEPT OF JUSTICE**
PROPERTY ADDRESS: 5722
HANOVER ROAD, HANOVER, PA
17331

By virtue of a Writ of Execution No.
14-SU-00957

Plaintiff: Nationstar HECM Acquisition
Trust 2015-1 Wilmington Savings Fund
Society, FSB, not individually, but solely
as Trustee
v.

Defendant 1. Unknown heirs, devisees
and personal representatives of Earl R.
Butt and his, her, their or any of their
successors in right, title and interest
Defendant 2. The United States of
America, Department of Justice
owner(s) of property situate in
CONEWAGO TOWNSHIP, Adams
County, Pennsylvania, being
5722 Hanover Road, Hanover, PA
17331

Parcel No. 08K14-0075---000
Improvements thereon: RESIDENTIAL
DWELLING
Judgment Amount: \$155,188.07
Attorneys for Plaintiff
Romano, Garubo & Argentieri, LLC 52
Newton Avenue
Woodbury, NJ 08096

No. 15-SU-1297**LAKEVIEW LOAN SERVICING, LLC**

vs

**LEE GARLAND VIANDS, SANDRA
VIANDS**

PROPERTY ADDRESS: 5725
HANOVER RD, HANOVER, PA 17331
By virtue of a Writ of Execution No.:
15-S-1297

Lakeview Loan Servicing, LLC
vs.

Lee G. Viands
Sandra Viands a/k/a Sandy Viands
owner(s) of property situate in the
ADAMS County, Pennsylvania, being
5725 Hanover Road, Hanover, PA
17331-9064

Parcel No. 08K14-0116---000
(Acreage or street address)
Improvements thereon: RESIDENTIAL
DWELLING
Judgment Amount: \$179,114.08

Attorneys for Plaintiff
Phelan Hallinan Diamond & Jones, LLP
1617 JFK Blvd Suite 1400
One Penn Center Plaza
Philadelphia, PA 19103
(215)-563-7000

No. 15-SU-840**U.S. BANK NATIONAL ASSOCIATION
vs**

JAMES NORMAN WAGNER, JR.
PROPERTY ADDRESS: 5500
HANOVER ROAD, HANOVER, PA
17331

By virtue of a Writ of Execution No.:
2015-SU-0000840

U.S. Bank National Association
V.

James Norman Wagner, Jr.
owner(s) of property situate in the
CONEWAGO TOWNSHIP, ADAMS
County, Pennsylvania, being
5500 Hanover Road, Hanover, PA
17331-9058 Parcel No.: 08,K14-0061
(Acreage or street address)
Improvements thereon: RESIDENTIAL
DWELLING Judgment Amount:
\$117,449.11
Attorneys for Plaintiff
Phelan Hallinan Diamond & Jones, LLP
One Penn Center Stre 1400
Philadelphia, PA 19103

Notice directed to all parties in interest
and claimants that a schedule of distribu-
tion will be filed by the Sheriff in his office
no later than (30) thirty days after the date
of sale and that distribution will be made in
accordance with that schedule unless
exceptions are filed thereto within (10) ten
days thereafter.

Purchaser must settle for property on or
before filing date. ALL claims to property
must be filed with Sheriff before sale date.

AS SOON AS THE PROPERTY IS
DECLARED SOLD TO THE HIGHEST
BIDDER 20% OF THE PURCHASE PRICE
OR ALL OF THE COST, WHICHEVER
MAY BE THE HIGHER, SHALL BE PAID
FORTHWITH TO THE SHERIFF.

James W. Muller
Sheriff of Adams County
www.adamscounty.us
10/21, 10/28 & 11/04

SHERIFF SALES

IN PURSUANCE of writs of execution issuing out of the Court of Common Pleas of Adams County, Pennsylvania, and to me directed, will be exposed to Public Sale on Friday, 18th of November 2016, at 10:00 o'clock in the forenoon at the 4th floor Jury Assembly room in the Adams County Court House, 117 Baltimore Street, Gettysburg, Adams County, PA, the following real estate, viz.:

No. 16-SU-163
FINANCE OF AMERICA MORTGAGE LLC FORMERLY KNOWN AS GATEWAY FUNDING DIVE
vs
ARIANNA D. WHITE, IN HER CAPACITY AS ADMINISTRATRIX AND HEIR OF THE ESTATE OF AMY
PROPERTY ADDRESS: 35 COLLIE TRAIL, FAIRFIELD, PA 17320
By virtue of a Writ of Execution No.: 16-S-163
Finance of America Mortgage LLC
Formerly Known as Gateway Funding Diversified Mortgage Services, L.P.
v.
Arianna D. White, in Her Capacity as Administratrix and Heir of The Estate of Amy White a/k/a Amy L. White a/k/a Amy Lynn White
Unknown Heirs, Successors, Assigns, and All Persons, Firms, or Associations Claiming Right, Title or Interest From or Under Amy White a/k/a Amy L. White a/k/a Amy Lynn White, Deceased
owner(s) of property situate in the LIBERTY TOWNSHIP, ADAMS County, Pennsylvania, being
35 Collie Trail, Fairfield, PA 17320-9295
Parcel No.: 25000-0035---000
(Acreage or street address)
Improvements thereon: RESIDENTIAL DWELLING
Judgment Amount: \$159,350.17
Attorneys for Plaintiff
Phelan Hallinan Diamond & Jones, LLP
One Penn Center at Suburban Station
1617 JFK Blvd Ste 1400
Philadelphia, PA 19103-9897

.....
Notice directed to all parties in interest and claimants that a schedule of distribution will be filed by the Sheriff in his office no later than (30) thirty days after the date of sale and that distribution will be made in accordance with that schedule unless exceptions are filed thereto within (10) ten days thereafter.

Purchaser must settle for property on or before filing date. ALL claims to property must be filed with Sheriff before sale date.

AS SOON AS THE PROPERTY IS DECLARED SOLD TO THE HIGHEST BIDDER 20% OF THE PURCHASE PRICE OR ALL OF THE COST, WHICHEVER MAY BE THE HIGHER, SHALL BE PAID FORTHWITH TO THE SHERIFF.

James W. Muller
Sheriff of Adams County
www.adamscounty.us
10/21, 10/28 & 11/04

ESTATE 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. All persons having claims or demands against said estates are requested to make known the same, and all persons indebted to said estates are requested to make payment without delay to the executors or administrators or their attorneys named below.

FIRST PUBLICATION**ESTATE OF ALMA J. BECK, DEC'D**

Late of the Borough of New Oxford, Adams County, Pennsylvania

Executor: Robert Clofine

Attorney: Robert Clofine Esq., Elder Law Firm of Robert Clofine, 340 Pine Grove Commons, York, PA 17403

ESTATE OF LORRAINE ELLEN CHRONISTER, DEC'D

Late of Huntington Township, Adams County, Pennsylvania

Administrator: Jason B. Chronister, 170 White Oak Tree Road, York Springs, PA 17372

Attorney: John C. Zepp, III, Esq., P.O. Box 204, 8438 Carlisle Pike, York Springs, PA 17372

ESTATE OF JUSTINE H. CLASSEN, DEC'D

Late of Cumberland Township, Adams County, Pennsylvania

Executor: Carolyn Classen Resciniti, 185 Hunter's Trail, Gettysburg, PA 17325

Attorney: Bernard A. Yannetti, Jr., Esq., Hartman & Yannetti, 126 Baltimore Street, Gettysburg, PA 17325

ESTATE OF BETTY L. DOCKEY, DEC'D

Late of Oxford Township, Adams County, Pennsylvania

Co-Executors: Robert S. Dockey, Jr., 310 Lincolnway West, New Oxford, PA 17350; Harriet V. Johnson, 502 Atlantic Ave., York, PA 17404

Attorney: Keith R. Nonemaker, Esq., Guthrie, Nonemaker, Yingst & Hart, LLP, 40 York Street, Hanover, PA 17331

ESTATE OF LARRY G. HELLER, DEC'D

Late of Huntington Township, Adams County, Pennsylvania

Executrix: Fay L. Heller, 60 Meadow Lane, Gettysburg, PA 17325

Attorney: Robert E. Campbell Esq., Campbell & White, P.C., 112 Baltimore Street, Gettysburg, PA 17325

ESTATE OF VIVIAN M. KAUFFMAN, DEC'D

Late of Straban Township, Adams County, Pennsylvania

Executrix: Patricia A. Orndorff, 148 East Water Street, Gettysburg, PA 17325

Attorney: Robert E. Campbell, Esq., Campbell & White, P.C., 112 Baltimore Street, Gettysburg, PA 17325

ESTATE OF PAUL M. KRIEGER, DEC'D

Late of Oxford Township, Adams County, Pennsylvania

Co-Executors: Neal P. Krieger, 62 Curtis Drive, East Berlin, PA 17316; Ronald A. Krieger, 62 Curtis Drive, East Berlin, PA 17316

ESTATE OF KAY Y. LaRUE a/k/a KAY YVONNE LaRUE, DEC'D

Late of Latimore Township, Adams County, Pennsylvania

Executor: Michael E. LaRue, 630 Ridge Road, York Springs, PA 17372; Teresa Y. LaRue n/k/a Teresa Y. Bailey, 604 Ridge Road, York Springs, PA 17372

Attorney: Jane M. Alexander, Esq., 148 S. Baltimore Street, Dillsburg, PA 17019

ESTATE OF ROSETTA K. LAWYER, DEC'D

Late of Straban Township, Adams County, Pennsylvania

Executor: Chad S. Lawyer, c/o Richard K. Konkell, Esq., CGA Law Firm, PC, 135 North George Street, York, PA 17401

Attorney: Richard K. Konkell, Esq., CGA Law Firm, PC, 135 North George Street, York, PA 17401

ESTATE OF NAOMI P. PEIRCE, DEC'D

Late of Cumberland Township, Adams County, Pennsylvania

Executrix: Linda P. Haberkorn, 47 Delawares Ridge, Gettysburg, PA 17325

Attorney: Gary E. Hartman, Esq., Hartman & Yannetti, 126 Baltimore Street, Gettysburg, PA 17325

ESTATE OF MARTIN VOELK, DEC'D

Late of Straban Township, Adams County, Pennsylvania

Executor: Robert G. Teeter, Esq., Teeter, Teeter & Teeter, 108 W. Middle Street, Gettysburg, PA 17325

Attorney: Robert G. Teeter, Esq., Teeter, Teeter & Teeter, 108 W. Middle Street, Gettysburg, PA 17325

SECOND PUBLICATION**ESTATE OF LOUETTA S. DEARDORFF, DEC'D**

Late of Franklin Township, Adams County, Pennsylvania

Peggy Jo Abraham, 61 Shirley Trail, Fairfield, PA 17320

Attorney: David K. James, III, Esq., 234 Baltimore St., Gettysburg, PA 17325

ESTATE OF LAWRENCE W. LUCKEN-BAUGH, DEC'D

Late of Mount Pleasant Township, Adams County, Pennsylvania

Executor: Kelly L. Luckenbaugh, 1045 Centennial Rd., New Oxford, PA 17350

THIRD PUBLICATION**ESTATE OF BURNS BRABHAM, DEC'D**

Late of the Borough of East Berlin, Adams County, Pennsylvania

Holland J. Brabham III, Linda M. Hall, Lance A. Sease, c/o Jennifer A. Galloway, Esq., Kearney Galloway, LLC, 2002 South Queen Street, York, PA 17403

Attorney: Jennifer A. Galloway, Esq., Kearney Galloway, LLC, 2002 South Queen Street, York, PA 17403

ESTATE OF GEORGE M. GILBERT, DEC'D

Late of the Borough of Gettysburg, Adams County, Pennsylvania

Co-Executors: Thomas M. Gilbert, 346-350 East Water Street, Gettysburg, PA 17325; Lloyd T. Gilbert, 785 Taneytown Road, Gettysburg, PA 17325

Attorney: John A. Wolfe, Esq., Wolfe, Rice & Quinn, LLC, 47 West High Street, Gettysburg, PA 17325

