

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

JOSEPH ABRAMS a/k/a JOSEPH ABRAMOWITZ, dec'd.

Late of the Township of Haverford, Delaware County, PA.
 Extr.: Donald L. Abramowitz (Named in Will As Donald Abramowitz) c/o Charles E. McKee, Esquire, 1100 W. Township Line Road, Havertown, PA 19083.

CHARLES E. MCKEE, ATTY.
 Donohue, McKee & Mattson, Ltd.
 1100 W. Township Line Road
 Havertown, PA 19083

DANIEL JOSEPH ALGEO a/k/a DANIEL J. ALGEO, dec'd.

Late of the Township of Haverford, Delaware County, PA.
 Extrs.: Kathryn Horgan and Neil J. Horgan c/o Marc L. Davidson, Esquire, 290 King of Prussia Rd., Ste. 110, Radnor, PA 19087.

MARC L. DAVIDSON, ATTY.
 Law Offices of Marc L. Davidson, LLC
 Radnor Station Two
 290 King of Prussia Rd.
 Ste. 110
 Radnor, PA 19087

KENNETH ANESKO, dec'd.

Late of the Township of Upper Darby, Delaware County, PA.
 Extr.: William A. Pietrangelo, 36 East Second Street, P.O. Box 1048, Media, PA 19063.

WILLIAM A. PIETRANGELO, ATTY.
 Kelly Grimes Pietrangelo & Vakil, P.C.
 36 East Second Street
 P.O. Box 1048
 Media, PA 19063

NORMA P. BOYLE, dec'd.

Late of the Township of Springfield, Delaware County, PA.
 Extxs.: Joanne Boyle and Norma Beth Boyle c/o Michael S. Connor, Esquire, 644 Germantown Pike, Ste. 2-C, Lafayette Hill, PA 19444.
 MICHAEL S. CONNOR, ATTY.
 Law Offices of Michael S. Connor, LLC
 644 Germantown Pike
 Ste. 2-C
 Lafayette Hill, PA 19444

MADELINE E. BRINSFIELD, dec'd.

Late of the Borough of Norwood, Delaware County, PA.
 Admr.: James D. Brinsfield c/o Gary Stewart Seffin, Esquire, 30 West Third Street, Media, PA 19063.
 GARY STEWART SEFLIN, ATTY.
 30 West Third Street
 Media, PA 19063

MARGARET A. BURKE, dec'd.

Late of the Township of Concord, Delaware County, PA.
 Extr.: Michael Conley c/o Jeanna L. Lam, Esquire, Ten Penn Center, 1801 Market St., Ste. 2300, Philadelphia, PA 19103.
 JEANNA L. LAM, ATTY.
 Offit Kurman, PA
 Ten Penn Center
 1801 Market St.
 Ste. 2300
 Philadelphia, PA 19103

DORIS CROSSAN a/k/a DORIS JOY CROSSAN and DORIS J. CROSSAN, dec'd.

Late of the Township of Haverford, Delaware County, PA.
 Extx.: Dorothy Scalco c/o Dawn Getty Sutphin, Esquire, 852 11th Ave., Prospect Park, PA 19076.
 DAWN GETTY SUTPHIN, ATTY.
 852 11th Ave.
 Prospect Park, PA 19076

MARY DERATZOU, dec'd.

Late of the Township of Upper Darby, Delaware County, PA.
 Extx.: Margaret Gairo c/o Linda M. Anderson, Esquire, 206 Old State Rd., Media, PA 19063.
 LINDA M. ANDERSON, ATTY.
 Anderson Elder Law
 206 Old State Rd.
 Media, PA 19063

MARGARET L. DiNICOLA a/k/a MARGARET DiNICOLA, dec'd.
Late of the Borough of Ridley Park, Delaware County, PA.
Extxs.: Ronna Marie Righter (Named in Will As Ronna Righter) and Cynthia A. Henry (Named in Will As Cynthia Henry) c/o Frank M. Fiore, Esquire, 1112 MacDade Blvd., P.O. Box 158, Woodlyn, PA 19094-0158.
FRANK M. FIORE, ATTY.
1112 MacDade Blvd.
P.O. Box 158
Woodlyn, PA 19094-0158

MICHAEL ANGELO DONOFRIO, dec'd.
Late of the Township of Upper Darby, Delaware County, PA.
Ext.: Jan Edward Donofrio, 6756 Southern Oak Ct., Naples, FL 34109.

LOUIS GENE GLADSON, dec'd.
Late of the Township of Upper Darby, Delaware County, PA.
Ext.: Stephen Griffith c/o Edward Gerard Conroy, Esquire, P.O. Box 885, West Chester, PA 19381-0885.
EDWARD GERARD CONROY, ATTY.
P.O. Box 885
West Chester, PA 19381-0885

HELEN R. HOWE, dec'd.
Late of the Township of Radnor, Delaware County, PA.
Extx.: Adella Anne Welde, 421 E. Lancaster Ave., St. Davids, PA 19087.

MARGARET B. JOYCE, dec'd.
Late of the Borough of Collingdale, Delaware County, PA.
Extx.: Catherine E. Doyle (Named in Will As Catherine E. Joyce) c/o Frank M. Fiore, Esquire, 1112 MacDade Blvd., P.O. Box 158, Woodlyn, PA 19094-0158.
FRANK M. FIORE, ATTY.
1112 MacDade Blvd.
P.O. Box 158
Woodlyn, PA 19094-0158

ELEANOR L. KIMMEL a/k/a ELEANOR KIMMEL and ELEANOR LORRAINE KIMMEL, dec'd.
Late of the Township of Aston, Delaware County, PA.
Extxs.: Curtis F. Kimmel and Edward M. Kimmel c/o Stephen M. Asbel, Esquire, 20 West Third Street, P.O. Box 625, Media, PA 19063.

STEPHEN M. ASBEL, ATTY.
20 West Third Street
P.O. Box 625
Media, PA 19063

GLADYS M. KLEISS, dec'd.
Late of the Township of Concord, Delaware County, PA.
Extx.: Kathleen K. Casey, 31 Lilac Way, Smyrna, DE 19977.

JOAN K. LaROSA a/k/a JOAN LaROSA, dec'd.
Late of the Borough of Collingdale, Delaware County, PA.
Ext.: Fred A. LaRosa c/o Thomas J. Burke, Jr., Esquire, 15 Rittenhouse Place, Ardmore, PA 19003.
THOMAS J. BURKE, JR., ATTY.
Haws & Burke, P.C.
15 Rittenhouse Place
Ardmore, PA 19003

MARY A. McCULLEY a/k/a MARY ANNA McCULLEY, dec'd.
Late of the Borough of Parkside, Delaware County, PA.
Extx.: Susan M. Zosh 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

RITA P. McKINLEY, dec'd.
Late of the Township of Newtown, Delaware County, PA.
Extx.: Mary E. Vanett c/o John C. Hook, Esquire, 2005 Market St., Ste. 2600, Philadelphia, PA 19103-7098.
JOHN C. HOOK, ATTY.
Stradley, Ronon, Stevens & Young, LLP
2005 Market St.
Ste. 2600
Philadelphia, PA 19103-7098

RICARDO M. MOLINA, dec'd.
Late of the Township of Tincicum, Delaware County, PA.
Admr.: Richard M. Molina c/o Raymond J. Falzone, Jr., Esquire, 22 East Third Street, Media, PA 19063.
RAYMOND J. FALZONE, JR., ATTY.
Falzone & Wyler
22 East Third Street
Media, PA 19063

ANNA M. MULLER, dec'd.
Late of the Township of Radnor, Delaware County, PA.
Extx.: Gail W. Latch c/o Sandra M. Liberatori, Esquire, 933 N. Charlotte St., Ste. 1-A, Pottstown, PA 19464.

SANDRA M. LIBERATORI, ATTY.
Rick Linn, LLC
933 N. Charlotte St.
Ste. 1-A
Pottstown, PA 19464

RICHARD G. MURPHY a/k/a RICHARD MURPHY, dec'd.
Late of the Township of Springfield, Delaware County, PA.
Extr.: Joshua Paul Dunoff (Named in Will As Joshua Dunoff) c/o Michael S. Bloom, Esquire, 712 W. MacDade Blvd., Milmont Park, PA 19033.
MICHAEL S. BLOOM, ATTY.
Pressman & Doyle, LLC
712 W. MacDade Blvd.
Milmont Park, PA 19033

JEANETTE S. NAZARIAN, dec'd.
Late of the Township of Upper Darby, Delaware County, PA.
Admr.: Artin H. Manoufar 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

ANGELO CHARLES PERUTO, SR. a/k/a A. CHARLES PERUTO, dec'd.
Late of the Borough of Media, Delaware County, PA.
Extr.: Joseph R. Peruto c/o Martin J. Pezzner, Esquire, 150 Monument Rd., Ste. 515, Bala Cynwyd, PA 19004.
MARTIN J. PEZZNER, ATTY.
Peruto & Peruto
150 Monument Rd.
Ste. 515
Bala Cynwyd, PA 19004

EDWIN CLARK PLATT a/k/a EDWIN C. PLATT and E.C. PLATT, dec'd.
Late of the Township of Aston, Delaware County, PA.
Admr.: Michael Jacob Platt c/o Sarah C. Makin, Esquire, 20 West Second Street, Media, PA 19063.
SARAH C. MAKIN, ATTY.
20 West Second Street
Media, PA 19063

JANE RILEY SLOAN a/k/a JANE R. SLOAN, dec'd.
Late of the Township of Middletown, Delaware County, PA.
Extrs.: Byrle S. Walters, 423 Red Leaf Rd., Wynnewood, PA 19096 and The Bryn Mawr Trust Company, 10 S. Bryn Mawr Ave., Bryn Mawr, PA 19010.

ALISON ALTMAN GROSS, ATTY.
150 N. Radnor Chester Rd.
F-200
Radnor, PA 19087

DENISE M. STUBEL, dec'd.
Late of the Township of Haverford, Delaware County, PA.
Admx.: Suzanne M. Hildabrand c/o Stephen T. Elinski, Esquire, 510 Township Line Rd., Ste. 150, Blue Bell, PA 19422.
STEPHEN T. ELINSKI, ATTY.
Salvo Rogers & Elinski
510 Township Line Rd.
Ste. 150
Blue Bell, PA 19422

JOSEPHINE A. TRIVARELLI, dec'd.
Late of the Borough of Glenolden, Delaware County, PA.
Co-Extrs.: Robert J. Trivarelli and Jean Codamo c/o Joseph E. Lastowka, Jr., Esquire, The Madison Building, 108 Chesley Drive, Media, PA 19063-1712.
JOSEPH E. LASTOWKA, JR., ATTY.
Abbott Lastowka & Overholt LLP
Attorneys and Counsellors at Law
The Madison Building
108 Chesley Drive
Media, PA 19063-1712

PETER T. WARD, SR., dec'd.
Late of the City of Chester, Delaware County, PA.
Extr.: Susan Marie Kennedy c/o Anna-Marie Murphy, Esquire, 215 Bullens Lane, Woodlyn, PA 19094.
ANNA-MARIE MURPHY, ATTY.
Pileggi & Pileggi
215 Bullens Lane
Woodlyn, PA 19094

BETTY L. WINIG, dec'd.
Late of the Township of Haverford, Delaware County, PA.
Extr.: Robert H. Wilf c/o Michael S. Dinney, Esquire, P.O. Box 128, Bryn Mawr, PA 19010.
MICHAEL S. DINNEY, ATTY.
Shea Law Offices, LLP
P.O. Box 128
Bryn Mawr, PA 19010

SECOND PUBLICATION
CATHARINE MAUS ADAMS a/k/a CATHERINE M. ADAMS, dec'd.
Late of the Township of Concord, Delaware County, PA.
Extr.: Michele A. Gallagher c/o Joseph E. Lastowka, Jr., Esquire, The Madison Building, 108 Chesley Drive, Media, PA 19063-1712.

JOSEPH E. LASTOWKA, JR., ATTY.
Abbott Lastowka & Overholt LLP
Attorneys and Counsellors at Law
The Madison Building
108 Chesley Drive
Media, PA 19063-1712

RUTH J. BLESZ, dec'd.
Late of the Borough of Collingdale,
Delaware County, PA.
Admxs.: Cynthia M. Hayden and
Kathryn M. Drago c/o Sam S.
Auslander, Esquire, 344 W. Front
Street, Media, PA 19063.
SAM S. AUSLANDER, ATTY.
Eckell, Sparks, Levy, Auerbach, Monte,
Sloane, Matthews & Auslander, P.C.
344 W. Front Street
Media, PA 19063

WILLIAM REESE BOGSCH, dec'd.
Late of the Borough of Ridley Park,
Delaware County, PA.
Co-Extxs.: Alice D. Piotti and Mary
Elizabeth Naklicki c/o Marnie L.
Burk, Esquire, 301 E. MacDade Blvd.,
Folsom, PA 19033.
MARNIE L. BURK, ATTY.
Law Offices of Marnie L. Burk
301 E. MacDade Blvd.
Folsom, PA 19033

KATHERINE S. DAVIT, dec'd.
Late of the Township of Middletown,
Delaware County, PA.
Extrs.: Susan Maxwell and Paul S.
Davit c/o Richard M. Lutz, Esquire,
300 W. State Street, Suite 302, Media,
PA 19063.
RICHARD M. LUTZ, ATTY.
300 W. State Street
Suite 302
Media, PA 19063

MICHAEL J. DiPAOLO, dec'd.
Late of the Township of Marple,
Delaware County, PA.
Extrs.: Gregory DiPaolo and Marilyn
DiPaolo c/o Dana M. Breslin, Esquire,
3305 Edgmont Avenue, Brookhaven,
PA 19015.
DANA M. BRESLIN, ATTY.
Pappano & Breslin
3305 Edgmont Avenue
Brookhaven, PA 19015

ETHEL M. FIELD, dec'd.
Late of the Township of Upper
Chichester, Delaware County, PA.
Extx.: Christine Zinszer, 2103
Briarcliff Ave., Boothwyn, PA 19061.
CHRISTOPHER M. MURPHY, ATTY.
Pappano & Breslin
3305 Edgmont Avenue
Brookhaven, PA 19015

**KAY M. FITZGIBBON a/k/a KAY
FITZGIBBON**, dec'd.
Late of the Township of Nether
Providence, Delaware County, PA.
Extx.: John A. Novello.
STEPHEN G. BROWN, ATTY.
221 N. Olive Street
Media, PA 19063

MARIE L. FLOYD, dec'd.
Late of the Township of Newtown,
Delaware County, PA.
Extx.: Barry D. Floyd, 37 Maplewood
Avenue, Maplewood, NJ 07040.

HOPE W. GOLD, dec'd.
Late of the Township of Marple,
Delaware County, PA.
Admr.: Seth Freilich c/o John C.
Wright, Esquire, 4142 Ridge Avenue,
Philadelphia, PA 19129.
JOHN C. WRIGHT, ATTY.
4142 Ridge Avenue
Philadelphia, PA 19129

**EARLE WILLIAM GRANT a/k/a
EARLE W. GRANT**, dec'd.
Late of the Township of Nether
Providence, Delaware County, PA.
Extx.: Tammie L. Grant c/o S. Stanton
Miller, Jr., Esquire, 201 N. Jackson
Street, Media, PA 19063.
S. STANTON MILLER, JR., ATTY.
201 N. Jackson Street
Media, PA 19063

JAMES R. HILFERTY, dec'd.
Late of the Township of Thornbury,
Delaware County, PA.
Admx.: Patricia A. Sullivan c/o Gregory
M. Wirt, Esquire, P.O. Box 673, Exton,
PA 19341.
GREGORY M. WIRT, ATTY.
Fox Rothschild, LLP
P.O. Box 673
Exton, PA 19341

IRENE HOPKO, dec'd.
Late of the Township of Lower
Chichester, Delaware County, PA.
Extx.: Michael S. Hopko, 119 Hemlock
Dr., Pottsville, PA 17901.

PAUL T. JONES, SR., dec'd.
Late of the Township of Tincicum,
Delaware County, PA.
Extx.: Paul T. Jones, Jr. c/o F. Craig La
Rocca, Esquire, 800 N. Broad Street,
Lansdale, PA 19446.
F. CRAIG LA ROCCA, ATTY.
800 N. Broad Street
Lansdale, PA 19446

MARIA H. KELEBAY, dec'd.

Late of the Borough of Glenolden,
Delaware County, PA.
Extx.: Diana P. Kelebay (Named in
Will As Diana Kelebay) c/o William E.
Ruane, Esquire, 72 Shawnee Rd., P.O.
Box 568, Ardmore, PA 19003.
WILLIAM E. RUANE, ATTY.
72 Shawnee Rd.
P.O. Box 568
Ardmore, PA 19003

FRANK J. MARCELLINO, dec'd.

Late of the Township of Haverford,
Delaware County, PA.
Extr.: Arthur S. Cavaliere, 6808 Ridge
Avenue, Philadelphia, PA 19128.
ARTHUR S. CAVALIERE, ATTY.
6808 Ridge Avenue
Philadelphia, PA 19128

THERESA C. MASSEY, dec'd.

Late of the Borough of Prospect Park,
Delaware County, PA.
Admx.: Genevieve Massey c/o Gregory
Shields, Esquire, 524 N. Providence
Road, Suite 201, Media, PA 19063.
GREGORY SHIELDS, ATTY.
524 N. Providence Road
Suite 201
Media, PA 19063

**PAULINE M. MIZER a/k/a PAULINE
MIZER, dec'd.**

Late of the Township of Marple,
Delaware County, PA.
Extx.: M. Judith Anderson (As Per
Order Dated 2/24/15) c/o Lauren
Donati Callaghan, Esquire, 959 West
Chester Pike, Havertown, PA 19083.
LAUREN DONATI CALLAGHAN,
ATTY.
Robert DeLuca & Associates, LLC
959 West Chester Pike
Havertown, PA 19083

**MARLENE MOSKAL a/k/a MARLENE
K. MOSKAL, dec'd.**

Late of the Township of Upper Darby,
Delaware County, PA.
Extr.: Boleslaus F. Moskal c/o Ann R.
Levin, JD, Esquire, 705 W. DeKalb
Pike, King of Prussia, PA 19406.
ANN R. LEVIN, JD, ATTY.
Levin Law LLC
705 W. DeKalb Pike
King of Prussia, PA 19406

**LARUE OWENS a/k/a LARUE G.
OWENS a/k/a LARUE GEORGE
OWENS and LARUE GEORGE
SMITH, dec'd.**

Late of the Borough of Sharon Hill,
Delaware County, PA.
Admx.: Patricia Johnson-Owens c/o
Louis I. Lipsky, Esquire, 1101 Market
St., Ste. 2820, Philadelphia, PA 19107-
2993.
LOUIS I. LIPSKY, ATTY.
Lipsky and Brandt
1101 Market St.
Ste. 2820
Philadelphia, PA 19107-2993

**DANIEL ANTHONY PIERRO a/k/a
DANIEL A. PIERRO, dec'd.**

Late of the Borough of Ridley Park,
Delaware County, PA.
Extr.: Edward J. Pierro, 312 Butternut
Ln., Collegeville, PA 19426.

**MARGARET ROSE POMMER a/k/a
MARGARET R. POMMER and
MARGARET POMMER, dec'd.**

Late of the Borough of Swarthmore,
Delaware County, PA.
Co-Extxs.: Cathleen T. Piotti and
Patricia Ellers c/o Speros John
Kokonos, Esquire, 524 N. Providence
Road, Media, PA 19063.
SPEROS JOHN KOKONOS, ATTY.
Gibley and McWilliams, P.C.
524 N. Providence Road
Media, PA 19063

MARIE I. REILLY, dec'd.

Late of the Borough of Clifton Heights,
Delaware County, PA.
Extx.: Diane L. Robinson c/o Lindsey
J. Conan, Esquire, 755 North Monroe
Street, Media, PA 19063.
LINDSEY J. CONAN, ATTY.
Conan Law Offices, LLC
755 North Monroe Street
Media, PA 19063

FRANCIS R. RUDITYS, dec'd.

Late of the Township of Upper
Chichester, Delaware County, PA.
Extr.: John Jay Wills, Esquire, 4124
Chichester Ave., Boothwyn, PA 19061.
JOHN JAY WILLS, ATTY.
4124 Chichester Ave.
Boothwyn, PA 19061

SYLVIA EDITH SHAPIRO a/k/a SYLVIA SHAPIRO and SYLVIA LIEBMAN, dec'd.
Late of the Borough of Media, Delaware County, PA.
Extrs.: Toby D. Robins and Michael N. Liebman c/o Robert P. Gasparro, Esquire, P.O. Box 8321, Philadelphia, PA 19101-8321.
ROBERT P. GASPARRO, ATTY.
Lifespan Legal Services, LLC
P.O. Box 8321
Philadelphia, PA 19101-8321

KAREN A. TAYLOR, dec'd.
Late of the Borough of Yeadon, Delaware County, PA.
Admr.: Jeff L. Lewin, 15 E. Front St., Media, PA 19063.
JEFF L. LEWIN, ATTY.
15 E. Front St.
Media, PA 19063

DORIS E. THOMPSON, dec'd.
Late of the Borough of Brookhaven, Delaware County, PA.
Extr.: Harold W. Klingensmith.
JANICE M. SAWICKI, ATTY.
15 East Second Street
P.O. Box 202
Media, PA 19063

HELEN DUFFY TILLOTSON a/k/a HELEN D. TILLOTSON, dec'd.
Late of the Township of Middletown, Delaware County, PA.
Extr.: Jane T. Nyiri, 327 Wayne Ave., Springfield, PA 19064.
CHRISTOPHER M. MURPHY, ATTY.
Pappano & Breslin
3305 Edgmtown Avenue
Brookhaven, PA 19015

THEODORA T. TOCCI, dec'd.
Late of the Township of Marple, Delaware County, PA.
Extr.: Jeanette Cargan c/o H. Michael Cohen, Esquire, 144 West Market Street, West Chester, PA 19382.
H. MICHAEL COHEN, ATTY.
Lachall, Cohen & Sagnor
144 West Market Street
West Chester, PA 19382

LOUIS M. VASSALLO, dec'd.
Late of the Township of Upper Darby, Delaware County, PA.
Extr.: Stephen Vassallo c/o Dawn Getty Sutphin, Esquire, 852 11th Avenue, Prospect Park, PA 19076.

DAWN GETTY SUTPHIN, ATTY.
852 11th Avenue
Prospect Park, PA 19076

LILLIAN L. WALTERS, dec'd.
Late of the Borough of Swarthmore, Delaware County, PA.
Extr.: Cynthia Walters (Named in Will As Cynthia Ann Walters Clarke) c/o Richard S. Clarkson, Jr., Esquire, 1112 MacDade Boulevard, P.O. Box 158, Woodlyn, PA 19094.
RICHARD S. CLARKSON, JR., ATTY.
1112 MacDade Boulevard
P.O. Box 158
Woodlyn, PA 19094

SUSAN WHICKER, dec'd.
Late of the Township of Nether Providence, Delaware County, PA.
Extr.: David James Whicker c/o Richard L. Colden, Jr., Esquire, 5030 State Road, Suite 2-600, P.O. Box 350, Drexel Hill, PA 19026.
RICHARD L. COLDEN, JR., ATTY.
Stapleton & Colden
5030 State Road
Suite 2-600
P.O. Box 350
Drexel Hill, PA 19026

THIRD AND FINAL PUBLICATION

JOHN BORDERIEREUX, dec'd.
Late of the Township of Upper Darby, Delaware County, PA.
Extr.: Doris Ann Borderieux c/o Robert L. Pinto, Esquire, 11 West Third Street, Media, PA 19063.
ROBERT L. PINTO, ATTY.
11 West Third Street
Media, PA 19063

L. MARLENE BOWE a/k/a LOY MARLENE BOWE, dec'd.
Late of the Township of Springfield, Delaware County, PA.
Extr.: Michelle Leigh Strong (Named in Will As L. Michelle Strong) c/o David T. Videon, Esquire, 1000 N. Providence Rd., Media, PA 19063.
DAVID T. VIDEON, ATTY.
1000 N. Providence Rd.
Media, PA 19063

PAMELA C. CHAMBLISS a/k/a PAMELA CHAMBLISS, dec'd.
Late of the Township of Upper Darby, Delaware County, PA.
Extr.: Brian Michael Fishman, 211 N. 13th St., Ste. 801, Philadelphia, PA 19107.

BRIAN M. FISHMAN, ATTY.
211 N. 13th St.
Ste. 801
Philadelphia, PA 19107

FRANCIS H. CONROY, dec'd.
Late of the Borough of Swarthmore,
Delaware County, PA.
Admr. C.T.A.: R. Scott Aldridge,
Esquire, 115 West State Street, Ste.
200, Media, PA 19063.
R. SCOTT ALDRIDGE, ATTY.
115 West State Street
Ste. 200
Media, PA 19063

**MARY KATHERINE CURNOW a/k/a
KATHERINE CURNOW, dec'd.**
Late of the Township of Springfield,
Delaware County, PA.
Extx.: Becky A. Curnow c/o William M.
Curnow, 3 Irwin Dr., Coatesville, PA
19320.

JAMES DiMATTEO, dec'd.
Late of the Borough of Eddystone,
Delaware County, PA.
Extx.: Carmen DiMatteo, Jr., 225
Sutton Avenue, Folsom, PA 19033.

SARAH C. DuCOUX, dec'd.
Late of the Township of Newtown,
Delaware County, PA.
Extx.: Stewart J. Greenleaf, Esquire,
925 Harvest Drive, Suite 300, Blue
Bell, PA 19422-1956.
STEWART J. GREENLEAF, ATTY.
925 Harvest Drive
Suite 300
Blue Bell, PA 19422-1956

SALVATORE FIORENTINO, dec'd.
Late of the Township of Upper Darby,
Delaware County, PA.
Extx.: Susan M. Mabry c/o Harris
J. Resnick, Esquire, 22 State Road,
Media, PA 19063.
HARRIS J. RESNICK, ATTY.
22 State Road
Media, PA 19063

MARY D. GAULIN, dec'd.
Late of the Township of Upper Darby,
Delaware County, PA.
Extx.: Ann E. Gaulin c/o Jeff L. Lewin,
Esquire, 15 E. Front St., Media, PA
19063.
JEFF L. LEWIN, ATTY.
15 E. Front St.
Media, PA 19063

**CORNELIA OCTAVIA HANDY a/k/a
OCTAVIA HICKS HANDY and
OCTAVIA H. HANDY, dec'd.**
Late of the Borough of Morton,
Delaware County, PA.
Extx.: Maxine Y. Thomas Thompson
(Named in Will As Maxine T.
Thompson) c/o Toni Cavanagh,
Esquire, 112 W. Front Street, Media,
PA 19063.
TONI CAVANAGH, ATTY.
112 W. Front Street
Media, PA 19063

**JOHN EDWARD HERBERT, JR. a/k/a
JOHN E. HERBERT, dec'd.**
Late of the Township of Nether
Providence, Delaware County, PA.
Extx.: Sharon Lynn Freas c/o Dana
M. Breslin, Esquire, 3305 Edgmont
Avenue, Brookhaven, PA 19015.
DANA M. BRESLIN, ATTY.
Pappano & Breslin
3305 Edgmont Avenue
Brookhaven, PA 19015

JAMES ANTHONY HINDSLEY, dec'd.
Late of the Township of Upper Darby,
Delaware County, PA.
Admr.: Michael V. Puppio, Jr., Esquire,
19 West Third Street, Media, PA
19063.
MICHAEL V. PUPPIO, JR., ATTY.
Raffaele & Puppio, LLP
19 West Third Street
Media, PA 19063

JOHN F. KANE, dec'd.
Late of the Borough of Folcroft,
Delaware County, PA.
Admr.: Timothy James Kane c/o
Michelle C. Berk, Esquire, 400
Maryland Drive, Suite 200, Fort
Washington, PA 19034.
MICHELLE C. BERK, ATTY.
Law Offices of Michelle C. Berk, P.C.
400 Maryland Drive
Suite 200
Fort Washington, PA 19034

**LEONARD KING, JR. a/k/a
LEONARD A. KING, dec'd.**
Late of the Township of Edgmont,
Delaware County, PA.
Extx.: Patricia W. Fox (Named in
Will As Patricia A. Fox) c/o James F.
Carney, Esquire, 610 W. Germantown
Pike, Suite 400, Plymouth Meeting, PA
19462.
JAMES F. CARNEY, ATTY.
610 W. Germantown Pike
Suite 400
Plymouth Meeting, PA 19462

WILLIAM E. KLINE, dec'd.
Late of the Township of Upper Providence, Delaware County, PA.
William E. Kline Trust
Trustee: Douglas Kline c/o Ann R. Levin, JD, Esquire, 705 W. DeKalb Pike, King of Prussia, PA 19406.
ANN R. LEVIN, JD, ATTY.
Levin Law LLC
705 W. DeKalb Pike
King of Prussia, PA 19406

LEO C. YEH LIU a/k/a CHUN YEH LIU and CHUN Y. LIU, dec'd.
Late of the Township of Haverford, Delaware County, PA.
Extr.: Lewis Chant, 680 Midway Lane, Blue Bell, PA 19422.
AMAN M. BARBER, III, ATTY.
418 Main Street
Suite 100
Harleysville, PA 19438

KEVIN MILLER, dec'd.
Late of the Township of Upper Darby, Delaware County, PA.
Admr.: Michael V. Puppio, Jr., Esquire, 19 West Third Street, Media, PA 19063.
MICHAEL V. PUPPIO, JR., ATTY.
Raffaele & Puppio, LLP
19 West Third Street
Media, PA 19063

BERNADETTE P. PONTES a/k/a PAMELLA BERNADETTE PONTES, dec'd.
Late of the Township of Aston, Delaware County, PA.
Extr.: Errol B. Nunes c/o Teresa A. Miller, Esquire, 8 West Front Street, Media, PA 19063.
TERESA A. MILLER, ATTY.
8 West Front Street
Media, PA 19063

JORGE SEVERINI, dec'd.
Late of the Township of Haverford, Delaware County, PA.
Admx.: Maria Petriw Severini c/o Vincent P. DiFabio, Esquire, 1800 East Lancaster Avenue, Paoli, PA 19301.
VINCENT P. DiFABIO, ATTY.
1800 East Lancaster Avenue
Paoli, PA 19301

PATRICK J. STEFFA, dec'd.
Late of the Township of Upper Darby, Delaware County, PA.
Extr.: Diane Carol Steffa (Named in Will As Diane Steffa) c/o Diane K. Foxman, Esquire, 333 W. Germantown Pike, East Norriton, PA 19403.

DIANE K. FOXMAN, ATTY.
333 W. Germantown Pike
East Norriton, PA 19403
ELSIE IRENE WATERS a/k/a ELSIE I. WATERS and ELSIE WATERS, dec'd.
Late of the Township of Radnor, Delaware County, PA.
Extr.: Jeffrey Scott Waters c/o Jennifer Hall, Esquire, 925 Harvest Drive, Suite 300, Blue Bell, PA 19422-1956.
JENNIFER HALL, ATTY.
925 Harvest Drive
Suite 300
Blue Bell, PA 19422-1956

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 2015-000950

NOTICE IS HEREBY GIVEN THAT on February 3, 2015, a Petition for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Adam Jon Balkwill to Adam Jon Blak**.

The Court has fixed May 18, 2015 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.

Apr. 24; May 1

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 2015-2702

NOTICE IS HEREBY GIVEN THAT on March 25, 2015, the Petition of Edward David Ferguson, a minor, by and through his parent and natural guardian, Mollie Elaine Esposito for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Edward David Ferguson to Edward Ferguson Esposito**.

The Court has fixed June 15, 2015, 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.

Apr. 24; May 1

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 2015-000949

NOTICE IS HEREBY GIVEN THAT on February 3, 2015, a Petition for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Jamie Leigh Hannum to Jamie Leigh Blak.**

The Court has fixed May 18, 2015 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.

Apr. 24; May 1

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 15-2883

NOTICE IS HEREBY GIVEN THAT on March 31, 2015, the Petition of Gabriel Zachariah Hippo, a minor, by and through his parent and natural guardian, Keith Zizza for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Gabriel Zachariah Hippo to Gabriel Zachary Zizza.**

The Court has fixed June 1, 2015, 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.

NICHOLE M. THOMPSON, Solicitor
30 West Third St.
Media, PA 19063

Apr. 24; May 1

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 2015-002145

NOTICE IS HEREBY GIVEN THAT on March 10, 2015, a Petition for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Jude Nathaniel Potts to Jude Nathaniel Potts-Calciano.**

The Court has fixed July 13, 2015, 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.

MARY KENNEDY, Solicitor
755 N. Monroe Street
Media, PA 19063

Apr. 24; May 1

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 2015-001358

NOTICE IS HEREBY GIVEN THAT on February 13, 2015, a Petition for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Nazir Withers to Nazir Gale.**

The Court has fixed May 4, 2015, 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.

Apr. 24; May 1

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.

BALDWIN AUTO INC.

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

Apr. 24

NOTICE IS HEREBY GIVEN THAT Articles of Incorporation were filed with the Department of State on July 14, 2014 for

LEGACY SIGN COMPANY, INC.

a corporation organized under the Pennsylvania Business Corporation Law of 1988.

JOHN J. RENDEMONTI, P.C., Solicitors
14 Regency Plaza
Glen Mills, PA 19342

Apr. 24

RJD SALES INC.

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

Apr. 24

**CHARTER APPLICATION
NON-PROFIT**

NOTICE IS HEREBY GIVEN THAT

**Ravenscliff Village III
Condominium Association, Inc.**

has been organized under the provisions of the Non-Profit Corporation Law of 1988 and has filed Articles of Incorporation with the Pennsylvania Department of State on April 2, 2015. The purpose of the organization is organized for: ownership, management, operation and maintenance of common elements located in a community known as Ravenscliff.

Apr. 24

CLASSIFIED ADS

Paralegal wanted, experience necessary, work at home, flexible hours. Send resume to DCBA Box 'D', P.O. Box 466, Media, PA 19063.

Apr. 17, 24; May 1

SAILBOAT FOR SALE

Part ownership in a sailing sloop, Pearson 31, moored in Swan Creek Marina, Rock Hall, MD on the Chesapeake Bay. For more information, call: (610) 534-4562, (610) 348-8393.

Apr. 24; May 1, 8

CORPORATE DISSOLUTION

NOTICE IS HEREBY GIVEN to all creditors and claimants of **POM-ROSS ASSOCIATES, INC.**, with its registered office at NE Corner MacDade Blvd., Collingdale, PA 19023, 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.

LAW OFFICES OF DAVID HAMILTON
LANG, Solicitors
230 North Monroe Street
Media, PA 19063

Apr. 24

FICTITIOUS NAME

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

Kartographe

with its principal place of business at 58 Cedar Hill Lane, Media, PA 19063.

The name(s) and address(es) of the entity owning or interested in said business is (are): Shark Attack Multimedia LLC, 58 Cedar Hill Lane, Media, PA 19063.

The application has been/will be filed on or after April 8, 2015.

Apr. 24

FOREIGN CORPORATION

CERTIFICATE OF AUTHORITY

Shark Attack Multimedia LLC, a corporation organized under the laws of the State of Delaware has applied for a Certificate of Authority under the provisions of the Business Corporation Law of 1988. The address of its principal office under the laws of the jurisdiction in which it is incorporated is: 58 Cedar Hill Lane, Media, PA 19063 and the address of its proposed registered office in the Commonwealth is: 58 Cedar Hill Lane, Media, PA 19063.

Apr. 24

FOREIGN WITHDRAWAL

NOTICE IS HEREBY GIVEN THAT an Application for Termination of Authority will be filed under the provisions of the Pennsylvania Business Corporation Law of 1988 with the Department of State by **Mint Technology Corp.**, a Delaware corporation having no principal office in Delaware, and having a registered office address in Pennsylvania at 201 King of Prussia Rd., Radnor, PA 19087.

FOX ROTHSCHILD, LLP, Solicitors
2000 Market St.
20th Fl.
Philadelphia, PA 19103

Apr. 24

LIMITED LIABILITY COMPANY

NOTICE IS HEREBY GIVEN THAT on April 10, 2015, Certification of Organization was filed in the Pennsylvania Department of State for **Thomas Eckman & Sons, LLC**, in accordance with the provisions of the Limited Liability Act of 1994.

THOMAS L. KELLY, Solicitor
Kelly, Grimes, Pietrangelo & Vakil, P.C.
36 East Second Street
Media, PA 19063

Apr. 24

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
NO. 14-8026

NOTICE OF SHERIFF'S SALE

JPMORGAN CHASE BANK, N.A.

vs.

UNKNOWN HEIRS, SUCCESSORS,
ASSIGNS AND ALL PERSONS, FIRMS
OR ASSOCIATIONS CLAIMING
RIGHT, TITLE OR INTEREST FROM
OR UNDER MARGARET R. OWENS,
DECEASED

**NOTICE OF SHERIFF'S SALE OF
REAL PROPERTY**

NOTICE TO: Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Margaret R. Owens, Deceased

Being Premises: 250 CAMBRIDGE ROAD, CLIFTON HEIGHTS, PA 19018-2102.

Being in CLIFTON HEIGHTS BOROUGH, County of DELAWARE, Commonwealth of Pennsylvania, 10-00-00707-00.

Improvements consist of residential property.

Sold as the property of UNKNOWN HEIRS, SUCCESSORS, ASSIGNS AND ALL PERSONS, FIRMS OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER MARGARET R. OWENS, DECEASED.

Your house (real estate) at 250 CAMBRIDGE ROAD, CLIFTON HEIGHTS, PA 19018-2102 is scheduled to be sold at the Sheriff's Sale on July 17, 2015 at 11:00 A.M., at the DELAWARE County Courthouse, 201 W. Front Street, Media, PA 19063, to enforce the Court Judgment of \$95,282.96 obtained by, JPMORGAN CHASE BANK, N.A. (the mortgagee), against the above premises.

PHELAN HALLINAN DIAMOND & JONES, LLP
Attorneys for Plaintiff

Apr. 24

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 14-11754

NOTICE OF ACTION IN
MORTGAGE FORECLOSURE

WELLS FARGO BANK, N.A. s/b/m
WELLS FARGO HOME MORTGAGE,
INC., Plaintiff

vs.

ELIZABETH R. DESIMONE a/k/a
ELIZABETH RANDOLPH DESIMONE
JOSEPH P. DESIMONE, in his capacity
as Executor of the Estate of LOUIS S.
DESIMONE, JR. a/k/a LOUIS S. DE
SIMONE, JR.
SHARON E. DESIMONE, in her capacity
as Heir of LOUIS S. DESIMONE, JR.
a/k/a LOUIS S. DE SIMONE, JR.,
Deceased
ROSS L. DESIMONE, in his capacity as
Heir of LOUIS S. DESIMONE, JR. a/k/a
LOUIS S. DE SIMONE, JR., Deceased
ANDREA L. DESIMONE, in her capacity
as Heir of LOUIS S. DESIMONE, JR.
a/k/a LOUIS S. DE SIMONE, JR.,
Deceased
THE DESIMONE LIVING TRUST
DATED JUNE 17, 1997
UNKNOWN HEIRS, SUCCESSORS,
ASSIGNS AND ALL PERSONS, FIRMS
OR ASSOCIATIONS CLAIMING
RIGHT, TITLE OR INTEREST FROM
OR UNDER LOUIS S. DESIMONE,
JR. a/k/a LOUIS S. DE SIMONE, JR.,
DECEASED, Defendants

NOTICE

TO: Unknown Heirs, Successors,
Assigns and All Persons, Firms
or Associations Claiming Right,
Title or Interest From or Under
Louis S. Desimone, Jr. a/k/a Louis
S. De Simone, Jr., Deceased

You are hereby notified that on Decem-
ber 30, 2014, Plaintiff, WELLS FARGO
BANK, N.A. s/b/m WELLS FARGO HOME
MORTGAGE, INC., filed a Mortgage
Foreclosure Complaint endorsed with a
Notice to Defend, against you in the Court
of Common Pleas of DELAWARE County,
Pennsylvania, docketed to No. 14-11754.
Wherein Plaintiff seeks to foreclose on
the mortgage secured on your property lo-
cated at 109 EAST BROOKHAVEN ROAD,
WALLINGFORD, PA 19086-6220 where-
upon your property would be sold by the
Sheriff of DELAWARE County.

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

NOTICE

If you wish to defend, you must enter
a written appearance personally or by at-
torney and file your defenses or objections
in writing with the court. You are warned
that if you fail to do so the case may pro-
ceed without you and a judgment may be
entered against you without further notice
for the relief requested by the plaintiff. You
may lose money or property or other rights
important to you.

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

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

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

Apr. 24

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
NO. 14-8455

NOTICE OF SHERIFF'S SALE

WELLS FARGO BANK, N.A.

vs.

UNKNOWN HEIRS, SUCCESSORS,
ASSIGNS AND ALL PERSONS, FIRMS
OR ASSOCIATIONS CLAIMING RIGHT,
TITLE OR INTEREST FROM OR
UNDER MICHAEL G. THORNTON a/k/a
MICHAEL THORNTON, DECEASED

**NOTICE OF SHERIFF'S SALE OF
REAL PROPERTY**

NOTICE TO: Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Michael G. Thornton a/k/a Michael Thornton, Deceased

Being Premises: 902 EAST 9TH STREET, CHESTER, PA 19013-6312.

Being in the City of Chester, County of DELAWARE, Commonwealth of Pennsylvania, 49-05-00295-00.

Improvements consist of residential property.

Sold as the property of UNKNOWN HEIRS, SUCCESSORS, ASSIGNS AND ALL PERSONS, FIRMS OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER MICHAEL G. THORNTON a/k/a MICHAEL THORNTON, DECEASED.

Your house (real estate) at 902 EAST 9TH STREET, CHESTER, PA 19013-6312 is scheduled to be sold at the Sheriff's Sale on June 19, 2015 at 11:00 A.M., at the DELAWARE County Courthouse, 201 W. Front Street, Media, PA 19063, to enforce the Court Judgment of \$69,309.92 obtained by, WELLS FARGO BANK, N.A. (the mortgagee), against the above premises.

PHELAN HALLINAN DIAMOND & JONES, LLP
Attorneys for Plaintiff

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 2015-000696

**NOTICE OF ACTION IN
MORTGAGE FORECLOSURE**

HSBC Bank, USA, N.A.
c/o PHH Mortgage, Plaintiff

vs.

Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Catherine A. Kelly and Catherine A. Kelly, Last Record Owner, Defendant(s)

**COMPLAINT IN
MORTGAGE FORECLOSURE**

TO: Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Catherine A. Kelly and Catherine A. Kelly, Last Record Owner, Defendant(s), Whose Last Known Address Is 217 Folcroft Avenue, Sharon Hill, PA, 19079

You are hereby notified that Plaintiff, HSBC Bank, USA, N.A. c/o PHH Mortgage, has filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of Delaware County, Pennsylvania, docketed to NO. 2015-000696, wherein Plaintiff seeks to foreclose on the mortgage secured on your property located 217 Folcroft Avenue, Sharon Hill, PA 19079, whereupon your property would be sold by the Sheriff of Delaware County.

NOTICE

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

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW. THIS OFFICE CAN PROVIDE YOU WITH THE INFORMATION ABOUT HIRING A LAWYER. IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A REDUCED FEE OR NO FEE.

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

MARK J. UDREN, ESQUIRE
STUART WINNEG, ESQUIRE
LORRAINE GAZZARA DOYLE,
ESQUIRE
SHERRI J. BRAUNSTEIN, ESQUIRE
ELIZABETH L. WASSALL, ESQUIRE
JOHN ERIC KISHBAUGH, ESQUIRE
NICOLE B. LaBLETTA, ESQUIRE
DAVID NEEREN, ESQUIRE
AMANDA RAUER, ESQUIRE
UDREN LAW OFFICES, P.C.
Attys. for Plaintiff
111 Woodcrest Rd.
Ste. 200
Cherry Hill, NJ 08003
(856) 669-5400

Apr. 24

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
ORPHANS' COURT DIVISION
NO. 033 OF 2015

NOTICE OF HEARING

TO: Allisa Luther and John Doe or
Any Other Person Claiming Pater-
nity

NOTICE IS HEREBY GIVEN THAT a
Petition for Termination of Parental Rights
has been filed by Children and Youth
Services of Delaware County seeking the
termination of the parental rights of mother
and father of Catalina L. (b.d. 2/14/14).

A Hearing with respect to said Petition
is scheduled for May 13, 2015 before the
Honorable Kathrynann W. Durham and
will be held at 10:00 a.m. You have a right
to appear at said Hearing and contest the
Petition for Termination and if you fail to do
so your parental rights may be terminated.
In addition, you are advised that you may
have an option for an enforceable volun-
tary agreement under ACT 101 of 2010 for
continuing contact following the adoption
of your child between the adoptive parent
and a birth parent and/or birth relative if
all parties agree and the agreement is ap-
proved by the Court.

YOU SHOULD TAKE THIS PAPER TO
YOUR LAWYER AT ONCE. THE ATTOR-
NEY THAT HAS BEEN APPOINTED TO
REPRESENT YOU IS DAN ARMSTRONG,
ESQUIRE AT (610) 627-1400.

Apr. 17, 24; May 1

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
ORPHANS' COURT DIVISION
NO. 033 OF 2015

NOTICE OF HEARING

TO: Robin Mills and John Doe or Any
Other Person Claiming Paternity

NOTICE IS HEREBY GIVEN THAT a
Petition for Termination of Parental Rights
has been filed by Children and Youth
Services of Delaware County seeking the
termination of the parental rights of mother
and father of Jamya M. (b.d. 8/11/09).

A Hearing with respect to said Petition is scheduled for May 13, 2015 before the Honorable Kathrynann W. Durham and will be held at 10:00 a.m. You have a right to appear at said Hearing and contest the Petition for Termination and if you fail to do so your parental rights may be terminated. In addition, you are advised that you may have an option for an enforceable voluntary agreement under ACT 101 of 2010 for continuing contact following the adoption of your child between the adoptive parent and a birth parent and/or birth relative if all parties agree and the agreement is approved by the Court.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. THE ATTORNEY THAT HAS BEEN APPOINTED TO REPRESENT YOU IS DAN ARMSTRONG, ESQUIRE AT (610) 627-1400.

Apr. 17, 24; May 1

JUDGMENT NOTICES

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

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

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

Accuracy of the entries is not guaranteed

- May, William T; Borough of Collingdale; 08/19/14; \$606.66
- Mazzarella, Thomas; Enerbank USA; 08/27/14; \$3,829.00
- Mcabee, Jeffrey W; Wilmington Savings Fund Society; 08/07/14; \$19,748.26
- Mcabee, Patrenia; Wilmington Savings Fund Society; 08/07/14; \$19,748.26
- Mcaleer, Donna L.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$18,771.15
- Mcandrew Jr, Michael J; Bank of America, N.A./SSR; 08/13/14; \$72,901.43

- Mccaffey, Patricia A; Borough of Collingdale; 08/18/14; \$640.61
- Mccall, Bernice; City of Chester; 08/28/14; \$1,300.31
- Mccallion, Lisa; United States Surety Company; 08/27/14; \$197,839.00
- Mccann, Nicole; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,774.00
- Mccarthy, Karen C; Township of Darby; 08/18/14; \$176.90
- Mccarthy, Sakina; City of Chester; 08/21/14; \$916.31
- Mccarthy, Thomas; Township of Darby; 08/18/14; \$176.90
- Mcclain, Jean; City of Chester; 08/21/14; \$773.31
- Mcclaren, Julia C; Citifinancial Servicing LLC; 08/19/14; \$32,620.55
- Mcclaren, William M; Citifinancial Servicing LLC; 08/19/14; \$32,620.55
- Mcclay, Barbara; Bryn Mawr Trust Comp; 08/26/14; \$328,119.79
- Mcclay, William; Bryn Mawr Trust Comp; 08/26/14; \$328,119.79
- Mcclay, William A; City of Chester; 08/21/14; \$1,289.31
- Mcclay, William A; City of Chester; 08/21/14; \$1,025.31
- Mccrae, Orrin; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$7,852.50
- Mccray, Elliah Omar; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,486.00
- Mccrea, Timothy; Southwest Del Co Municipal Authority; 08/04/14; \$761.00
- Mcdaniel, Janet; Borough of Yeadon; 08/05/14; \$742.63
- Mcdaniel, Joy L; City of Chester; 08/26/14; \$1,191.63
- Mcdonald, Anthony E.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,259.50
- Mcdonald, Anthony Eugene; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$5,130.00
- Mcdonald, Carole C.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,565.00
- Mcdonald, Vincent; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$3,014.27

- McDonald, Vincent R.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,699.70
- McDonough, Heather; Santander Bank, N.A.; 08/08/14; \$71,035.47
- Medowell, Calvin E; City of Chester; 08/29/14; \$1,598.63
- McElrone, Paul J; Borough of Collingdale; 08/19/14; \$410.26
- McFarlane, Paul; Township of Upper Darby; 08/16/14; \$176.90
- Mcgarvey, Michael T.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,824.00
- Mcgarvey, Michael T.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,699.00
- McGhee, Patricia; Township of Upper Darby; 08/16/14; \$176.90
- McGinty, Daniel; City of Chester; 08/21/14; \$1,059.31
- McGinty, Mary; City of Chester; 08/21/14; \$1,059.31
- Mcglond, Tanisha; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,512.50
- Mcgrain, Shane Patrick; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,109.00
- Mcgrath, Robert T; Borough of Collingdale; 08/19/14; \$438.11
- Mchugh, John; Township of Upper Darby; 08/22/14; \$176.90
- Mcintyre, Geraldine; City of Chester; 08/26/14; \$630.63
- Mcintyre, Jerome; City of Chester; 08/26/14; \$630.63
- Mckenzie, Aviszelema; Township of Upper Darby; 08/16/14; \$176.90
- Mckenzie, Michael; City of Chester; 08/15/14; \$630.63
- Mckesey, Emerick; Internal Revenue Service; 08/15/14; \$44,604.53
- Mckesey, N Grange; Internal Revenue Service; 08/15/14; \$44,604.53
- Mcknew, Diane E; Deutsche Bank National Trust Company /IND /TR; 08/13/14; \$394,725.84
- Mcknight, William; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$595.45
- Mclaughlin, Dorothy A.; LVNV Funding, LLC; 08/11/14; \$1,462.83
- Mclean, Sandra; Township of Upper Darby; 08/16/14; \$176.90
- Mclean, Sandra; Township of Upper Darby; 08/18/14; \$176.90
- Mclean, Sandra; Township of Upper Darby; 08/22/14; \$176.90
- Mclean, Sandra; Township Upper Darby; 08/20/14; \$176.90
- Mclean, Sandra; U.S. Bank National Association /TR; 08/11/14; \$76,032.80
- Mclean, Sandra M; Township of Upper Darby; 08/21/14; \$176.90
- McLeod, Maxine N; Township of Upper Darby; 08/16/14; \$176.90
- Mcmenamini / DCD, William; Alliance Realty Capital LLC; 08/19/14; \$46,938.70
- Mcnally, Colin M.; LVNV Funding LLC; 08/14/14; \$1,416.01
- Mcnally, Eugene M.; Capital One Bank, N.A.; 08/08/14; \$4,671.09
- Mcnamee, Danielle; Delaware County Juvenile Court; 08/28/14; \$350.00
- Mcneely, Michael F; Barclays Bank Delaware; 08/19/14; \$1,744.23
- Mcneill, Irene; Township of Upper Darby; 08/16/14; \$176.90
- Mcneill, Roger D; City of Chester; 08/07/14; \$630.63
- Mcqueen, Samson; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$10,123.50
- Mcray Jr., Orrin Winston; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,914.50
- Mcray, Orrin Winston; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,680.50
- Mcstravog, Matthew A.; Capital One Bank, N.A.; 08/06/14; \$2,044.28
- Mcsweeney, Michael Robert; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,479.00
- Mcsweeney, Michael Robert; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,224.00
- Medkita LLC; Commonwealth of PA Unemployment Comp Fund; 08/20/14; \$814.04
- Meir, Yosef; Township of Upper Darby; 08/16/14; \$353.80
- Melchiorre, Joseph Francis; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$719.00

- Mellon & Mellon Inc; Internal Revenue Service; 08/15/14; \$3,380.08
- Melnyk, Merrijayne E.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,434.00
- Melnyk, Merrijayne E.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,409.00
- Mendes, Courtney; City of Chester; 08/21/14; \$1,202.31
- Mengini, Brian M; Commonwealth of PA Dept of Revenue; 08/29/14; \$1,022.19
- Mercer, Mydoilaya; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,631.50
- Mercy, Lisa M; Borough of Collingdale; 08/19/14; \$494.77
- Mercy, Paul H; Borough of Collingdale; 08/19/14; \$494.77
- Merritt, John; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,367.00
- Meyers, Fidel W; JP Morgan Chase Bank, NA; 08/08/14; \$118,918.71
- Meyers, Joseph R; Pennymac Corp; 08/12/14; \$291,712.69
- Meyers, Margaret D; Pennymac Corp; 08/12/14; \$291,712.69
- Michael Jr, Leander M; Internal Revenue Service; 08/11/14; \$20,380.30
- Michael, Eric D; City of Chester; 08/21/14; \$1,334.63
- Michael, George; Deutsche Bank National Association Trust Company; 08/14/14; \$0.01
- Milillo, Danielle; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$42,089.43
- Miller Martin, Miquel A; City of Chester; 08/26/14; \$1,862.63
- Miller, Barbara; City of Chester; 08/07/14; \$630.63
- Miller, Donald; City of Chester; 08/07/14; \$630.63
- Miller, Kenyatta; Delaware County Juvenile Court; 08/27/14; \$175.00
- Miller, Kimmari; Sun East Federal Credit Union; 08/25/14; \$4,754.24
- Milligan Jr., Michael Josphe; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$4,686.50
- Mills, Aaron; Township of Upper Darby; 08/22/14; \$176.90
- Minassian /DCD, Arthur J; Wells Fargo Bank N.A.; 08/27/14; \$240,921.24
- Minassian /EXX, Lori Lynn; Wells Fargo Bank N.A.; 08/27/14; \$240,921.24
- Miner, Gale E; City of Chester; 08/27/14; \$1,334.31
- Miner, Gregg; City of Chester; 08/27/14; \$1,334.31
- Mingledoff, Lamyra; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$318.00
- Mingone, Dorothy Ann; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$10,819.50
- Mingrino, Joseph; Internal Revenue Service; 08/11/14; \$43,438.24
- Mini-Movers; Commonwealth of PA Uninsured Employers Guaranty Fund; 08/06/14; \$31,585.56
- Minor, Maybelle; City of Chester; 08/21/14; \$1,911.31
- Minor, William; City of Chester; 08/21/14; \$1,911.31
- Minto, Robert; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$3,244.47
- Mitchell, Albert; City of Chester; 08/16/14; \$630.63
- Mitchell, Alesia T; Township of Upper Darby; 08/16/14; \$176.90
- Mitchell, Barry; City of Chester; 08/28/14; \$1,334.63
- Mitchell, Crystal; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$6,168.00
- Mitchell, James; City of Chester; 08/15/14; \$1,202.31
- Mitchell, Patricia; City of Chester; 08/15/14; \$1,202.31
- Mixson, Angela T B; City of Chester; 08/14/14; \$630.63
- Mobley, Andrea; City of Chester; 08/28/14; \$1,026.63
- Mobley, Domingo R; City of Chester; 08/28/14; \$1,026.63
- Mobley, James A; Township of Upper Darby; 08/16/14; \$176.90
- Mobley, Rashyna; Township of Upper Darby; 08/16/14; \$176.90
- Mobley, Rosaland; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,512.00
- Modern Auto Crafters, Inc; Auto Trakk, LLC; 08/07/14; \$31,205.00

Mohamed, Alawi; City of Chester; 08/14/14; \$630.63	Morgan, Shirley; Twnship of Upper Darby; 08/21/14; \$176.90
Mohamed, Alawi S; City of Chester; 08/15/14; \$916.63	Morris, Edward; Borough of Collingdale; 08/19/14; \$1,015.34
Mohamed, Muammar S; City of Chester; 08/15/14; \$916.63	Morris, Mildred; Borough of Yeadon; 08/05/14; \$1,595.68
Mohammed, Ibrahim; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,384.00	Morris, Nancy; Borough of Collingdale; 08/19/14; \$1,015.34
Mohammed, Sarker; Township of Upper Darby; 08/20/14; \$176.90	Morris, Phillip R; Borough of Yeadon; 08/13/14; \$768.04
Molette, Dennis R.; Township of Upper Darby; 08/16/14; \$176.90	Morris, Robert S; Borough of Yeadon; 08/05/14; \$1,595.68
Molin, Emily M; Borough of Collingdale; 08/18/14; \$2,318.51	Morris, Rosemary P; Township of Upper Darby; 08/16/14; \$176.90
Molin, Emily M; Borough of Darby; 08/11/14; \$1,652.50	Moses, Bentalena C; City of Chester; 08/21/14; \$1,059.31
Molin, Steven F; Borough of Collingdale; 08/18/14; \$2,318.51	Moses, Pearl; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$488.00
Molin, Steven F; Borough of Darby; 08/11/14; \$1,652.50	Mosley, Peter J; Citibank NA; 08/29/14; \$8,926.01
Molina, Ricardo M.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,659.00	Mosley, Maureen; Midland Funding LLC; 08/28/14; \$5,784.46
Molina, Ricardo M.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$5,079.00	Mosley, Zelma A; City of Chester; 08/16/14; \$630.63
Momson Properties LLC; City of Chester; 08/15/14; \$630.63	Mottas, Mariano B.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,434.50
Monaghan, John T.; Township of Upper Darby; 08/25/14; \$176.90	Moultrie-Key, Ryan; Delaware County Juvenile Court; 08/19/14; \$232.50
Mond, Jerome; Township of Upper Darby; 08/18/14; \$176.90	Moyano, Manuel; Township of Upper Darby; 08/22/14; \$176.90
Montgomery, Robert D.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,549.00	Moyer, Kittie Lynn; Borough of Collingdale; 08/18/14; \$489.51
Montgomery, Robin M; Borough of Collingdale; 08/19/14; \$422.31	Mrozowski, Gregg M.; LVNV Funding LLC; 08/13/14; \$1,821.39
Mooney, Edna T; Borough of Collingdale; 08/19/14; \$680.30	Mucciolo, Anthony J; Wells Fargo Bank, N.A.; 08/18/14; \$0.01
Mooney, Herbert R; Borough of Collingdale; 08/19/14; \$680.30	Mudrick, Marylyn A; Commonwealth of PA Unemployment Comp Fund; 08/20/14; \$726.52
Moore, Edward Andre; City of Chester; 08/18/14; \$773.31	Muhammad, Mustafa Abdula; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,377.00
Moore, Jonathan; Nationstar Mortgage LLC; 08/11/14; \$104,077.92	Muhammad, Shaheed Aquil; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$3,663.40
Moore, Shirletta; City of Chester; 08/21/14; \$1,059.31	Mullen, Nicole D; US Bank National Association ND; 08/21/14; \$139,974.94
Morales, Maria E; City of Chester; 08/16/14; \$630.63	Mullings, Dwight; Township of Upper Darby; 08/16/14; \$176.90
Morgan, Meghan Regina; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$23,394.70	Mummert, Gregory J; Service Wholesale, Inc; 08/26/14; \$5,803.92

- Munford, Danita; Township of Upper Darby; 08/16/14; \$176.90
- Munir, Shaahir A.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$848.00
- Munro, Jahmal J.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,300.00
- Murphy Kaba, Elaysia Leona; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,675.00
- Murphy, Harris; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,372.50
- Murphy, Harris K.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,164.00
- Murphy, Monica; Midland Funding, LLC; 08/21/14; \$3,715.20
- Murray, Edwin E; Wells Fargo Bank NA; 08/20/14; \$67,226.95
- Murray, Emily R; Wells Fargo Bank NA; 08/20/14; \$67,226.95
- Murray, Nichole A.; Capital One Bank, N.A.; 08/08/14; \$2,396.29
- Murrell Jr., Curtis Melton; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,123.00
- Muth, John H.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$926.00
- Myers III, Ronald; Delaware County Juvenile Court; 08/20/14; \$663.02
- Myers, Jermaine Edward; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,308.00
- Myers, Shelly P; Township of Upper Darby; 08/21/14; \$176.90
- Nah, Celia G; Township of Upper Darby; 08/19/14; \$163.23
- Naimoli, David F; Peco Energy Company; 08/14/14; \$6,451.52
- Naimoli, Doreen; Midland Funding LLC; 08/22/14; \$5,661.39
- Nalls, Christopher B; Internal Revenue Service; 08/15/14; \$8,397.55
- Nam, Huy K.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,508.00
- Napolitano /DCD, Rita T; Onewest Bank; 08/07/14; \$229,172.93
- Napolitano /DCD, Rita T; Onewest Bank; 08/18/14; \$229,621.79
- Narcise, Deborah A; Bank of New York Mellon; 08/04/14; \$306,544.01
- Narcise, Michael A; Bank of New York Mellon; 08/04/14; \$306,544.01
- National Soap Distributors, Inc.; Lagasse, Inc.; 08/04/14; \$51,276.63
- Navarro, Roque; City of Chester; 08/16/14; \$773.63
- Naylis Jr., Patrick D; PHH Mortgage Corporation; 08/13/14; \$123,150.49
- Naylis, Jennifer; PHH Mortgage Corporation; 08/13/14; \$123,150.49
- Naylor, Lou Ellen; City of Chester; 08/15/14; \$3,038.63
- Nazario, Alexis D K; Matthew J Ryan Veterinary Hospital of Univ of Pa; 08/08/14; \$721.52
- Neff, David Garland; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,992.00
- Neill, Doris A; Borough of Collingdale; 08/18/14; \$927.52
- Neill, Jas T; Borough of Collingdale; 08/18/14; \$927.52
- Nejame, Denise; Roam, Bill; 08/14/14; \$141,602.66
- Nestor, Joshua; Prospect Park Borough; 08/05/14; \$2,957.03
- Nevin, Raymond; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$5,398.00
- New Markets Media LLC; City of Chester; 08/22/14; \$1,466.31
- Nguyen, Dustin; City of Chester; 08/27/14; \$773.63
- Nguyen, Loan; Township of Upper Darby; 08/19/14; \$176.90
- Nichols, Juanita; Township of Upper Darby; 08/18/14; \$353.80
- Nichols, Kevin E.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$959.00
- Nichols, Tracey; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$3,402.00
- Nicholson, Derek Channey; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$6,038.00
- Nile Swim Club of Yeadon; Borough of Yeadon; 08/29/14; \$4,731.63
- Nise, Lillian R; Borough of Parkside; 08/13/14; \$3,362.50
- Nix, Antonia E.; Sun East Federal Credit Union; 08/20/14; \$924.04

- Nmah, Oretha K; US Bank N.A.; 08/25/14; \$70,316.72
- Noble, Antoinette Victoria; City of Chester; 08/14/14; \$1,334.63
- Noce, Dianne H; Township of Ridley; 08/26/14; \$590.18
- Noce, Frank; Township of Ridley; 08/26/14; \$590.18
- Nocholas, Juanita; City of Chester; 08/16/14; \$905.31
- Noel, Martine; Midland Funding LLC; 08/13/14; \$3,902.75
- Noga, Edward J; Everbank; 08/11/14; \$0.01
- Nolan, Erin; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$5,809.00
- Northern Realty Group LLC; Borough of Collingdale; 08/19/14; \$1,993.20
- Northern Realty Group LLC; Borough of Collingdale; 08/20/14; \$618.14
- Northern, Bernice; City of Chester; 08/14/14; \$630.63
- Northern, William E; City of Chester; 08/14/14; \$630.63
- Norton, Terry; Four Seasons Investments, LLC; 08/21/14; \$5,152.96
- Nunez, Maria Ines Cardona; City of Chester; 08/21/14; \$1,334.31
- Nuttall, Todd; City of Chester; 08/12/14; \$630.63
- Nuttall, Todd; City of Chester; 08/12/14; \$630.63
- Nuttall, Todd; City of Chester; 08/12/14; \$630.63
- Nuttell, Todd; City of Chester; 08/12/14; \$630.63
- Occupants; Federal National Mortgage Association; 08/13/14; \$0.01
- Occupants; US Bank N.A.; 08/27/14; \$0.01
- Occupants; Citimortgage Inc; 08/19/14; \$0.01
- Occupants; Everbank; 08/11/14; \$0.01
- Occupants; Federal Home Loan Mortgage Corporation; 08/19/14; \$0.01
- Occupants; Federal National Mortgage Association; 08/18/14; \$0.01
- Occupants; PNC Bank National Association; 08/26/14; \$0.01
- O'chuida, Marie; American Express Centurion Bank; 08/14/14; \$5,995.35
- Odom, Minnie Lee; U.S. Bank N.A. /TR; 08/22/14; \$52,403.14
- O'flynn, Peter; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$679.00
- Ogleton, Kyle Blake; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,848.00
- Ojo Construction & Developers LLC; City of Chester; 08/22/14; \$1,466.31
- Ojo Constructions & Developers; City of Chester; 08/22/14; \$1,466.31
- Ojo, Balaji; City of Chester; 08/16/14; \$7,340.31
- Ojo, Elsbeth; City of Chester; 08/16/14; \$7,340.31
- Olaniyi, Femi; Township of Upper Darby; 08/19/14; \$176.90
- Omalley, Edward; Township of Upper Darby; 08/18/14; \$353.80
- Omalley, Noreen; Township of Upper Darby; 08/18/14; \$353.80
- Omega Wood Recycling Inc ; United States Surety Company; 08/27/14; \$197,839.00
- O'neal, Calvin; Borough of Darby; 08/19/14; \$827.50
- O'neal, Helen C; Green Tree Servicing LLC; 08/21/14; \$8,011.82
- Oniyide, Folake A; Township of Upper Darby; 08/21/14; \$176.90
- Ora, Mae Queen; City of Chester; 08/28/14; \$1,719.63
- Orrell, Michael J.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,866.75
- Orsborn, Eleanor; Federal National Mortgage Assoc; 08/04/14; \$170,147.24
- Osagie, Anthony I; Township of Upper Darby; 08/16/14; \$353.80
- O'shields, Thomas; PHH Mortgage Corporation; 08/08/14; \$138,204.43
- Otegbade, Abayomi; City of Chester; 08/25/14; \$1,059.31
- Otegbade, Olanrewaju; City of Chester; 08/16/14; \$1,466.31
- O'toole, Brendan; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$100.00
- Ouellette, Robert M.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,400.71
- Ouellette, Robert Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,509.00
- Ouellette, Robert Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,480.00

- Ouellette, Robert Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$3,179.00
- Ouellette, Robert Michel; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$7,582.72
- Outten, Devin; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,983.00
- Overton, Farise; City of Chester; 08/16/14; \$630.63
- Oxendine, Harold A; Borough of Collingdale; 08/20/14; \$500.51
- Oxendine, Mary E; Borough of Collingdale; 08/20/14; \$500.51
- Paden, Alfreda Bryan; City of Chester; 08/26/14; \$1,565.63
- Page, Lewis F; Internal Revenue Service; 08/11/14; \$13,672.59
- Panes, Charmaine; Township of Upper Darby; 08/19/14; \$176.90
- Panes, Guido P; Township of Upper Darby; 08/19/14; \$176.90
- Panichi, Stephen; Delaware County Juvenile Court; 08/20/14; \$407.44
- Panichi, Stephen; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,902.50
- Panichi, Stephen M.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,699.00
- Papageorge, Vickie; Drexel University; 08/20/14; \$10,732.53
- Papierniek, Thomas M; JPMorgan Chase Bank, National Association; 08/15/14; \$32,210.76
- Papiernik, Patricia; JPMorgan Chase Bank, National Association; 08/15/14; \$32,210.76
- Parham, Jewel K; Internal Revenue Service; 08/11/14; \$26,889.03
- Park, Chu Suk; Oh T/A, Tae Young; 08/22/14; \$4,057.86
- Park, John J.; Drexel University; 08/20/14; \$4,371.64
- Park, Lorraine E; Commonwealth of PA Unemployment Comp Fund; 08/07/14; \$2,554.50
- Parker, Cemille; City of Chester; 08/26/14; \$630.63
- Parker, Courtney; Delaware County Juvenile Court; 08/14/14; \$419.00
- Parker, Jack; Midland Funding, LLC; 08/21/14; \$3,572.39
- Parks, Derrick Eugene; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,959.00
- Parmer Jr, George; Township of Upper Darby; 08/19/14; \$176.90
- Parmer, Sandra C; Township of Upper Darby; 08/19/14; \$176.90
- Parvin, Mst N; Township of Upper Darby; 08/18/14; \$176.90
- Pascal, Patricia P; The Bank of New York Mellon Trust Co, N.A.; 08/19/14; \$75,420.61
- Pascal, Patricia Penelope; The Bank of New York Mellon Trust Co, N.A.; 08/19/14; \$75,402.61
- Pascal, Robert F; The Bank of New York Mellon Trust Co, N.A.; 08/19/14; \$75,420.61
- Pascal, Robert Francis; The Bank of New York Mellon Trust Co, N.A.; 08/19/14; \$75,420.61
- Passick Jr., Edward; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$101.00
- Passick, Edward; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,288.00
- Patel, Hireen; Patel, Vishal; 08/15/14; \$111,800.00
- Patriarch, Joseph M; Winkelvoss Sr, Ronald; 08/22/14; \$672,348.22
- Patriarch, Joseph M; Winkelvoss, Audrey; 08/22/14; \$672,348.22
- Patrick, John R; City of Chester; 08/16/14; \$1,202.31
- Patrone, Gerald; Security Credit Services; 08/20/14; \$3,957.73
- Patterson, Eugene; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$5,563.93
- Patterson, Marie; Borough of East Lansdowne; 08/13/14; \$1,746.09
- Patterson, Sylvester Lee; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,947.37
- Patterson, Thomas; Borough of East Lansdowne; 08/13/14; \$1,746.09
- Payne, Myka; City of Chester; 08/15/14; \$830.63
- PBG Enterprises, LLC; Borough of Darby; 08/11/14; \$902.50
- Pearlstein, Michael S; Jenzack Partners LLC; 08/19/14; \$1,288,033.54
- Pearlstein, Mindy S; Jenzack Partners LLC; 08/19/14; \$1,288,033.54

Peavy, Linda; Township of Upper Darby; 08/22/14; \$176.90	Pickens, Effie R; City of Chester; 08/29/14; \$1,983.63
Pecko, Gregory J; Borough of Collingdale; 08/19/14; \$993.19	Pickett, Allison; LVNV Funding LLC; 08/13/14; \$2,096.60
Pecko, Kathleen O; Borough of Collingdale; 08/19/14; \$993.19	Pierdomenico, James; Federal Home Loan Mortgage Corporation; 08/19/14; \$0.01
Peebles, Victor; City of Chester; 08/12/14; \$630.63	Pierdomenico, James M; Federal Home Loan Mortgage Corporation; 08/19/14; \$0.01
Pendergrass, Phillip D; Township of Upper Darby; 08/16/14; \$176.90	Pietrantonio, Joseph; Township of Upper Darby; 08/18/14; \$176.90
Pendley, Adrian; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,039.85	Pietras, William; Internal Revenue Service; 08/11/14; \$60,415.70
Pennant East Inc; Multibank 2009-1 CRE Venture, LLC; 08/05/14; \$213,359.92	Pignatelli, John; Marple Township; 08/15/14; \$940.39
Perkins, Robert; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,648.50	Pignatelli, Michelle; Marple Township; 08/15/14; \$940.00
Perkins, Robert W.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,596.50	Pippett, Kathleen B; Nationstar Mortgage LLC /DBA; 08/11/14; \$203,419.99
Pernsley, Patrick R; City of Chester; 08/29/14; \$1,202.31	Pistrantonio, Valerie; Township of Upper Darby; 08/18/14; \$176.90
Pernsley, Patrick R.; City of Chester; 08/29/14; \$1,862.63	Pittman, Jameer Hamlin; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,433.20
Perry III, Joseph C; American Express Bank FSB; 08/15/14; \$15,859.83	Pittman, Phillip; Delaware County Juvenile Court; 08/27/14; \$265.00
Perry Jr, Joseph H; Delaware County Juvenile Court; 08/14/14; \$2,499.10	Pitts, Daryl; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,708.00
Perry, James; Allstate /ASO; 08/11/14; \$12,909.56	Pizzi Jr, Anthony J; Township of Upper Darby; 08/21/14; \$176.90
Perry, Joseph; American Express Bank FSB; 08/15/14; \$15,859.83	Pizzi Jr, Anthony J; Township of Upper Darby; 08/16/14; \$176.90
Petaia, Deborah C; Township of Upper Darby; 08/16/14; \$176.90	Pizzi, Susan Marie; Township of Upper Darby; 08/16/14; \$176.90
Peterson, Arthur W; Borough of Collingdale; 08/20/14; \$428.79	Plank Brothers Landscaping Inc; Commonwealth of PA Unemployment Comp Fund; 08/20/14; \$1,417.04
Peterson, Barbara; Borough of Collingdale; 08/20/14; \$428.79	Pless, Dell; City of Chester; 08/29/14; \$2,126.63
Peterson, Cheryl D; City of Chester; 08/26/14; \$680.83	Plotts, Alexis Christina; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,544.00
Peterson, Joanne; Borough of Collingdale; 08/19/14; \$600.45	Plumb, Mickenly; Green Tree Homeowners Association; 08/04/14; \$8,118.53
Pham, Ban N; Township of Upper Darby; 08/14/14; \$353.80	PNC Bank /GRN; Cmmwlth Unemployment Comp Fund; 08/11/14; \$38,397.08
Pham, Xuanthuy; Midland Funding LLC; 08/28/14; \$4,705.54	Po, Elvira J; Township of Upper Darby; 08/21/14; \$176.90
Phillip R Morris Revocable Living Trust; Borough of Yeadon; 08/13/14; \$768.04	Ponds, Cherita; City of Chester; 08/29/14; \$2,522.63
Phillips, Jerome; Atlantic Credit & Finance, Inc.; 08/25/14; \$3,979.21	Ponte, Mary E; Borough of Collingdale; 08/19/14; \$457.24
Phillips, Joseph; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,070.50	

- Poole, Lindsey; Green Tree Servicing LLC; 08/19/14; \$90,543.94
- Poore, John Wesley; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,024.00
- Potero Jr., Charles; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$4,485.50
- Potter, Anthony; City of Chester; 08/27/14; \$916.31
- Pough, Earl; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$3,028.50
- Powell, Ayodele Y; US Bank NA TR; 08/11/14; \$82,821.83
- Powell, Michael; US Bank NA TR; 08/11/14; \$82,821.83
- Powell, Antoine R.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,320.00
- Powell, Antoine R.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,486.00
- Powell, Lefenus; City of Chester; 08/26/14; \$859.87
- Powell, Stephanie; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$6,272.50
- Power, Maureen E; Township of Upper Darby; 08/21/14; \$176.90
- Pratt, Ernestine; Delaware County Juvenile Court; 08/27/14; \$265.00
- PRDB Springfield Ltd; Ferrells Glass and Aluminum; 08/21/14; \$67,727.00
- Prettyman, Barry Dean; Aberdeen Proving Ground Federal Credit Union; 08/27/14; \$12,763.38
- Price, Jacqueline; City of Chester; 08/29/14; \$2,222.63
- Price, Melanie; Unifund CCR, LLC; 08/21/14; \$10,299.91
- Price, Suzanne T.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$47,204.00
- Price, William; City of Chester; 08/16/14; \$1,662.63
- Pride Jr., Raymond Lowell; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,104.00
- Prince, Komba; Township of Upper Darby; 08/16/14; \$176.90
- Pritchetter, Carolyn E; Township of Upper Darby; 08/16/14; \$176.90
- Prosseda, John R.; NCEP, LLC; 08/21/14; \$2,337.60
- Providence Baptist Church; City of Chester; 08/15/14; \$630.63
- Pryor, Dorothy C; City of Chester; 08/16/14; \$1,836.71
- Pryor, Robert L; City of Chester; 08/16/14; \$1,836.71
- Pugh, Jewel Ward; City of Chester; 08/15/14; \$916.31
- Purfield Properties LLC; Borough of Collingdale; 08/19/14; \$228.69
- Purfield Properties LLC; Borough of Collingdale; 08/19/14; \$285.49
- Purfield Properties LLC; Borough of Collingdale; 08/19/14; \$827.42
- Puriefoy, Kia; US Bank N.A.; 08/27/14; \$0.01
- Puriefoy-Brinkley, Jacquelynn; US Bank N.A.; 08/27/14; \$0.01
- Pusey, Edward Joseph; Township of Upper Darby; 08/21/14; \$176.90
- Putnam Construction Inc; Internal Revenue Service; 08/11/14; \$3,616.85
- Qualls, Trina Y; Township of Upper Darby; 08/22/14; \$176.90
- Quartapella, Bernard; Township of Upper Darby; 08/18/14; \$176.90
- Quattlebaum Jr, Raymond; Township of Upper Darby; 08/18/14; \$176.90
- Quiah, Elizabeth; Midfirst Bank; 08/01/14; \$72,542.48
- Quinn, Edward M; Township of Upper Darby; 08/21/14; \$176.90
- Quinn, Michelle Ann; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,569.00
- Quirindongo, Angel Luis; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$5,314.00
- Quotations LP; Commonwealth of PA Unemployment Comp Fund; 08/28/14; \$7,887.74
- R.B.H. Properties LLC; City of Chester; 08/22/14; \$1,059.31
- Racine, Theresa M; Commonwealth of PA Unemployment Comp Fund; 08/08/14; \$503.82
- Radico, Gloria; Borough of Collingdale; 08/19/14; \$494.25
- Radico, Thomas; Borough of Collingdale; 08/19/14; \$494.25
- Rafetto, Anthony; Green Tree Homeowners Association; 08/04/14; \$8,118.53

- Raffa, Frank; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,208.50
- Rahman, Amanur; Township of Upper Darby; 08/22/14; \$176.90
- Rahman, Mofizur; Deutsche Bank Trust Company Americas /TR; 08/28/14; \$92,564.77
- Rahman, Mofizur; Wells Fargo Bank; 08/27/14; \$92,528.56
- Ramsay, Robert Carter; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,441.00
- Ramsburg, Sandra J; Bancorp Bank; 08/06/14; \$1,105,982.23
- Ramsburg, Sandra J; Bancorp Bank; 08/28/14; \$1,105,982.23
- Ramsburg, Thomas M; Bancorp Bank; 08/06/14; \$1,105,982.23
- Ramsburg, Thomas M; Bancorp Bank; 08/28/14; \$1,105,982.23
- Ramseur, Rodney; Township of Upper Darby; 08/18/14; \$132.62
- Ranieri DBA, Domenic; Commonwealth of PA Uninsured Employers Guaranty Fund; 08/15/14; \$6,114.39
- Rankin, Angela A; Township of Upper Darby; 08/21/14; \$176.90
- Rao, Samantha; Borough of Collingdale; 08/18/14; \$1,080.37
- Rasheed, Naja A.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,247.00
- Rawls, Christine; City of Chester; 08/27/14; \$3,038.63
- Rayman, Jaquetta; City of Chester; 08/27/14; \$773.31
- Raymond, Anita L; Township of Upper Darby; 08/16/14; \$176.90
- RBH Properties; City of Chester; 08/22/14; \$1,059.31
- RBH Properties LLC; City of Chester; 08/22/14; \$916.31
- RBH Properties LLC; City of Chester; 08/22/14; \$1,059.31
- Real Business Solutions, Inc; Commonwealth of PA Unemployment Comp Fund; 08/06/14; \$901.64
- Redden, Joseph; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,075.08
- Redwood Property Management LLC; Commonwealth of PA Unemployment Comp Fund; 08/01/14; \$636.82
- Reed, John J; Borough of Collingdale; 08/19/14; \$446.00
- Reed, Margt; Borough of Collingdale; 08/19/14; \$446.00
- Reid, Lavergyn; City of Chester; 08/27/14; \$1,202.63
- Reighard, Justin J.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,349.00
- Rentz, Donna L; Citimortgage, Inc; 08/08/14; \$127,657.09
- Rentz, Frederick J; Citimortgage, Inc; 08/08/14; \$127,657.09
- Renzulli, Albert; Township of Upper Darby; 08/22/14; \$353.80
- Renzulli, Emily; Township of Upper Darby; 08/22/14; \$353.80
- Repice II, Ronald M; Brady, Gregg F; 08/05/14; \$175,000.00
- Rez Construction Co. /DBA; PNC Bank; 08/18/14; \$81,235.38
- Rhoads, Kathleen J Stewart; City of Chester; 08/27/14; \$773.63
- Rhoads, Thomas; Discover Bank; 08/08/14; \$15,721.69
- Riberio, Mark A; City of Chester; 08/16/14; \$1,850.31
- Ricca, Michelle; Midland Funding LLC; 08/14/14; \$2,135.99
- Rice, John; City of Chester; 08/27/14; \$2,511.63
- Rice, Michelle L; Township of Upper Darby; 08/20/14; \$176.90
- Richards, Vanessa; Midland Funding LLC; 08/14/14; \$3,060.25
- Richardson, Gary; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$968.00
- Ricks, Cleo Jr; Crozer Hills Homeowners Association; 08/04/14; \$2,133.02
- Ricks, Doretta; City of Chester; 08/26/14; \$859.87
- Ricks-Alston, Lakeisha; City of Chester; 08/13/14; \$630.63
- Ringgold, William; City of Chester; 08/16/14; \$1,598.31
- Ringgold, William; City of Chester; 08/16/14; \$2,330.31
- Ringgold, William S; City of Chester; 08/16/14; \$1,202.31
- Ringgold, William S; City of Chester; 08/16/14; \$1,466.31
- Rivera, Gilberto; City of Chester; 08/15/14; \$630.63

- Rivera, Khaliyl R.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,034.00
- Robbins, Lewis B; JP Morgan Chase Bank NA ; 08/07/14; \$311,062.70
- Roberson, Kimon L; Delaware County Juvenile Court; 08/20/14; \$35.00
- Roberson, Shawwna-Lee; Borough of Collingdale; 08/18/14; \$478.99
- Roberts Jr., John; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,621.70
- Roberts, Jermaine; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,087.00
- Roberts, Lamar; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,424.00
- Roberts, Lamar; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,810.00
- Robertson, Estelle Q; City of Chester; 08/25/14; \$2,990.31
- Robertson, John; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,112.45
- Robertson, John; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$742.45
- Robinson Jr, Wm; Borough of Collingdale; 08/20/14; \$557.03
- Robinson, Anne; Borough of Collingdale; 08/20/14; \$557.03
- Robinson, Edward Kareem; City of Chester; 08/14/14; \$630.63
- Robinson, Karima; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,074.60
- Robinson, Kay; Township of Upper Darby; 08/22/14; \$176.90
- Robinson, Lorenzo; Township of Upper Darby; 08/16/14; \$176.90
- Robinson, Lorraine; Township of Upper Darby; 08/16/14; \$176.90
- Robinson, Simoeone Farrah; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$650.50
- Robinson, Thomas J; City of Chester; 08/16/14; \$4,006.31
- Robinson, Tonya; Christiana Trust /DIV; 08/19/14; \$217,387.67
- Rochester, Yolanda; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,450.50
- Rock, Louis L.; Township of Upper Darby; 08/25/14; \$176.90
- Rodak, Joseph J.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,891.05
- Rodak, Joseph J.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,176.50
- Rodak, Joseph John; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,515.00
- Rodak, Joseph John; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,155.00
- Rodriguez Mini Market; Benitez, Gwen; 08/21/14; \$0.01
- Rodriguez, Brandon; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,754.00
- Rodriguez, Maurice; Township of Upper Darby; 08/22/14; \$176.90
- Rodriguez, Nelson; City of Chester; 08/12/14; \$630.63
- Rodriguez, Nelson; City of Chester; 08/12/14; \$630.63
- Rodriguez, Nelson; City of Chester; 08/12/14; \$630.63
- Rodriquez, Brandon; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,360.00
- Rogers, Colleen; Discover Bank; 08/13/14; \$8,778.11
- Rollins, Keith; Township of Upper Darby; 08/18/14; \$176.90
- Rollins, Shyheem; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$2,289.00
- Roman Garcia, Sonia; City of Chester; 08/26/14; \$1,862.63
- Romano, Mark S; JPMorgan Chase Bank N.A.; 08/18/14; \$156,253.65
- Rose Jr., Kenneth E.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$1,522.00
- Rose, Jamie Aliz; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 08/04/14; \$681.57
- Rosenberger, Jacqueline P; Fia Card Services N.A.; 08/27/14; \$26,436.59
- Ross, Mica D; City of Chester; 08/26/14; \$1,543.63
- Rossi, Joseph F; JP Morgan Chase Bank, National Asso SSR; 08/01/14; \$140,331.65

**LOCALITY INDEX
SHERIFF'S SALES
OF REAL ESTATE
COUNTY COUNCIL
MEETING ROOM
COURTHOUSE, MEDIA, PA**

**May 15, 2015
11:00 A.M. Prevailing Time**

BOROUGH

- Aldan 10, 23, 56, 90
- Brookhaven 149
- Chester Heights 40
- Clifton Heights 16, 68
- Collingdale 8, 62, 67, 79, 88, 123, 124, 148
- Colwyn 45, 84, 108
- Darby 102, 112, 119
- East Lansdowne 135
- Folcroft 29, 54
- Glenden 12, 60, 78, 115, 118
- Lansdowne 43, 64, 74, 83, 94, 120, 132, 138
- Norwood 2, 6, 36, 52, 86
- Prospect Park 76
- Ridley Park 55
- Sharon Hill 28, 95, 131
- Swarthmore 96, 145
- Trainer 71
- Upland 117
- Yeadon 5, 34, 65, 93, 133

CITY

- Chester 13, 49, 50, 75, 85, 106, 109, 114, 146, 152

TOWNSHIP

- Aston 1, 21, 30, 53, 104
- Concord 19, 116, 122, 130
- Darby 51, 66, 70, 97, 121, 151
- Haverford 17, 18, 80, 110, 111
- Lower Chichester 7
- Marple 4, 81
- Middletown 38, 42
- Newtown 11
- Nether Providence 15, 103, 139, 143
- Radnor 98
- Ridley 9, 24, 99, 100, 125, 127, 134, 141, 142, 144, 150
- Springfield 26, 147
- Thornbury 27
- Upper Chichester 48, 57, 72
- Upper Darby 3, 14, 20, 22, 31, 33, 35, 39, 44, 46, 47, 58, 59, 61, 63, 69, 73, 77, 82, 87, 89, 91, 92, 113, 128, 129, 136
- Upper Providence 32, 126, 137

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. 010410 1. 2014

MORTGAGE FORECLOSURE

Property in the Township of Aston, County of Delaware, Commonwealth of Pennsylvania on the Southeasterly side of Ridge Avenue.

Front: IRR Depth: IRR

BEING Premises: 16 Ridge Road, Aston, PA 19014.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Thomas H. Kingsland.

Hand Money \$16,868.04

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 9157 2. 2014

MORTGAGE FORECLOSURE

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

Front: 35 Depth: 150

BEING Premises: 603 Delaware Avenue, Norwood, PA 19074-1109.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Michael Jones.

Hand Money \$16,947.34

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 005053 3. 2014

MORTGAGE FORECLOSURE

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

Front: 20 Depth: 100

BEING Premises: 7802 Westview Avenue, Upper Darby, PA 19082-2912.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Monika E. Barman.

Hand Money \$11,297.67

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 09328A 4. 2012

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, hereditaments and appurtenances, situate at Broomall, Marple Township, Delaware County, Pennsylvania, being Lot No. 53 on plan of Kershaw and Crowl, Broomall Tract as Surveyed by Robert P. Green, Civil Engineer on January 21, 1921 and recorded in the Office for the Recording of Deeds, at Media, in Plan Case 2 page 3 and described as follows:

BEGINNING at a point on the Southeast side of Derwen Avenue (40 feet wide) at the distance of 160 feet Southwest along the said side of Derwen Avenue from the Southwest side of Church Lane (36 feet, 5 inches wide); thence Southwest along the Southeast side of Derwyn Avenue 105.05 feet to a point of curve; thence continuing on said Derwen Avenue and along the East side of Summit Avenue on a curve the radius of which is 30.71 feet the distance of 51.01 feet; thence South along the East side of Summit Avenue 19.55 feet to the North side of Lot No. 54; thence along said Lot No. 54.66 degrees 21 minutes East 135.55 feet to Lot No. 52; thence Northwest along Lot No. 52, 48.59 feet to the place of beginning.

BEING known as No. 2508 Derwen Avenue, Broomall, Marple Township, Delaware County, Commonwealth of Pennsylvania.

TAX ID No. 25-00-01161-00.

For information purposes only—property a/k/a 2508 Derwyn Avenue, Broomall, PA 19008.

TITLE to said premises is vested in Theodore Argyropoulos by Deed dated 11/19/2004 and recorded 11/29/2004 in the Delaware County Recorder of Deeds as Instrument No. 2004139638.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Theodore Argyropoulos.

Hand Money \$57,612.23

Parker McCay, P.A.
Richard J. Nalbandian, III, Esquire,
Attorneys

MARY McFALL HOPPER, Sheriff

No. 6652 5. 2014

MORTGAGE FORECLOSURE

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

Front: 20 Depth: 126

BEING Premises: 1101 Longacre Boulevard, Yeadon, PA 19050-3408.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Zenetta Shavers.

Hand Money \$23,378.83

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 7886A 6. 2013

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 110

BEING Premises: 3 Park Avenue, Norwood, PA 19074-1014.

IMPROVEMENTS CONSIST OF: residential property.

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

Hand Money \$20,524.29

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 11116 7. 2013

MORTGAGE FORECLOSURE

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

61 x 115 x 53 IRR

BEING Premises: 1662 Chichester Avenue, Linwood, PA 19061-4215.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Jeffrey J. Hall.

Hand Money \$14,485.33

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 010243 8. 2011

MORTGAGE FORECLOSURE

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

Front: 25 Depth: 110

BEING Premises: 917 Bedford Avenue, Darby, PA 19023-3607.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Cynthia Mason and Charles William Mason, Jr.

Hand Money \$9,868.94

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 010236 9. 2014

MORTGAGE FORECLOSURE

Judgment Amount: \$180,061.93

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

Front: IRR Depth: IRR

BEING Premises: 1204 7th Avenue, Swarthmore, PA 19081.

Folio Number: 38-02-01756-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Lorna Nicholson.

Hand Money \$2,000.00

LeeAne O. Huggins, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 5608A 10. 2014

MORTGAGE FORECLOSURE

Judgment Amount: \$177,548.18

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

Front: IRR Depth: IRR

BEING Premises: 57 Beech Avenue, Aldan, PA 19018.

Folio Number: 01-00-00142-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Tyler J. Laudette.

Hand Money \$2,000.00

LeeAne O. Huggins, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 11755 11. 2013

MORTGAGE FORECLOSURE

ALL THAT CERTAIN unit in the property known, named and identified as "Village of Earles Lake Condominium", a condominium located in Newtown Township, Delaware County, Commonwealth of Pa, which has heretofore been submitted to the provisions of the Uniform Condominium Act, 68 A C.S. et seq. by the Recording in the County of Delaware Department of Records, a Declaration dated 8/31/1989 and recorded on 8/9/1998 in Volume 693 page 1074 and a First Amendment thereto recorded in Volume 725 page 1049, a Second Amendment thereto recorded in Volume 754 page 1 and a Declaration Plan recorded in Plan Case 16 page 224, and First Amendment thereto recorded in Plan Case 16 page 316, a Second Amendment thereto recorded in Volume 754 page 1 being designated a Unit No. 20, together with a proportionate undivided interest in the common elements (as defined in such Declaration) of 3.5712%.

"The Grantees, for and on behalf of the Grantee and the Grantees heirs, personal representatives, successors and assigns by the acceptance of this Deed, Covenants and agrees to pay such charges for the maintenance of, repairs, to, replacements of and expense in connection with the Uniform Condominium Act of Pennsylvania, and further covenants and agrees that the unit conveyed by this covenant shall run with and bind the land or unit hereby conveyed and all subsequent owners thereof".

BEING Unit No. 20, Village of Earle's Lake Condominium.

ALSO BEING known as 438 Wooded Way.

BEING the same premises which Robert S. Schuck, Jr., by Deed dated 01/18/2007 and recorded 02/06/2007 in the Office of the Recorder of Deeds in and for Delaware County in Deed Book Volume 4022, page 1339, granted and conveyed unto Robert S. Schuck, Jr., and Christine M. Schuck, as tenants by the entirety.

BEING known as: 438 Wooded Way, Newtown Square, PA 19073.

PARCEL No. 30-00-00995-21.

IMPROVEMENTS CONSIST OF: a residential property.

SOLD AS THE PROPERTY OF: Robert S. Schuck, Jr., and Christine M. Schuck.

Hand Money \$35,767.83

Harry B. Reese, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 3198 12. 2013

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, being House No. 20 Rambler Road, Situate in the Borough of Glenolden, County of Delaware and Commonwealth of Pennsylvania, and described as follows, to wit:

BEGINNING at a point on the Southwest side of Rambler Road at the distance of 317.03 feet Southeast from the South corner of said Ramble Road and the Darby and Chester Turnpike Road; extending thence by the Southwest side of said Ramble Road South 24 degrees 11 minutes 40 seconds East 35 feet to a point, a corner of lands now or late of Milton L. Staley; thence by said lands and passing along the middle to an 8 feet wide driveway South 65 degrees 48 minutes 20 seconds West 127.27 feet to a point in line of lands now or late of Robert Trear Paine, Jr., thence by the last mentioned lands North 24 degrees 6 minutes West 35 feet to a point, a corner of other lands of the said Milton L. Staley and thence by said lands and passing through the party wall between said dwelling and dwelling adjoining on the Northwest North 65 degrees 48 minutes 20 seconds East 127.21 feet to the place of beginning.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Jerry L. Golden, Jr. and Blanca M. Golden.

Hand Money \$18,089.97

Harry B. Reese, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 01259 13. 2013

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 111

BEING Premises: 128 East 18th Street, Chester, PA 19013-5404.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: 128 East 18th Street Land Trust.

Hand Money \$13,736.20

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 2180B 14. 2013

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 80

BEING Premises: 22 Chatham Road, Upper Darby, PA 19082-2402.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Melvin Knox, Sr. and Cynthia M. Knox a/k/a Cynthia Margarite Frazier.

Hand Money \$10,768.16

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 2898 15. 2014

MORTGAGE FORECLOSURE

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

Front: 30 Depth: 140

BEING Premises: 7 Allen Street, Media, PA 19063-4134.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Helen V. Taylor and Julia V. Taylor.

Hand Money \$11,270.11

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 004395 16. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN message and lot or piece of land, hereditaments and appurtenances, SITUATE in the Borough of Clifton Heights, in the County of Delaware and State of Pennsylvania, bounded and described according to a plan thereof made by Damon and Foster, Civil Engineers, on the 4th day of June, 1924 and revised on the 12th day of August, 1924 as follows, to wit:

BEGINNING at a point on the Easterly side of Sycamore Avenue (40 feet wide) at the distance of 385.75 feet measured South 17 degrees 15 minutes East along the Easterly side of said Sycamore Avenue from its intersection with the Southerly side of Baltimore Avenue.

CONTAINING in front along the Easterly side of said Sycamore Avenue measured thence Southwardly 14 feet and extending in depth North 72 degrees, 45 minutes East between parallel lines at right angles to said Sycamore Avenue 120 feet. The Northerly and Southerly lines of said lot passing through the middle of the party walls between the message herein described and the message adjoining on the North and South.

BEING known and designated as No. 41 South Sycamore Avenue.

BEING Folio No. 10-00-01963-00.

BEING the same premises which Steve Durso granted and conveyed unto Philip Marth by Deed dated July 27, 2006 and recorded August 7, 2006 in Delaware County Record Book 3873, page 1704.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Philip Marth, a/k/a Philip S. Marth.

Hand Money \$4,484.85

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

MARY McFALL HOPPER, Sheriff

No. 10265 17. 2013

MORTGAGE FORECLOSURE

Property in the Haverford Township, County of Delaware, State of Pennsylvania.

Dimensions: 55 x 124 x 130 x 65

BEING Premises: 405 Colfax Road, Havertown, PA 19083-1314.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: John D. Volpe and Jennifer M. Volpe a/k/a Jennifer M. Marinaro.

Hand Money \$20,962.36

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 02735 18. 2014

MORTGAGE FORECLOSURE

Property in the Township of Haverford, County of Delaware, State of Pennsylvania.

Front: Irregular ft Depth: Irregular ft

BEING Premises: 512 Wales Road, Havertown, PA 19083.

Parcel Nos. 22-01-02180-01.

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Ellen H. Ryan.

Hand Money \$2,000.00

Stern & Eisenberg, PC
Andrew J. Marley, Attorney

MARY McFALL HOPPER, Sheriff

No. 7419A 19. 2013

MORTGAGE FORECLOSURE

Property in the Township of Concord, County of Delaware, Commonwealth of Pennsylvania on the South 32 degrees, 52 minutes East, 305.90 feet from a nail in the title line of Mattson Road.

Front: IRR Depth: IRR

BEING Premises: 208 Mattson Road, Boothwyn, PA 19061.

IMPROVEMENTS CONSIST OF: a single famiy residential dwelling.

SOLD AS THE PROPERTY OF: Joan L. Mackie.

Hand Money \$35,225.19

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 2934 20. 2013

MORTGAGE FORECLOSURE

Property in the Township of Upper Darby, County of Delaware, Commonwealth of Pennsylvania on the Southeast side of Radbourne Road and the Southwest side of Long Lane.

Front: IRR Depth: IRR

BEING Premises: 700 Long Lane, Upper Darby, PA 19082.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Joseph M. Coffey and Marian M. Coffey.

Hand Money \$8,223.85

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 004164 21. 2014

MORTGAGE FORECLOSURE

Property in the Aston Township, County of Delaware, State of Pennsylvania.

Front: Depth:

BEING Premises: 18 Scarlet Avenue, Aston, PA 19014-2122.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: John V. Grisaffe a/k/a John Grisaffe and Sherri J Grisaffe a/k/a Sherri Lukens Grisaffe.

Hand Money \$19,783.99

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 000301 22. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, situate in Township of Upper Darby, County Delaware, Commonwealth of Pennsylvania on the Westerly side of Kent Road at the distance of one hundred feet and ninety-five one-hundredths of a foot Northwardly from the Northern side of Chestnut Street.

CONTAINING in front or breaths on the said side of Kent Road thirty-five feet and extending of that width in length or depth Westwardly between parallel lines at right angles to the said Kent Road sixty-three and eighty-one one-hundredths feet, the Northernmost line of thereof being along the middle of a certain twenty feet wide driveway (private) laid out and opened over this and the adjoining property to the North to the depth of thirty-three feet measured Westerly side of Kent Road for the use and benefit of this and the adjoining property to the North.

BEING known and numbered as 42 Kent Road, Upper Darby, Delaware County, Pennsylvania together with the free and common use, right, liberty and privilege of the aforesaid private driveway as and for a passageway at all times hereafter, forever, in common with the owners, tenants and occupiers of the adjoining lots of ground bounding thereon to the North.

TITLE to said premises vested in Emrul Kayes by Deed from Ametis Hionides and Mary Hionides dated 11/20/2007 and recorded 12/12/2007 in the Delaware County Recorder of Deeds in Book 4261, page 600.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Emrul Kayes.

Hand Money \$17,918.77

Robert W. Williams, Attorney

MARY McFALL HOPPER, Sheriff

No. 6599 23. 2014

MORTGAGE FORECLOSURE

Property in the Borough of Aldan, County of Delaware, Commonwealth of PA on the Northwesterly side of Providence Road.

Front: IRR Depth: IRR

BEING Premises: 231 West Providence Road, Aldan, PA 19018.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Mikial Jonah Bey and Talitha Hawkins.

Hand Money \$16,472.04

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 006101 24. 2014

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 125

BEING Premises: 110 Baltimore Avenue, Folsom, PA 19033-3301.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Laura Horvath.

Hand Money \$21,953.50

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 6866 26. 2014

MORTGAGE FORECLOSURE

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

Front: 75 Depth: 170

BEING Premises: 842 Grove Avenue, Springfield, PA 19064-3716.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: William E. Vickerman and Kristie L. Troilo.

Hand Money \$30,106.82

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 7679A 27. 2012

MORTGAGE FORECLOSURE

Property in the Thornbury Township, County of Delaware, State of Pennsylvania.

19,782 sq. ft.

BEING Premises: 6 Woods Edge Road, West Chester, PA 19382-8364.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Nakorn Setthachayanon.

Hand Money \$68,306.02

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8603A 28. 2011

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, situate in the Borough of Sharon Hill, County of Delaware and State of Pennsylvania, bounded and described according to a Plan thereof made by Reader and Magarity, Professional Engineers, Upper Darby, Pennsylvania, on August 12, 1955, as follows:

SITUATE on the Southeasterly side or Laurel Road (50 feet wide) at the distance of one hundred eighty-nine and fifty-two one-hundredths feet measured North twenty-five degrees, fifty-six minutes, fifty seconds East along the same from its intersection with the Northeasterly side of Bartlett Avenue (50 feet wide), (both lines produced).

CONTAINING in front or breadth measured North 25 degrees, 56 minutes, 50 seconds East along the said Southeasterly side of Laurel Road 30 feet and extending of that width on length or depth 64 degrees, 3 minutes, 10 second East between parallel lines at right angles to the Laurel Road one hundred feet. The Northeasterly line thereof passing partly through the party wall between these premises and the premises adjoining to the Northeast and the Southwesterly line thereof passing along the center line of a certain 8 feet wide driveway laid out between these premises and the premises adjoining to the Southwest.

BEING Lot No. 240, House No. 327 Laurel Road as shown on said Plan.

TOGETHER with the free and common use, right, liberty and privilege of the aforesaid driveways and for a driveway, passageway and watercourses at all times hereafter, forever, in common with the owners, tenants and occupiers of the lot of ground bounding thereon and entitled to the use thereof. SUBJECT, however, to the proportionate part of the expense of keeping said driveway in good order, conditions and repair at all times hereafter, forever.

BEING the same premises which Tyrone McBride, by Deed dated 02/04/1994 recorded 01/19/1995, in the Office for the Recorder of Deeds in and for Delaware County, in Deed Book Volume 1332, page 2030, conveyed unto Tyrone McBride and Minnie McBride.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Tyrone McBride and Minnie Pearl McBride.

Hand Money \$6,554.87

Harry B. Reese, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 10828 29. 2013

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate on the Northeast side of Ashland Avenue at the distance of forty feet Northeastwardly from Oakland Avenue in the Borough of Folcroft, County of Delaware and State of Pennsylvania.

CONTAINING in front or breadth on the said Ashland Avenue forty feet and extending of that width in length or depth Northeastwardly between parallel lines at right angles to the said Ashland Avenue one hundred feet.

BEING part of lots Nos. 163 and 164 on a plan of Ashland Park.

AND, ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Borough of Folcroft, County of Delaware and State of Pennsylvania, being described, as follows:

BEGINNING at a point in the middle line of Ashland Avenue at the distance of one hundred five feet measured Northwestwardly from the intersection of the middle line of Ashland Avenue with the middle line of Oakland Avenue (each fifty feet wide) produced thence North sixty-five degrees forty-four minutes thirty seconds East one hundred twenty-five feet to a point; thence North twenty-three degrees fifty-two minutes thirty seconds West forty feet to a point; thence South sixty-five degrees forty-four minutes thirty seconds West one hundred twenty-five feet to a point in the middle line of Ashland Avenue; thence along the said middle line of Ashland Avenue South twenty-three degrees fifty-two minutes thirty seconds East forty feet to the point and place of beginning.

BEING Folio No. 20-00-00018-00 and 20-00-00031-00.

BEING the same premises which Laura A. Dodd f/k/a Laura Adelia Davis, by Deed dated 08/30/2007 and recorded 10/02/07 in the Office of the Recorder of Deeds in and for Delaware County in Deed Book Volume 4213, page 1401, granted and conveyed unto Timothy J. Vanauken and Erica A. Wilson, as joint tenants with the right of survivorship.

BEING known as: 1019 Ashland Ave., Folcroft, PA 19032.

PARCEL No. 20-00-00018-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Timothy J. Vanauken and Erica A. Wilson.

Hand Money \$14,209.90

Daniel C. Fanaselle, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 3441 30. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Township of Aston, County of Delaware and Commonwealth of Pennsylvania, being described in accordance with plan of lots, single homes section for Bridgewater, prepared by Catonia Engineering Associates, Inc., Consulting Engineers, Milmont Park, PA, dated 4/4/1991, last revised 4/29/1991 and recorded 11/15/1991 in Plan Case Vol. 17 page 209 as follows, to wit:

BEGINNING at a point on the North-easterly side of Romaine Way, cul-de-sac, said point also marking a corner of Lot No. 75 on said plan; thence extending from said point of beginning North 25 degrees, 23 minutes, 37 seconds West, along Romaine Way, 57 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 39.27 feet to a point of tangency on the Southeasterly side of Beatrice Lane; thence extending along same North 64 degrees, 36 minutes, 23 seconds East, 75 feet to a point, said point being a corner of Lot No. 73; thence extending along same South 25 degrees, 23 minutes, 37 seconds East, 82 feet to a point, said point being a corner of Lot No. 75; thence extending along same South 64 degrees, 36 minutes, 23 seconds West, 100 feet to the first mentioned point and place of beginning.

Tax ID/Parcel No. 02-00-02147-57.

BEING the same premises which Joseph A. Moran and Joanne E. Moran by Deed dated 12-20-06 and recorded 1-17-07 in the Delaware County in Volume 4006 page 1930 conveyed unto Joseph A. Moran, in fee.

BEING the same premises which Joseph A. Moran, an unmarried man, by Deed dated 12/20/06 and recorked 01/17/2007 in the Office of the Recorder of Deeds in and for Delaware County in Deed Book Volume 4006, page 1930, granted and conveyed unto Joseph A. Moran, an unmarried man.

BEING known as 103 Romaine Way, Aston, PA 19014.

Parcel No. 02-0002147-57.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Joseph A. Moran.

Hand Money \$32,199.00

Harry B. Reese, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 007512 31. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Township of Upper Darby, County of Delaware, Pennsylvania on the Southwest side of Copley Road (formerly Ashby Road) at the distance of 93.4 feet Southeastwardly from the Southerly side of Berkeley Road.

CONTAINING in front or breadth on the said side of Copley Road (formerly Ashby Road) 16 feet and extending of that width in length between parallel lines at right angles to the said Copley Road (formerly Ashby Road) Southwestwardly 80 feet to the middle of a certain 16 feet wide driveway extending Southeastwardly from Berkeley Road to Clover Lane.

BEING known a 714 Copley Road (formerly 322 Ashby Road).

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

BEING Tax Number 16-02-00639-00.

BEING the same premises which Joseph P. Melito by Deed dated September 8, 2000 and recorded September 22, 2000 in Delaware County Deed Book 2068 page 174 granted and conveyed unto Geraldine Thornton-Sanders, in fee.

BEING the same premises which Joseph P. Melito, by Deed dated 09/08/2000 and recorded 09/22/2000 in the Office of the Recorder of Deeds in and for Delaware County in Deed Book Volume 2068, page 174, granted and conveyed unto Tyrone Sanders and Geraldine Thornton-Sanders, as tenants by the entirety.

BEING known as: 714 Copley Road, Upper Darby, PA 19082.

PARCEL No. 16-02-00639-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Geraldine Thornton a/k/a Geraldine Thornton-Sanders and Tyrone Sanders.

Hand Money \$9,180.93

Daniel C. Fanaselle, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 1082 32. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Township of Upper Providence, County of Delaware and State of Pennsylvania, bounded and described according to a plan of "Westover Hills" Section B, made for Delcroft, Inc., by G. D. Houtman and Son, Civil Engineers, Media, PA on February 20, 1956, as follows, to wit:

BEGINNING at a point on the Southeasterly side of Summit Road (fifty feet wide) at the distance of two hundred thirty-seven and thirty-nine one-hundredths feet measured North fifty-seven degrees two minutes fifty seconds East along same from its intersection with the Northeasterly side of Robin Road (thirty-eight feet wide) (both lines produced); extending thence from said beginning point and along the said Southeasterly side of Summit Road North fifty-seven degrees two minutes fifty seconds East sixty feet to a point; thence extending South thirty-two degrees fifty-seven minutes ten seconds East one hundred sixteen and sixty-four one-hundredths feet to a point in the center line of Highpoint Road (thirty-four feet wide); thence extending along the same South fifty-eight degrees fourteen minutes West sixty feet and one one-hundredths of a foot to a point; thence extending North thirty-two degrees fifty-seven minutes ten seconds West one hundred fifteen and forty one-hundredths feet to the first mentioned point and place of beginning.

BEING Lot Number 34 on said plan, house number 321 Summit Road.

BEING the same premises which Edgar Kurtz Clark, Jr., and Barbara H. Clark, his wife by Deed dated 10/27/1969 and recorded 10/27/1969 in the Delaware County Recorder of Deeds Office in Deed Book 2354, page 742, granted and conveyed unto William D. Long and Josephine C. Long, his wife, in fee.

BEING the same premises which Edgar Kurtz Clark, Jr., and Barbara H. Clark, H/W, by Deed dated 10/27/1969 and recorded 10/27/1969 in the Delaware County Recorder of Deeds Office in Deed Book 2354, page 742, granted and conveyed unto William D. Long and Josephine C. Long, H/W.

BEING KNOWN AS: 321 Summit Road, Media, PA 19063.

PARCEL No. 35-00-02239-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Timothy Long, personal representative of the Estate of Josephine C. Long, deceased.

Hand Money \$26,147.16

Daniel C. Fanaselle, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 7207 33. 2013

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in the Township of Upper Darby, Aronimink Section in Delaware County, Pennsylvania, described according to a certain survey and plan thereof made for Ralph Reinhard by Damon and Foster, C.E., on 5/3/1926, revised 5/18/1926, as follows, to wit:

BEGINNING at a point of intersection of the Northeasterly side of Blythe Avenue (40 feet wide) and the Northwesterly side of Burnley Lane (50 feet wide) thence extending North 59 degrees 53 minutes East along the line of Burnley Lane 120 feet to a point, thence North 29 degrees, 55 minutes West 23.98 feet to a point; thence South 60 degrees, 5 minutes West passing through a party wall dividing this and the premises adjoining on the Northwest a distance of 120 feet to a point in the Northeasterly side of Blythe Avenue; thence extending along Blythe Avenue South 29 degrees 55 minutes East 24.19 feet to a point and place of beginning.

UNDER AND SUBJECT to the right of egress and ingress into and out of and over a certain private driveway laid out over these premises and premises adjoining the Northwest over these premises and premises bounded and described as follows:

BEGINNING on the Northwesterly side of Burnley Lane at the distance of 91 feet measured North 59 degrees 53 minutes East from the Northeasterly side of Blythe Avenue; thence extending North 56 degrees, 37 minutes West 10.93 feet to a point in a certain curve; thence along said curve to the left with a radius of 5.33 feet, arc distance of 5.45 feet; thence South 63 degrees, 35 minutes East 17.62 feet to a point to the Southeast wall of the dwelling herein erected; thence along wall North 29 degrees, 55 minutes West 20 feet to a point; thence North 88 degrees, 26 minutes East 24.10 feet to a point in a certain curve to the right with a radius of 19.90 feet to the arc distance of 11.65 feet to a point; thence South 58 degrees, 1 minute East 15.96 feet to the said Northwesterly side of Burnley Lane; thence along same South 59 degrees, 53 minutes West 10 feet to the first mentioned point and place of beginning.

BEING Folio No. 16-11-00500-00.

BEING known as 501 Blythe Avenue.

BEING the same premises which Carol Ann Fleming, successor Trustee of the Mary A. Miller Trust, by Indenture bearing date 12/19/2003 and recorded 1/12/2004 in the Office of the Recorder of Deeds, in and for the County of Delaware in Volume 3060 page 329 etc., granted and conveyed unto Carla Rahemtulla, in fee.

BEING the same premises which Carla Rahemtulla, by Deed dated 11/10/05 and recorded 11/16/05 in the Office of the Recorder of Deeds in and for Delaware County in Deed Book Volume 3654, page 1853, granted and unto Eleanor Orsborn.

BEING known as 501 Blythe Ave., Drexel Hill, PA 19026.

PARCEL No. 16-11-00500-00.

IMPROVEMENTS CONSIST OF: a residential property.

SOLD AS THE PROPERTY OF: Eleanor Orsborn.

Hand Money \$17,014.72

Harry B. Reese, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 008889 34. 2014

MORTGAGE FORECLOSURE

904 Rundale Avenue
Lansdowne n/k/a Yeadon, PA 19050

Property in the Borough of Yeadon, County of Delaware and State of Pennsylvania. Situate on the front or breadth on the said Rundale Avenue 23 feet and extending of that width in length or depth Northeastward between parallel lines at right angles and having an irregular lot.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Richard N. Gayee.

Hand Money \$12,717.02

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 9166 35. 2014

MORTGAGE FORECLOSURE

4818 Woodland Avenue
Drexel Hill, PA 19026

Property in the Township of Upper Darby, County of Delaware and State of Pennsylvania. Situate on the Southeasterly side of Woodland Avenue (50 feet wide) at the distance of 68.66 feet measured on the arc of a circle curving to the left having a radius of 3024.93 feet from a point of tangent.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Janice Sanseverinati a/k/a Janice A. Sanseverinati, Stephen Sanseverinati a/k/a Stephen J. Sanseverinati.

Hand Money \$28,211.83

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 1179 36. 2014

MORTGAGE FORECLOSURE

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

Front: 25 feet Depth: 109 feet

BEING Premises: 106 Bruner Avenue, Norwood, PA.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Leonard McDevitt, Jr.

Hand Money \$14,327.00

Katherine Schreiber, Attorney

MARY McFALL HOPPER, Sheriff

No. 015163 38. 2010

MORTGAGE FORECLOSURE

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

Acreage: 2.842

BEING Premises: 238 Howarth Road, Media, PA 19063-5353.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Russell J. Chuckran a/k/a Russell Jon Chuckran and Elaine C. Bassill a/k/a Elaine Catherine Bassill.

Hand Money \$43,753.58

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9101 39. 2013

MORTGAGE FORECLOSURE

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

Front: 25 Depth: 75

BEING Premises: 7262 Bradford Road, Upper Darby, PA 19082-3902.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Michelle A. Cangemi.

Hand Money \$5,508.54

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8980 40. 2014

MORTGAGE FORECLOSURE

THE FOLLOWING DESCRIBED real property situate in the Borough of Chester Heights, County of Delaware and Commonwealth of Pennsylvania, to wit:

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Chester Heights Borough, County of Delaware and Commonwealth of Pennsylvania as shown on a plan of property for Community Concepts, Inc., known a Valleybrook, dated January 17, 1973 and last revised June 27, 1974 and recorded November 4, 1974 in Plan Book 12 page 35 being and designated on said plan as Lot No. 133 as more fully shown on such property plan.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Joyce Hotaling.

Hand Money \$2,000.00

Daniel C. Fanaselle, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 010616A 42. 2013

MORTGAGE FORECLOSURE

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

Front: 75 Depth: 256

BEING Premises: 139 East Knowlton Road, Media, PA 19063-4952.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: John Page and Linda A. Page.

Hand Money \$20,296.80

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 06415 43. 2014

MORTGAGE FORECLOSURE

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

Front: 60 Depth: 160

BEING Premises: 40 Linden Avenue, Lansdowne, PA 19050-2808.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Genevive Duru f/k/a Genevive Aluka.

Hand Money \$15,240.95

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 011480A 44. 2013

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 160

BEING Premises: 183 Blanchard Road, Drexel Hill, PA 19026-2805.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Christine Goodman a/k/a Christine E. Goodman.

Hand Money \$8,761.90

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 5209 45. 2014

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 155

BEING Premises: 570 South 4th Street, Darby, PA 19023-3118.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Sandra A. Clarke.

Hand Money \$4,437.55

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 004852 46. 2014

MORTGAGE FORECLOSURE

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

Front: 29 Depth: 130

BEING Premises: 5225 North Springfield Road, Clifton Heights, PA 19018-1111.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: James J. Himes a/k/a James Himes.

Hand Money \$15,265.03

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9977 47. 2014

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 130

BEING Premises: 235 North Bishop Avenue, Clifton Heights, PA 19018-1129.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Annamarie Clarke.

Hand Money \$11,140.63

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8610A 48. 2013

MORTGAGE FORECLOSURE

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

Description: 156 x 160 x 122

BEING Premises: 2015 Broomall Street, Boothwyn, PA 19061-3306.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Kelly Ann Bewley a/k/a Kelly A. Bewley.

Hand Money \$30,360.97

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 006744 49. 2014

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 79

BEING Premises: 905 Lincoln Terrace, Chester, PA 19013-3529.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Dinean R. Barnett-Reese a/k/a Dinean Barnett-Reese.

Hand Money \$7,307.89

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 009992 50. 2013

MORTGAGE FORECLOSURE

ALL THAT CERTAIN brick message and lot or piece of land known and designated as Parcel No. 9 on the Plan of Buckman Village, City of Chester, County of Delaware and Commonwealth of Pennsylvania, as recorded in the Office of the Recorder of Deeds of Delaware County aforesaid at Media in Case No. 2 page 12 and also designated on said Plan as No. 1129 Clover Lane, bounded and described as follows, to wit:

BEGINNING at a point on the Easterly side of the said Clover Lane at the distance of 233.8 feet measured Southwardly from the Southeasterly corner of the said Clover Lane and Twelfth Street.

CONTAINING in front on the said Clover Lane measured thence Southwardly 29 feet and extending in depth Eastwardly continuing the same width 70 feet to an alley 12 feet in width extending from the said Twelfth Street to Eleventh Street. The Northern line of said property passing through the center of the party wall between said message and a contiguous message. Bounded Northwardly by lands now or late belonging to the Keystone Building and Loan Association of Chester and Southwardly by lands now or late of John J Gill and wife.

BEING the same premises which Allen Klenotiz by indenture bearing date the 24th day of March, A.D. 2000 and recorded in the Office for the Recording of Deeds, in and for the County of Delaware, aforesaid, in Deed Book 2007, page 594 granted and conveyed unto Lester A. Lawrence and Halimah Inman.

Location of property: 1129 Clover Lane, Chester, PA 19013.

PARCEL No. 49-11-01218-00.

REAL DEBT: \$47,652.69

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Lester Lawrence and Halimah Inman a/k/a Halimah Lawrence.

Hand Money \$4,765.27

Mattleman, Weinroth & Miller, P.C., Alicia M. Sandoval, Esquire, Attorneys

MARY McFALL HOPPER, Sheriff

No. 000141A 51. 2014

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 100

BEING Premises: 416 Rively Avenue, Glenolden, PA 19036-1014.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Amanda Marcolongo.

Hand Money \$14,186.33

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 12785A 52. 2013

MORTGAGE FORECLOSURE

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

Front: 43 Depth: 150

BEING Premises: 101 Mohawk Avenue, Norwood, PA 19074-1821.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Robert Gillespie and Marie Gillespie a/k/a Marie Blythe.

Hand Money \$17,379.89

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 10593A 53. 2012

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or parcel of land with the buildings and IMPROVEMENTS thereon erected, Situate in the Township of Upper Chichester, County of Delaware and Commonwealth of Pennsylvania.

BEGINNING at a point on the Southeasterly side of Belvue Terrace (40 feet wide) at the distance of 200 feet measured in a Westerly direction along said side of Belvue Terrace from its intersection with the Westerly side of Arlington Street (40 feet wide); thence continuing along said side of Belvue Terrace in a Westerly direction the distance of 140 feet to a point; thence leaving said side of Belvue Terrace on a line at right angle to said Belvue Terrace in a Southeasterly direction the distance of 100 feet to a point; thence proceeding in a Easterly direction on a line parallel with the Southeasterly side of Belvue Terrace the distance of 140 feet to a point; thence proceeding in a Northwesterly direction on a line at right angles to the preceding line the distance of 100 feet to a point on the Southeasterly side of Belvue Terrace, being the first mentioned point and place of beginning.

TITLE to said premises vested in Pio Atienza and Emma Arrojo by Deed from Anesha Rumble dated 6/21/2008 and recorded on 10/30/2008 in the Delaware County Recorder of Deeds in Instrument No. 2008075958, Book 4450, page 2321.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Emma Arrojo and Pio Atienza a/k/a P.C. Atienza.

Hand Money \$34,742.73

Robert W. Williams, Attorney

MARY McFALL HOPPER, Sheriff

No. 7703 54. 2014

MORTGAGE FORECLOSURE

Property in the Folcroft Borough, County of Delaware, State of Pennsylvania on the Southeasterly side of Valley View Drive.

BEING Folio No. 20-00-01572-98.

BEING Premises: 2033 Valley View Drive, Folcroft, Pennsylvania 19032.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Joseph N. D'Amico, known surviving heir of Nancy D. Cavallaro, deceased mortgagor and real owner and unknown surviving heirs of Nancy D. Cavallaro, deceased mortgagor and real owner.

Hand Money \$9,599.58

McCabe, Weisberg & Conway, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 1791B 55. 2013

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in the Borough of Ridley Park, County of Delaware and Commonwealth of Pennsylvania, and described according to a survey and plan for John W. Harper, said plan made by Catania Engineering Associates, Inc., Civil Engineers and Land Surveyors, dated May 8, 1967, as follows, to wit:

BEGINNING at a point an iron pin set formed by the intersection of the Southeasterly side of Henderson Avenue (fifty feet wide) with the Northeasterly side of McCormick Avenue (fifty feet wide); thence extending from said point of beginning along the said side of Henderson Avenue, North sixty nine degrees twenty three minutes fifty seconds East, one hundred feet to an iron pin on same; thence extending South twenty degrees thirty six minutes thirty seconds east, fifty feet to an iron pin set; thence extending South sixty nine degrees twenty three minutes thirty seconds West, one hundred feet to an iron pin set on the Northeasterly side of McCormick Avenue; aforesaid; thence extending along the said side of McCormick Avenue, North twenty degrees thirty six minutes thirty seconds West, fifty feet to the first mentioned point and place of beginning.

BEING Parcel "B" as shown on the above mentioned plan.

BEING Tax Parcel Number 37-00-01301-00.

BEING the same premises which John A. Thomas, Jr. granted and conveyed unto John A. Thomas, Jr. and John Thomas, III as joint tenants with right of survivorship, by Deed dated October 18, 2005 and recorded October 28, 2005 in Delaware County Record Book 3638, page 1.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: John Thomas, III.

Hand Money \$24,517.38

Martha E. Von Rosenstiel, Esquire
Heather Riloff, Esquire
Jeniece D. Davis, Esquire, Attorneys

MARY McFALL HOPPER, Sheriff

No. 005494 56. 2014

MORTGAGE FORECLOSURE

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

Dimensions: 56 x 57 x 84 x 103

BEING Premises: 200 Rosewood Avenue, Aldan, PA 19018-3127.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Brian Acon.

Hand Money \$15,850.73

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 7059 57. 2014

MORTGAGE FORECLOSURE

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

Dimensions: 24 x 150/5 x 150

BEING Premises: 2711 Johnson Road, Upper Chichester, PA 19061-3526.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Daniel J. Imburgia and Shylah M. Imburgia.

Hand Money \$20,115.92

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 010158 58. 2014

MORTGAGE FORECLOSURE

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

SITUATE in the Township of Upper Darby, County of Delaware, and State of Pennsylvania, described according to a Plan of Property made for John H. McClatchy by Damon and Foster, Civil Engineers, dated September 4, 1946, as follows, to wit:

BEGINNING at a point on the Northwesterly side of Grace Road (50 feet wide) which point is distance 73.84 feet measured North 30 degrees, 11 minutes East from the intersection of said Northwesterly side of Grace Road with the Northeasterly side of Long Lane (50 feet wide); thence extending along the said Northwesterly side of Grace Road South 30 degrees, 11 minutes West 73.84 feet to the aforementioned point of intersection; thence extending along said Northeasterly side of Long Lane North 23 degrees, 28 minutes West 124.58 feet to a point; thence extending South 59 degrees, 49 minutes East, passing partly through the center of a party wall between these premises and the premises adjoining on the Northeast 100.34 feet to the first mentioned point and place of beginning.

BEING No. 440 Grace Road.

TOGETHER with the free use, right, liberty and privilege of a certain 12 feet wide driveway extending from the Northeast side of Long Lane at a point 154.95 feet Northwest of the Northwest side of Grace Road in a general Easterly direction to said Northwest side of Grace Road and of a certain paved area abutting the rear of the building erected on the above described lot of ground extending from said side of Long Lane Road to the aforesaid 12 feet wide driveway as and for a passageway and driveway, at all times hereafter, forever in common with the owners, tenants and occupiers of the lots of ground bounding thereon and having the use thereof.

BEING known No. 16-03-00604-00.

BEING the same premises which Ruth A. Bucolo granted and conveyed unto Anwarul Huda by Deed dated August 18, 2006 and recorded August 23, 2006 in Delaware County Record Book 3887, page 2329.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Anwarul Huda a/k/a Anwarul Huda.

Hand Money \$7,223.67

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

MARY McFALL HOPPER, Sheriff

No. 000214 59. 2014

MORTGAGE FORECLOSURE

Property in the Township of Upper Darby, County of Delaware, State of Pennsylvania on the Southwesterly side of Wilde Avenue.

BEING Folio No. 16-11-01957-00.

BEING Premises: 510 Wilde Avenue, Drexel Hill, Pennsylvania 19026.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: John T. Wagner.

Hand Money \$22,709.96

McCabe, Weisberg & Conway, P.C.,
Attorneys

MARY McFALL HOPPER, Sheriff

No. 06115 60. 2011

MORTGAGE FORECLOSURE

Property in the Borough of Glenolden, County of Delaware, State of Pennsylvania on the Southeasterly side of Sharp Avenue.

BEING Folio No. 21-00-01941-01.

BEING Premises: 613 Sharp Avenue, Glenolden, Pennsylvania 19036.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Andrew Durlacher and Danielle Durlacher.

Hand Money \$20,766.08

McCabe, Weisberg & Conway, P.C.
Attorneys

MARY McFALL HOPPER, Sheriff

No. 5345A 61. 2013

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 100

BEING Premises: 4105 Taylor Avenue, Drexel Hill, PA 19026-3702.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Jennifer Manosca and Jeffrey Manosca.

Hand Money \$21,530.97

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 009686 62. 2013

MORTGAGE FORECLOSURE

Property in the Borough of Collingdale, County of Delaware, State of Pennsylvania on the Northeasterly side of Wayne Avenue.

BEING Folio No. 11-00-02856-00.

BEING Premises: 119 Wayne Avenue, Collingdale, Pennsylvania 19023.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Edward Miller.

Hand Money \$6,045.31

McCabe, Weisberg & Conway, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 001750 63. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN two lots or pieces of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in the Township of Upper Darby, County of Delaware, and Commonwealth of Pennsylvania, described according to a certain Survey and Plan thereof made by A.F. Damon, Chief of the Bureau of Public Works, Upper Darby, on the 23rd day of December 1922 as follows, to wit:

BEGINNING at a point on the North-easterly side of Edmonds Avenue at the distance of 400 feet Northwestwardly along the said side of Edmonds Avenue from the Northwesterly side of State Road, the said Edmonds Avenue and State Road each being 50 feet in width.

CONTAINING in front or breadth along said side of Edmonds Avenue North 19 degrees 45 minutes 55 seconds West 50 feet and extending of that width in length or depth between parallel lines on a course North 70 degrees 14 minutes 5 seconds East 100 feet.

BEING Lots Numbered 273 and 274 on Plan of lots called "Aronimink Heights", the said lots together with the buildings and IMPROVEMENTS thereon comprising premises known and designated as No. 837 Edmonds Avenue.

Parcel/Folio No. 16-10-00689-00.

Margaret Reavy deceased as of 5/10/13.

BEING the same premises which Paul M. Schellinger and Joann T Schellinger granted and conveyed unto Margaret A. Reavy by Deed dated February 24, 2003 and recorded March 7, 2003 in Delaware County Record Book 2697, page 1088.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Theresa Reavy Welsher and Thomas Reavy, in their capacities as Co-Executors and Devises of the Estate of Margaret A. Reavy, deceased and Edward Reavy and Rose Mary Biehl and Maureen Prowse and Kathaleen Reavy and John Reavy and Daniel Reavy and Isabel Burley and Marianne Curley in the capacities as devisees of the Estate of Margaret A. Reavy, deceased.

Hand Money \$24,730.62

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

MARY McFALL HOPPER, Sheriff

No. 4586 64. 2014

MORTGAGE FORECLOSURE

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

Front: 21 Depth: 100

BEING Premises: 144 Blackburn Avenue, Lansdowne, PA 19050-1419.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Priscille Dorchery.

Hand Money \$13,522.48

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8063 65. 2013

MORTGAGE FORECLOSURE

Property in the Borough of Yeadon, County of Delaware, State of Pennsylvania on the Southwesterly side of Rose Street.

BEING Folio No. 48-00-02843-00.

BEING Premises: 670 Rose Street, Lansdowne, Pennsylvania 19050.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Unknown surviving heirs of Elizabeth Sheptak, deceased mortgagor and real owner, Gordon A. Jefferes, known surviving heir of Elizabeth Sheptak, deceased mortgagor and real owner, Gary Jefferes, known surviving heir of Elizabeth Sheptak, deceased mortgagor and real owner, Nicholas A. Jefferes, known surviving heir of Elizabeth Sheptak, deceased mortgagor and real owner and Julie Ann Arnold, known surviving heir of Elizabeth Sheptak, deceased mortgagor and real owner.

Hand Money \$13,102.90

McCabe, Weisberg & Conway, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 6501B 66. 2012

MORTGAGE FORECLOSURE

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

Front: 18 Depth: 100

BEING Premises: 1503 Walters Avenue, Sharon Hill, PA 19079-2433.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: William C. Walker, Jr.

Hand Money \$6,941.34

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 10197 67. 2014

MORTGAGE FORECLOSURE

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

Front: 28 Depth: 217

BEING Premises: 309 Lincoln Avenue, Darby, PA 19023-3410.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Crystal Mouzon.

Hand Money \$12,245.27

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 3789 68. 2014

MORTGAGE FORECLOSURE

Judgment Amount: \$110,335.63

Property in the Borough of Clifton Heights, County of Delaware, State of Pennsylvania.

Front: IRR Depth: IRR

BEING Premises: 121 West Broadway Avenue, Clifton Heights, PA 19018.

Folio Number: 10-00-00636-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Daniel P. Cutilli, Sr. and Daniel P. Cutilli, Jr.

Hand Money \$2,000.00

LeeAne O. Huggins, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 000630 69. 2012

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Township of Upper Darby, County of Delaware, Commonwealth of Pennsylvania, on the Southwesterly side of North Lynn Boulevard, at the distance of ninety one and sixteen one hundredths feet Southeastwardly from the Southeasterly side of Linden Avenue.

CONTAINING in front or breadth on the said side of said North Lynn Boulevard sixteen feet and extending of that width in length or depth Southwestwardly between parallel lines at right angles to the said North Lynn Boulevard one hundred sixteen and thirty eight one-hundredths feet crossing and including on the rear thereof of the soil of a certain twelve feet wide driveway, which driveway extends Northwestwardly from Parker Avenue to Linden Avenue.

TOGETHER with the free and common use, right, liberty and privilege of the above mentioned driveway, and for a driveway at all times hereafter, forever.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Guiseppe D'Alto.

Hand Money \$2,000.00

Daniel C. Fanaselle, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 5803 70. 2014

MORTGAGE FORECLOSURE

Property in the Township of Upper Darby, County of Delaware, Commonwealth of Pennsylvania on the Northeasterly side of Ashland Avenue.

BEING Folio No. 15-00-00258-00.

BEING Premises: 713 West Ashland Avenue, Glenolden, Pennsylvania 19036.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Cherly Dawson and Jermaine Dawson a/k/a Jermaine Phillip Dawson.

Hand Money \$19,628.53

McCabe, Weisberg & Conway, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 010350 71. 2013

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of land with the buildings and IMPROVEMENTS thereon erected, Situate in the Borough of Trainer, County of Delaware and Commonwealth of Pennsylvania, bounded and described as follows, to wit:

BEGINNING at a point on the Northwesterly side of Ridge Avenue (as widened to 23.5 feet from the original center line thereof) at the distance of 81.18 feet measured South 65 degrees 4 minutes 19 seconds East along the Northwesterly side of the said Ridge Avenue (as widened from an angle point therein) and which last mentioned angle point is at the distance of 440.16 feet measured North 63 degrees 9 minutes 19 seconds East still along the Northwesterly side of Ridge Avenue from the point of intersection with the North-easterly side of Boyd Street (a plotted but unopened street) from the point of beginning and passing partly through and along a partition wall dividing IMPROVEMENTS on within described premises from those adjoining on the Southwest, North 28 degrees 35 minutes 41 seconds West 137.70 feet from thence North 64 degrees 38 minutes 49 seconds East 15.24 feet from thence passing partly through and along another partition wall South 28 degrees 35 minutes 41 seconds East 127.82 feet to a point on the Northwesterly side of Ridge Avenue (as widened); thence by the Northwesterly side of the same South 65 degree 4 minutes 19 seconds West 15.25 feet to the point and place of beginning.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Thomas Green.

Hand Money \$2,000.00

Daniel C. Fanaselle, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 3826 72. 2014

MORTGAGE FORECLOSURE

Property in the Township of Upper Chichester, County of Delaware, State of Pennsylvania on the Northerly side of Ogden Avenue.

BEING Folio No. 09-00-02577-00.

BEING Premises: 2642 Ogden Avenue, Boothwyn, Pennsylvania 19061.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Samuel N. DeGeorge, known surviving heir of Margaret V. De George, deceased mortgagor and real owner, Ramona M. Livingood a.k.a. Mona De George a.k.a Romona M. De George, known surviving heir of Margaret V. De George, deceased mortgagor and real owner and unknown surviving heirs of Margaret V. De George, deceased mortgagor and real owner.

Hand Money \$20,340.70

McCabe, Weisberg & Conway, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 5526 73. 2014

MORTGAGE FORECLOSURE

Property in the Township of Upper Darby, County of Delaware, State of Pennsylvania beginning in the center line of Pennock Avenue.

BEING Folio No. 16-06-00975-00.

BEING Premises: 123 North Pennock Avenue, Upper Darby, Pennsylvania 19082.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Herman McPherson.

Hand Money \$12,888.43

McCabe, Weisberg & Conway, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 009027 74. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in Lansdowne Park, in the Borough of Lansdowne, County of Delaware, and State of Pennsylvania, on the Southeast side of Plumstead Avenue at the distance of one hundred seventy five feet Northeastwardly from Lansdowne Avenue.

CONTAINING in front or breadth on said Plumstead Avenue seventy feet and extending of that width in length or depth Southeast one hundred sixty five feet.

ALSO ALL THAT CERTAIN lot or piece of ground, SITUATE in the Borough of Lansdowne, County of Delaware and State of Pennsylvania.

BEGINNING at a point one hundred seventy five feet East from the Easterly side of Lansdowne Avenue and one hundred sixty five feet South from the Southerly side of Plumstead Avenue; thence extending North fifty degrees, forty minute East seventy feet to a point; thence extending South thirty nine degrees, twenty minutes, East twenty two feet to a point thence South fifty degrees, forty minutes West seventy feet to a point; thence North thirty nine degrees, twenty minutes West two feet to the first mentioned point and place of beginning being a strip of land on the rear of the property of Robert L. Baird and Edith M. Baird, his wife and adjoining the rear end of their property No. 6 East Plumstead Avenue, Lansdowne, Pennsylvania.

ALSO ALL THAT CERTAIN lot or piece of ground, SITUATE in the Borough of Lansdowne, County of Delaware, State of Pennsylvania, bounded and described, as follows:

BEGINNING at a point located as follows, to the said point of beginning being one hundred sixty five feet South from the Southerly side of Plumstead Avenue measured at right angles thereto at a point two hundred forty five feet Eastwardly from the Easterly side of Lansdowne Avenue as existing in the year 1923 from the above described point of beginning; thence by lands now or late of Edgar Wilson North fifty degrees, forty minutes East twenty six and eighty one hundredths feet to a point; thence South thirty degrees, fifty three minutes, East twenty two and twenty four one hundredths feet to a point; thence by other lands of W. F. Kriebel South forty degrees, forty minutes, West twenty two and eighty one one hundredths feet to a point; thence by lands now or late of Robert L. Baird, North thirty nine degrees, twenty minutes, West twenty two feet to the first mentioned point and place of beginning.

CONTAINING five hundred thirty eight square feet more or less.

Folio No. 23-00-02639-00.

BEING the same premises which David G. Cassie, by his Attorney in Fact Andrea Alicia Cassie and Dhyana Cassie, by her Attorney in Fact Andrea Alicia Cassie, granted and conveyed unto Mark J. Dufrayne and Rosemary Dufrayne, his wife, by Deed dated May 31, 1989 and recorded June 1, 1989 in Delaware County Record Book 674, page 24.

IMPROVEMENTS CONSIST OF: A residential dwelling.

SOLD AS THE PROPERTY OF: Mark J. Dufrayne and Rosemary Dufrayne and United States.

Hand Money \$19,841.44

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

MARY McFALL HOPPER, Sheriff

No. 11152 75. 2014

MORTGAGE FORECLOSURE

Judgment Amount: \$38,479.18

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

Front: Irregular Depth: Irregular

BEING Premises: 1427 Edgemont Avenue, Chester City, PA 19013.

Parcel No. 49-02-00895-06.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: David P. Bolt and Colleen M. Bolt.

Hand Money \$2,000.00

LeeAne O. Huggins, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 4672 76. 2014

MORTGAGE FORECLOSURE

Judgment Amount: \$195,730.03

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

Front: IRR Depth: IRR

BEING Premises: 913 10th Avenue, Prospect Park, PA 19076.

Folio Number: 33-00-02086-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Arthur F. Weems, III and Deborah A. Weems.

Hand Money \$2,000.00

LeeAne O. Huggins, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 8012 77. 2013

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 130

BEING Premises: 225 South Cedar Avenue a/k/a, 225 South Cedar Lane, Upper Darby, PA 19082-2807.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Faith M. Carr.

Hand Money \$20,085.64

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9018 78. 2012

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground, SITUATE in Glenolden Borough County of Delaware and State of Pennsylvania, being a part of Lot No. 31 and all of Lot No. 29 on the Plan of Lots known as "Dalmas" recorded in the Office for the Recording of Deeds and for said County of Delaware in Deed Book N-6, page 834 and described according thereto as follows:

SITUATE on the Northeasterly side of South Avenue at the distance of one hundred eighty feet Southeastwardly from the Southeasterly side of Tatnall Avenue, containing in front or breadth along the Northeasterly side of South Avenue measured thence Southeastwardly seventy-five feet and extending or that width in length or depth Northeastwardly between parallel lines one hundred eight feet.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Steven Cramer and Rose Cramer.

Hand Money \$2,000.00

Harry B. Reese, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 4772 79. 2012

MORTGAGE FORECLOSURE

1004 Hansen Place
Collingdale, PA 19023

Property in the Borough of Collingdale, County of Delaware and State of Pennsylvania (formerly in Darby). Situate on the Southeasterly side of Hansen Place (46 feet wide), which point is measured South at the distance of 65 degrees 6 minutes 15 seconds West, 52.32 feet from the Southwesterly side of Philadelphia and Garrettford Street Railway Company's right of way line as shown on said plan.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Kathryn O. Hamre.

Hand Money \$4,171.22

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 1771 80. 2014

MORTGAGE FORECLOSURE

Property in the Haverford Township, County of Delaware, State of Pennsylvania.

Front: 25 Depth: 125

BEING Premises: 2509 Chestnut Avenue, Ardmore, PA 19003-3015.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Kenneth R. D'Agosta.

Hand Money \$17,382.72

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 2245B 81. 2013

MORTGAGE FORECLOSURE

Property in the Township of Marple, County of Delaware, Commonwealth of Pennsylvania on the Southeast side of School House Lane.

Front: IRR Depth: IRR

BEING Premises: 13 Schoolhouse Lane, Broomall, PA 19008.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Cynthia A. Small and Michael J. Small.

Hand Money \$36,706.61

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 008596 82. 2014

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 80

BEING Premises: 7114 Ruskin Lane, Upper Darby, PA 19082-5023.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Adrienne Lockhart.

Hand Money \$6,129.86

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 5354 83. 2014

MORTGAGE FORECLOSURE

Property in the Borough of Lansdowne, County of Delaware, State of Pennsylvania on the Southeast side of Plumstead Avenue.

BEING Folio No. 23-00-02703-00.

BEING Premises: 192 West Plumstead Avenue, Lansdowne, Pennsylvania 19050.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Joseph M. Gorman, Executor of the Estate of Alice D. Gorman, deceased mortgagor and real owner.

Hand Money \$11,612.08

McCabe, Weisberg & Conway, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 000797A 84. 2014

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 119

BEING Premises: 510 South 3rd Street, Darby, PA 19023-3113.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Eleonore Borno a/k/a Eleonore Borno Azor.

Hand Money \$9,618.68

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 006228 85. 2012

MORTGAGE FORECLOSURE

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

Front: 45 Depth: 112.66

BEING Premises: 4 West Mowry Street, Chester, PA 19013-5022.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Kelly R. Myers.

Hand Money \$14,524.68

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9253A 86. 2013

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 100

BEING Premises: 202 Welcome Avenue, Norwood, PA 19074-1725.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Matthew Pascetta and Barbara Pascetta.

Hand Money \$12,477.76

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9914 87. 2014

MORTGAGE FORECLOSURE

Property in the Township of Upper Darby, County of Delaware, State of Pennsylvania on the Easterly side of Wiltshire Road.

BEING Folio No. 16-03-01862-00.

BEING Premises: 311 Wiltshire Road, Upper Darby, Pennsylvania 19082-4114.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Mohammed M. Rahman and Nasrin Akther.

Hand Money \$16,125.29

McCabe, Weisberg & Conway, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 8079 88. 2011

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 122

BEING Premises: 732 East Rively Avenue, Collingdale, PA 19023-3529.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Neil J. Doogan and Jean M. Doogan.

Hand Money \$9,336.18

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 008223 89. 2014

MORTGAGE FORECLOSURE

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

Front: 18.17 Depth: 95

BEING Premises: 844 Windermere Avenue, Drexel Hill, PA 19026-1534.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Glenn Stewart.

Hand Money \$13,138.30

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9782 90. 2014

MORTGAGE FORECLOSURE

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

Front: 50 ft Depth: 106 ft

BEING Premises: 261 Merion Avenue, Aldan, PA 19018-3010.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Kelly A. Friel and Nicholas S. Zaferis.

Hand Money \$22,834.33

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9924 91. 2014

MORTGAGE FORECLOSURE

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

Front: 25 feet Depth: 90 feet

BEING Premises: 2242 Manor Avenue, a/k/a 2242 Manor Road, Upper Darby, PA 19082-5414.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Craig Wysocki a/k/a Craig E. Wysocki.

Hand Money \$11,322.95

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 7980A 92. 2012

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 80

BEING Premises: 318 Richfield Road, Upper Darby, PA 19082-4109.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Alston Ross.

Hand Money \$13,169.93

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 08308A 93. 2012

MORTGAGE FORECLOSURE

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

Front: 75 Depth: 100

BEING Premises: 215 Elder Avenue, Lansdowne, PA 19050-3005.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Michael A. Williams.

Hand Money \$30,176.91

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 5521 94. 2014

MORTGAGE FORECLOSURE

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

Front: 52 Depth: 209

BEING Premises: 82 S. Wycombe Avenue, Lansdowne, PA 19050-0000.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Annette Hamilton and Errol C. Hamilton.

Hand Money \$21,255.58

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 005032 95. 2014

MORTGAGE FORECLOSURE

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

Front: 80 Depth: 125

BEING Premises: 1407 Elmwood Avenue, Sharon Hill, PA 19079-2208.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Marilyn Faulkner and Michael Faulkner.

Hand Money \$11,259.03

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 009747 96. 2014

MORTGAGE FORECLOSURE

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

Front: 175 Depth: 200

BEING Premises: 630 North Chester Road, Swarthmore, PA 19081-1013.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Morton Yulish and Rita Yulish.

Hand Money \$28,040.28

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8911 97. 2014

MORTGAGE FORECLOSURE

Property in the Township of Darby, County of Delaware, Commonwealth of Pennsylvania on the Northwesterly side of Lincoln Avenue.

Front: IRR Depth: IRR

BEING Premises: 1518 Lincoln Avenue, Sharon Hill, PA 19079.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Beatrice Poe.

Hand Money \$4,185.89

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 10302 98. 2014

MORTGAGE FORECLOSURE

Property in the Township of Radnor, County of Delaware, and Commonwealth of Pennsylvania, 536-540 Lancaster Avenue.

Front: 133 x 114 IRR

BEING Premises: 536-540 Lancaster Avenue, Radnor Township (Wayne Post Office), Delaware County, Pennsylvania, Folio No. 36-06-03619-00.

IMPROVEMENTS CONSIST OF: Commercial Building.

SOLD AS THE PROPERTY OF: Wayne Corner, LLC.

Hand Money \$44,006.10

H. Fintan McHugh, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 8407B 99. 2012

MORTGAGE FORECLOSURE

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

Front: 15.88 Depth: 120

BEING Premises: 1207 Mildred Avenue, Woodlyn, PA 19094-1715.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Dawn D. Pierlott and John M. Pierlott.

Hand Money \$13,560.78

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 009717 100. 2014

MORTGAGE FORECLOSURE

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

Front: 47 ft Depth: 144 ft

BEING Premises: 1006 Morton Avenue, Folsom, PA 19033-2013.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Alfonso Campion, Jr.

Hand Money \$19,610.13

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 4460B 102. 2009

MORTGAGE FORECLOSURE

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

Front: 30 Depth: 50

BEING Premises: 411 Franklin Street, Darby, PA 19023-2819.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: William A. Price.

Hand Money \$5,018.36

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 7435 103. 2014

MORTGAGE FORECLOSURE

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

Front: 115 Depth: 204.53 IRR

BEING Premises: 813 Ridge Lane, Media, PA 19063-1721.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Constantinos Nazaridis.

Hand Money \$36,705.51

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9158 104. 2014

MORTGAGE FORECLOSURE

Property in the Aston Township, County of Delaware, State of Pennsylvania.

Front: 50 Depth: 100

BEING Premises: 17 Sheridan Lane, Aston, PA 19014-2016.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Sheri L. Wachman.

Hand Money \$5,414.58

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8295 106. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the City of Chester, County of Delaware and Commonwealth of Pennsylvania, bounded and described according to a plan of lots made for Brookfield, Construction Company, by Damon and Foster, Civil Engineers, Sharon Hill, Pennsylvania, dated April 2nd, 1943 as follows, to wit:

BEGINNING at a point on the Easterly side of Lincoln Street (60 feet wide) at the distance of 53 feet measured Northwestwardly along the said side of Lincoln Street from its intersection with the Northerly side of Ninth Street (60 feet wide); thence extending along the said side of Lincoln Street, North 18 degrees 17 minutes 58 seconds West, 21 feet to a point at the intersection of the said side of Lincoln Street and the Southerly side of Holley Street North 71 degrees 53 minutes 32 seconds East, 76.13 feet to a point in the middle line of 13 feet wide driveway, which extends Northwestwardly into Holley Street and Southeastwardly into Ninth Street; thence extending along the middle line of said 15 feet wide driveway South 18 degrees 17 minutes 38 seconds East, 20.75 feet to a point; thence extending South 71 degrees 42 minutes 2 seconds West partly passing through a party wall separating those premises from premises adjoining to the South 76.13 feet to the first mentioned point and place of BEGINNING.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Charles A.J. Halpin, III, Esquire, personal representative of the Estate of Harriette Ann Ragland, deceased.

Hand Money \$2,735.56

Law Offices of Gregory Javardian, Attorneys

MARY McFALL HOPPER, Sheriff

No. 7284 108. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the building and IMPROVEMENTS thereon erected, SITUATE in the Borough of Colwyn, County of Delaware and State of Pennsylvania and known as Lot No. 223 on a Survey and Plan made of Westbrook Park Section CO-3 made by Damon and Foster, Civil Engineers, Sharon Hill, Pennsylvania on December 12, 1957 which Plan is recorded in the Office for the Recording of Deeds in Delaware County at Media on December 16, 1957 in File Case No. 11 page 47.

BEING No. 314 Tribet Place.

TOGETHER with the free and common use, right, liberty and privilege of the aforesaid driveway as and for a driveway, passageway and watercourse in common with the owners, tenants and occupiers of the other lots of ground bounding thereof and entitled to the use thereof at all times hereafter forever.

BEING Folio Number: 12-00-00836-14.

BEING the same premises which Herman Montagno granted and conveyed unto Michael O. Lundy by Deed dated December 19, 2002 and recorded December 23 2002 in Delaware County Record Book 2623, page 2287.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Michael O. Lundy.

Hand Money \$4,020.62

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

MARY McFALL HOPPER, Sheriff

No. 8878 109. 2014

MORTGAGE FORECLOSURE

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

Front: Irregular ft Depth: Irregular ft

BEING Premises: 3419 Carter Lane, Chester, PA 19013.

Parcel No. 49-11-01171-54.

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Charles A. Johnson and Theresa A. Johnson.

Hand Money \$2,000.00

Stern & Eisenberg, PC, Attorneys
M. Troy Freedman, Attorney

MARY McFALL HOPPER, Sheriff

No. 002481 110. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in Manoa, Haverford Township, Delaware County, Pennsylvania and described according to a certain plan designated "Fisher and Miller Tract, Manoa" made by Over and Tingley Surveyors, dated November 18, 1927, as follows:

BEGINNING at a point in the Southwest side of Country Club Lane at the distance of ninety and two-tenths feet Southeast from a point where Southwest side of Country Club Lane produced intersections with Southeast side of Cobbs Street, produced.

CONTAINING in front or breadth on Country Club Lane twenty-nine and one-tenth feet and extending of that width in length or depth Southwestwardly between parallel lines at right angles to Country Club Lane one hundred eight feet, the Southeast line thereof passing partly through the center of a certain eight feet wide driveway, which is laid out and opened for the benefit of these premises and the premises adjoining on the Southeast for the depth of ninety feet Southwest of the Southwest side of Country Club Lane, being Lot No. 47 on said plan.

BEING the same premises which Joseph A. Pippett aka Joseph A. Pippett Jr. by agent Kathleen B. Pippett, by Deed dated August 19, 2004 and recorded November 12, 2004 in the Office of the Recorder of Deeds in and for Delaware County in Deed Book Volume 3341, page 1015, granted and conveyed unto Joseph A. Pitppett and Kathleen B. Pitppett, h/w.

BEING known as: 536 Country Club Lane, Havertown, PA 19083.

PARCEL No. 22-09-00498-00.

IMPROVEMENTS CONSIST OF: Residential property.

SOLD AS THE PROPERTY OF: Charles A.J. Halpin, III, Esquire, personal representative of the Estate of Kathleen B. Pippet.

Hand Money \$20,341.99

Harry B. Reese, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 04685 111. 2012

MORTGAGE FORECLOSURE

ALL THAT CERTAIN Unit (“Unit”) designated as Unit Number F10, being a Unit in Haverford Hill Condominium, a condominium in the Township of Haverford, County of Delaware and Commonwealth of Pennsylvania, which Unit is designated in the Declaration of Condominium dated 10/13/82 and recorded in the Office of the Recorder of Deeds in and for the County of Delaware (the “Recorder’s Office”) on 10/20/82 in Volume 42 page 812 and First Amendment thereto dated 5/20/83 and recorded 6/3/83 in Volume 81 page 1752 and described in the Plats and Plans of Haverford Hill Condominium dated 7/1/82 and recorded 10/20/82 in Condominium Plan Drawer 3 and Amended Plan recorded 5/3/83 in Condominium Drawer 3.

BEING Unit Number F 10 Haverford Hill Condominium.

TOGETHER with all right, title and interest, being a 0.79% undivided interest of, in and to the Common Elements as defined by the Uniform Condominium Act of Pennsylvania, and as more fully set forth in the aforementioned Declaration of Condominium and Plats and Plans.

FURTHER TOGETHER with the rights set forth in a certain Declaration of Easement dated April 23, 1973 and recorded April 26, 1973 in Deed Book 2448 page 762.

BEING Folio No. 22-09-01138-67.

BEING the same premises which Haverford Hill Associated, a Pa. Partnership by Deed dated 10/27/1982 and recorded 12/17/1982 in the County of Delaware in Volume 57 page 992 conveyed unto John P. Easby, Jr. and Elizabeth L. Easby, his wife, in fee.

AND the said Elizabeth L. Easby departed this life on May 1, 1994 whereby title to said premises vested in John P. Easby, Jr. by right of survivorship.

UNDER AND SUBJECT to certain restrictions, right, declaration and covenants as of record.

BEING the same premises which John P. Easby, Jr., by Deed dated 08/18/94 and recorded 09/06/94 in the Office of the Recorder of Deeds in and for Delaware County in Deed Book Volume 1294, page 2140, granted and conveyed unto Roberta J. Lebby, deceased.

BEING known as: 400 Glendale Road, Unit F10, Havertown, PA 19083.

PARCEL No. 22-09-01138-67.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Daniel Lebby, as Administrator of the Estate of Roberta J. Lebby, deceased.

Hand Money \$8,150.01

Harry B. Reese, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 006371 112. 2014

MORTGAGE FORECLOSURE

715 Pine Street
Darby, PA 19023

Property in the Borough of Darby, County of Delaware and State of Pennsylvania. Situate on the Northeasterly side of Pine Street at the distance of 146 feet Northwestwardly from the Northwesterly side of 7th Street.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Irvin Chambers a/k/a Irvin R. Chambers, Pascall Chambers a/k/a Pascall V. Chambers.

Hand Money \$9,891.48

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 001999 113. 2014

MORTGAGE FORECLOSURE

Judgment Amount: \$170,201.41

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

Front: Irregular Depth: Irregular

BEING Premises: 124 Abbey Ter., Drexel Hill, PA 19026.

Folio Number: 16-13-00008-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Leah M. Dawes.

Hand Money \$2,000.00

LeeAne O. Huggins, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 004477 114. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN brick message and lot or piece of land, SITUATE on the Southerly side of Seventh Street, at the distance of 73.70 feet (measured 74.07 feet as measured according to a survey thereof made by Chester F. Baker, Civil Engineer, Chester, Pennsylvania, dated November 8, 1956) Westwardly from the Southwesterly corner of said Seventh Street and Pannell Street in the City of Chester, County of Delaware and State of Pennsylvania.

CONTAINING in front measured Westwardly along the Southerly side or the said Seventh Street, 18.6 feet and extending to length or depth Southwestwardly between parallel lines at right angles to the said Seventh Street, 90 feet to a point in line of lands of Philadelphia Baltimore and Washington Railroad Company; the Easterly line of said lot passing through the middle of party wall between the dwelling herein described and the dwelling adjoining on the East.

BOUNDED on the East by lands now or late of Rose R. Burke and on the West by lands now or late of Arthur Lee Hudson formerly William T. Ward, et ux; and being known and designated as No. 1209 West Seventh Street;

CONTAINING

Folio No. 49-08-004225-00.

Property: 1209 West 7th Street, Chester, PA 19015.

BEING the same premises which Belinda A. Jacob, by deed dated August 18, 1995 and recorded August 30, 1995 in and for Delaware County, Pennsylvania, in Deed Book Volume 1394, page 345, granted and conveyed unto Mark A. Chellis.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Mark A. Chellis.

Hand Money \$3,250.49

Zucker, Goldberg & Ackerman, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 5996A 115. 2014

MONEY JUDGMENT

ALL THAT CERTAIN Unit in the property known, named and identified as Contemporary Village, located in Glenolden Borough, Delaware County, Commonwealth of Pennsylvania, PA which has heretofore been submitted to the provisions of the Uniform Condominium Act, 68 Pa. C.S. 3101 et seq. by the recording in the County of Delaware County Department of Records of a Declaration dated 4/18/1984 and recorded on 8/1/1984 in Volume 176 page 619, as amended by First Amendment to Declaration, dated 1/3/1985 and recorded 1/23/1985 in Volume 213 page 1811 and as amended in Volume 305 page 1720.

BEING and designated as Unit B-26, together with a proportionate undivided interest in the Common Elements (as defined in such declaration).

BEING Folio No. 21-00-00899-47.

BEING No. 100 E. Glenolden Avenue, Unit B-26.

UNDER AND SUBJECT to restrictions as now appear of record.

IMPROVEMENTS CONSIST OF: One family dwelling.

SOLD AS THE PROPERTY OF: Reilly Investment Properties, LLC.

Hand Money \$2,000.00

Glenn M. Ross, Attorney

MARY McFALL HOPPER, Sheriff

No. 006085 116. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN piece, parcel, or tract of land SITUATE, lying and being in the Township of Concord, County of Delaware and Commonwealth of Pennsylvania, described according to a plan or survey thereof made by George E. Register, Jr. & Sons, Inc., dated July 3, 1985 and revised July 8, 1986 and recorded in the Office for Recording of Deeds in and for Delaware County in Volume 14, page 541 on August 13, 1986 and being more particularly described as follows, to wit:

BEGINNING at a point in the centerline of the public road known as "Conchester Road", the said point measured along the centerline of said road, being North 48 degrees, 24 minutes West 745.50 feet from the point of intersection of the centerline of the said road with the centerline of Spring Valley Road, the said point of beginning; thence North 41 degrees, 36 minutes 0 seconds East, 71.24 feet to a point marking a corner of lands of Michael Makowski and Cynthia Makowski, his wife (Deed Book 430 page 1034); thence leaving said point and along the Easterly right of way line of said Conchester Road, North 46 degrees, 2 minutes, 2 seconds West 25.02 feet to a point set on the right of way line of said Conchester Road, said point marking corner of lands of Michael Makowski and Cynthia Makowski, aforesaid, and a corner of Parcel "A" the following 5 courses and distances, to wit: (1) North 41 degrees, 36 minutes, 0 seconds East, 432.23 feet to a point; (2) North 21 degrees, 12 feet, 0 seconds West, 44.14 feet to a point; (3) North 47 degrees, 15 minutes, 30 seconds West, 250.61 feet to a point; (4) South 42 degrees, 44 minutes, 30 seconds West, 120.00 feet to a point; (5) North 48 degrees, 24 minutes, 0 seconds West, 104.36 feet to a point, making a corner of lands of Michael Makowski and Cynthia Makowski, and a corner of Parcel "A", and being set in line of lands now or formerly of Joseph Tiburzi and Lena Tiburzi, his wife; thence along the lands now or formerly of Tiburzi, South 41 degrees, 36 minutes, 0 seconds West, 409.69 feet to a point in the centerline of Conchester Road; thence South 48 degrees, 24 minutes, 2 seconds East along the centerline of Conchester Road, 421.58 feet to a point, the place of beginning, having erected thereon premise municipally designated 647 Conchester Road, Glen Mills, PA.

CONTAINING

Folio No. 13-00-00239-00.

Property: 647 Conchester Road, Glen Mills, PA 19342.

BEING the same premises which Leonard Makowski Jr. and Mary Jo Makowski, by Deed dated September 26, 2005 and recorded December 1, 2005 in and for Delaware County, Pennsylvania, in Deed Book Volume 3668, page 435, granted and conveyed unto Leonard Makowski, Jr. as sole owner.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Leonard Makowski, Jr. as sole owner.

Hand Money \$40,966.34

Zucker, Goldberg & Ackerman, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 5451 117. 2014

MORTGAGE FORECLOSURE

Property in the Parkside Borough, County of Delaware, Commonwealth of Pennsylvania on the Northwesterly side of Church Street.

Front: Irr Depth: Irr

BEING Premises: 304 West Roland Road, Brookhaven, PA 19015.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Anita L. Griffith and Sean P. Griffith.

Hand Money \$17,542.73

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 10304B 118. 2011

MONEY JUDGMENT

ALL THAT CERTAIN Unit in the property known, named and identified as Contemporary Village, located in Glenolden Borough, Delaware County, Commonwealth of Pennsylvania, PA which has heretofore been submitted to the provisions of the Uniform Condominium Act, 68 Pa. C.S. 3101 et seq. by the recording in the County of Delaware County Department of Records of a Declaration dated 4/18/1984 and recorded on 8/1/1984 in Volume 176 page 619, as amended by First Amendment to Declaration, dated 1/3/1985 and recorded 1/23/1985 in Volume 213 page 1811 and as amended in Volume 305 page 1720.

BEING and designated as Unit S-2, together with a proportionate undivided interest in the Common Elements (as defined in such declaration).

BEING Folio No. 21-00-02017-26.

BEING No. 100 E. Glenolden Avenue, Unit S-2.

UNDER AND SUBJECT to restrictions as now appear of record.

BEING SOLD SUBJECT TO MORTGAGE.

IMPROVEMENTS CONSIST OF: One family dwelling.

SOLD AS THE PROPERTY OF: Albert Disalvatore.

Hand Money \$2,000.00

Glenn M. Ross, Attorney

MARY McFALL HOPPER, Sheriff

No. 002042 119. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN brick message and lot or piece of land, Situate at the distance of two hundred sixty-five and twenty-five one-hundredths feet Northeastwardly from the Northwesterly corner of the said Sixth Street and Main Street, in the Borough of Darby, County of Delaware and Commonwealth of Pennsylvania; thence by the said side of Sixth Street North twenty-one degrees, twenty-nine minutes East, nineteen and eight one-hundredths feet to lands of Joseph McLaughlin; thence by the same passing through the middle of a party wall North sixty-eight degrees, thirty minutes West, one hundred feet to lands of Charles J. Blackens and Ellen W. Blackens, his wife; thence by the same South twenty-one degrees, twenty-nine minutes West, nineteen and eight one-hundredths feet to the lands of Merlus Mathisson and Anna K. Mathisson, his wife, thence by the same South sixty-eight degrees, thirty minutes East, one hundred feet to the place of beginning.

CONTAINING

Folio No. 14-00-02947-00.

Property: 16 North 6th Street, Darby, PA 19023.

BEING the same premises which Chester Heinlein and Brenda Zucchi, by Deed dated March 13, 2007 and recorded March 29, 2007 in and for Delaware County, Pennsylvania, in Deed Book Volume 4062, page 1802, granted and conveyed unto Dennis Morie.

IMPROVEMENTS CONSIST OF: brick message and lot or piece of land.

SOLD AS THE PROPERTY OF: Dennis Morie.

Hand Money \$8,675.53

Zucker, Goldberg & Ackerman, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 11840A 120. 2013

MORTGAGE FORECLOSURE

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

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE, in the Borough of Lansdowne, County of Delaware, and Commonwealth of Pennsylvania, bounded and described, as follows:

BEGINNING at a point in the middle line of LaCrosse Avenue (50 feet) wide at the distance of 71.15 feet Northeastward from the middle line of Windermere Avenue (50 feet wide)

CONTAINING in front or breadth on the said middle line of LaCrosse Avenue 44 feet and extending of that width in length or depth Northwestward 175 feet.

CONTAINING

Folio: 23-00-01688-00.

Property: 99 West LaCrosse Avenue, Lansdowne, PA 19050.

BEING the same premises which SC Realty Investment, LLC, by Deed dated January 28, 2005 and recorded February 15, 2005 in and for Delaware County, Pennsylvania, in Deed Book Volume 3415, page 814, granted and conveyed unto Mary M. Keenan.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Mary M. Keenan.

Hand Money \$31,927.62

Zucker, Goldberg & Ackerman, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 2318A 121. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the building and IMPROVEMENTS thereon erected, SITUATE in Darby Township, Delaware County, Pennsylvania and known as Lot No. 438 on a Survey and Plan made of Briarcliffe Section of Westbrook Park Plan No. 8 C-1 made for Mason McDowell Corp by Damon and Foster, Civil Engineers, Sharon Hill, Pennsylvania of August 5, 1953 plan is recorded in the Office for the Recording of Deeds in and for Delaware County at Media on August 10, 1953, in plan Case No. 10, page 4 bounded and described as follows:

BEGINNING at a point on the Westerly side of Garfield Avenue (fifty feet wide) measured the two following courses and distances along same, from its points of intersection with the Northerly side of Academy Avenue (forty-one and five-tenths feet wide) (both lines produced); (1) extending from said point of intersection North twenty-four degrees 10 minutes West two hundred fifty-seven and forty-one one-hundredths feet to a point of curve; and (2) on a line curving to the right having a radius of two hundred twenty five feet the arc distances of one hundred sixty-six and twelve one-hundredths feet to the point and place of beginning; thence extending from said beginning point North eighty degrees thirty-three minutes West, passing through the party wall between these premises and the premises adjoining to the Southwest and crossing the bed or a certain twelve feet wide driveway which extends Southwardly communicating with another twelve feet wide driveway which extends Eastwardly into Garfield Avenue and Northwardly communicating with another twelve feet wide which extends Southwardly into Garfield Avenue, one hundred fifty-four and twenty-nine one-hundredths feet to a point; thence extending North nine degrees, twenty-seven minutes East sixteen feet to a point; thence extending South eighty degrees, thirty-three minute East, recrossing said driveway and passing through the party wall between these premises and the premises adjoining to the Northeast one hundred fifty-seven and eighteen one-hundredths feet to a point on the Westerly side of Garfield Avenue aforesaid; thence extending along same on a line curving to the left having radius of two hundred twenty-five feet the arc distance of sixteen and twenty-six one hundredths feet to the first mentioned point and place of beginning.

TOGETHER with the free and common use, right, liberty and privilege of the aforesaid driveway as and for a driveway, passageway and watercourse in common with the owners, tenants and occupiers of the other lot of ground bounding thereon and entitled to the use thereof, as all Urnes hereafter forever, SUBJECT, however, to the proportionate part of the expense of keeping said driveway in good order and repair.

CONTAINING

Folio No. 15-00-01467-00.

Property: 736 South Garfield Avenue, Glenolden, PA 19036.

BEING the same premises which Joanne M. White, Administratrix of the Estate of Ruth M. Hendry, deceased, by Deed dated September 30, 2009 and recorded October 6, 2009 in and for Delaware County, Pennsylvania, in Deed Book Volume 4638 page 532, granted and conveyed unto Robert S. Grande, Jr.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Robert S. Grande, Jr.

Hand Money \$14,443.82

Zucker, Goldberg & Ackerman, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 01441A 122. 2013

MORTGAGE FORECLOSURE

Property in the Chadds Ford Township, County of Delaware, State of Pennsylvania.

261 x 759 IRR

BEING Premises: 148 Heyburn Road, Chadds Ford, PA 19317-9141.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Charles A. Malizia.

Hand Money \$45,050.75

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 10233A 123. 2011

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 109

BEING Premises: 215 Jackson Street, Collingdale, PA 19023-3204.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Kennie C. Duncan and Robin Duncan.

Hand Money \$3,657.87

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 006173 124. 2014

MORTGAGE FORECLOSURE

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

25 x 210 IRR

BEING Premises: 119 Sharon Avenue, Darby, PA 19023-3816.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Debra Lee Blackburn, Diana Stratton, Dolores M. Dippel, Linda Dippel, and unknown heirs, successors, assigns and all persons, firms, or associations claiming right, title or interest from or under Dolores Dippel, deceased.

Hand Money \$10,156.22

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 007494A 125. 2011

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, hereditaments and appurtenances, SITUATE on the Southwesterly side of Youngs Avenue at the distance of 124.84 feet Southeastwardly from the Southwesterly corner of Youngs Avenue and Jefferson Avenue, in the Township of Ridley, County of Delaware and State of Pennsylvania.

CONTAINING in front along the Southwesterly side of said Youngs Avenue measured South, 19 degrees, 11 minutes, 20 seconds East, 25.16 feet and extending in depth South 70 degrees, 48 minutes 40 seconds West 124.92 feet. The Northwesterly line thereof passing through the middle of the party wall between the premises hereby conveyed and the premises adjoining on the Northwest.

BOUNDED on the Northwest by lands of the said John H. Worrilow, et ux. on the Southwest by lands of the Delaware County Finance Corporation and on the Southeast by lands of Linwood Building Loan Association.

BEING known and designated as part of Lots Nos. 172 and 173 on plan of "The Highlands at Fairview" as recorded in the Office for the Recording of Deeds in and for the County of Delaware aforesaid, in Case No. 3 page 2.

CONTAINING

Folio No. 38-02-02078-00.

Property: 189 Youngs Avenue, Woodlyn, PA 19094.

BEING the same premises which Frank Marsden and Christine Marsden, by their Attorney-in-Fact William Marsden, duly appointed by Power of Attorney dated Mary 26, 1989, and intended to be forthwith recorded, by Deed dated May 12, 1995 and recorded May 17, 1995 in and for Delaware County, Pennsylvania, in Deed Book Volume 1361, page 1780, granted and conveyed unto Alice M. Clark.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Alice M. Clark.

Hand Money \$14,576.44

Zucker, Goldberg & Ackerman, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 006234 126. 2013

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Hereditaments and Appurtenances, SITUATE in the Township of Upper Providence, County of Delaware and State of Pennsylvania, described according to a Plan of property of Drexel Construction Co., made by G.D. Houtman and Son, Civil Engineers, Media PA dated 6/28/1956.

BEGINNING at a point on the South-easterly side of Carlton Place (50 feet wide) measured the three following courses and distances along the Southeasterly side of Carlton Place from its intersection with the Southwesterly side of Providence Road (60 feet wide) (both lines produced) (1) from said point of intersection South 68 degrees 45 minutes West 225.62 feet to a point of curve (2) along a line curving to the right having a radius of 750 feet, the arc distance of 20.94 feet to a point of tangent and (3) South 70 degrees 21 minutes West 3.65 feet to the place of beginning; extending thence from said beginning point South 19 degrees 39 minutes East 99.87 feet to a point; thence extending South 68 degrees 45 minutes West 70.03 feet to a point; thence extending North 19 degrees 39 minutes West 101.82 feet to a point on the Southeasterly side of Carlton Place, aforesaid; thence extending along the sale North 70 degrees 21 minutes East 70 feet to the first mentioned point and place of beginning.

BEING known as Lot 3 as shown on said plan.

CONTAINING

Folio No. 35-00-00106-00.

Property: 112 Carlton Place, Media, PA 19063.

BEING the same premises which Leona J. Greenleaf, by Deed dated March 30, 2001 and recorded April 5, 2001 in and for Delaware County, Pennsylvania, in Deed Book Volume 2151, page 1027, granted and conveyed unto Edmund F. Harvey, Jr.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Edmund F. Harvey, Jr.

Hand Money \$35,613.39

Zucker, Goldberg & Ackerman, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 004944 127. 2014

MORTGAGE FORECLOSURE

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

Dimensions: 33 x 121 x IRR

BEING Premises: 150 Crum Creek Drive, Woodlyn, PA 19094-1907.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Edward H. Stewart, III and Amy R. Green.

Hand Money \$3,051.62

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 007385 128. 2014

MORTGAGE FORECLOSURE

ALL THOSE THREE CERTAIN lots or pieces of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in Township of Upper Darby, County Delaware, and State of Pennsylvania, being Nos. 814, 815, 816 on a certain plan of lots designated Drexel Hill, said plan being recorded in the Office for the Recording of Deeds in and for the County of Delaware, at Media, in Deed Book N, No. 12, page 624 and described according to said plan as follows:

UNDER AND SUBJECT further to a certain easement in a certain right of way seven feet in width extending from the said Shadeland Avenue South sixty four degrees, fifty eight minutes West, a depth of eighty feet, one half of the said right of way on the above described premises and the remaining one half thereof on the premises adjoining on the South.

TOGETHER with the free and uninterrupted use, right, liberty and privilege of user of said seven feet wide driveway by the said Grantees their heirs and assigns, owners, tenants and occupiers of the lots of ground above described over upon and across the same, with horses, wagons, carts and automobiles to pass, re-pass, over, upon and across the same in common with the owners, tenants and occupiers of premises adjoining to the South subject to the proportionate cost of keeping the same in good order and repair at all times hereafter, forever.

CONTAINING

FOLIO NO. 16-12-00694-00.

Property: 530 Shadeland Avenue, Drexel Hill, PA 19026.

BEING the same premises which Joseph F. Pauswinski, Jr. and Annette Pauswinski, by Deed dated March 31, 2006 and recorded April 18, 2006 in and for Delaware County, Pennsylvania, in Deed Book Volume 3776, page 1295, granted and conveyed unto Elaine B. Shive, as sole owner.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Elaine B. Shive, as sole owner.

Hand Money \$19,793.63

Zucker, Goldberg & Ackerman, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 009420 129. 2013

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in the Township of Upper Darby, Aronimink Section in Delaware County, Pennsylvania, bounded and described according to a Plan and survey thereof made by William Magarity, Jr. Civil Engineers, June, 1929, to wit:

BEGINNING at a point on the Southwesterly side of Blythe Avenue (40 feet wide) at the distance of 257.27 feet Northwesterly from the Northwesterly side of State Road (50 feet wide); thence extending South 66 degrees 12 minutes West through the center line of a 7 feet wide driveway, partly passing through the party wall of a garage erected on this lot and the garage erected on the lot adjoining to the South 10 feet to a point; thence extending North 23 degrees 48 minutes West 51 feet to a point; thence North 66 degrees 12 minutes East 100 feet to the aforesaid Southwesterly side of Blythe Avenue; thence along the same South 23 degrees 48 minutes East 51 feet to the point and place of beginning.

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

CONTAINING

Folio No. 16-11-00581-00.

Property: 830 Blythe Avenue, Drexel Hill, PA 19026.

BEING the same premises which Michael C. Betzig and Lucia B. Betzig, as tenants by the entirety, by Deed dated September 18, 2014 and recorded September 18, 2014 in and for Delaware County, Pennsylvania, in Deed Book Volume 5547, page 12193, granted and conveyed unto Michael C. Betzig.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Michael C. Betzig.

Hand Money \$40,955.18

Zucker, Goldberg & Ackerman, LLC,
Attorneys

MARY McFALL HOPPER, Sheriff

No. 009385 130. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground situate in Concord Township, County of Delaware, Commonwealth of Pennsylvania, bounded and described in accordance with a Plan of John J.B. Fulenwider & Sibyl C. Fulenwider, his wife, dated April 18, 1977 & last revised Nov. 17, 1978, being more fully described in accordance with a recent survey prepared by George E. Regester, Jr. & Sons, Inc., Registered Land Surveyors of Kennett Square PA dated 1/17/82, as follows, to wit:

BEGINNING at a point on the Southeasterly side of a right of way (50 feet wide) shown on Plan as road "B" being measured along the said right of way the following three courses and distances from a point of tangent on the Southeasterly side of L.R. 23001, known as Smith Bridge Road, to wit: (1) along the arc of a circle curving to the left, having a radius of 25 feet the arc distance of 39.27 feet to a point of tangent; (2) South 23 degrees 41 minutes 40 seconds East 227.17 feet to a point a corner and (3) South 66 degrees 18 minutes 20 seconds West 301.76 feet to the point of beginning; thence extending from said point of beginning along Lot No. 4 on said Plan and crossing a stream and a 50 feet wide drainage easement South 23 degrees 41 minutes 40 seconds East 311.25 feet to a point; thence along land now or late of Woodlawn Trustees, Inc. and recrossing the said stream and 50 feet wide drainage easement, South 29 degrees 46 minutes 25 seconds West, 197.09 feet to a point in line dividing the Townships of Concord and Birmingham; thence along same North 22 degrees 28 minutes West 390.77 feet to a point on the Southeasterly side of said right of way; thence along same the four following courses and distances: (1) North 52 degrees 12 minutes 12 seconds East 52.94 feet to a point; (2) on the arc of a circle curving to the left having a radius of 50 feet the arc distance of 42.05 feet to a point; (3) on the arc of a circle curving to the right having a radius of 25 feet the arc distance of 21.03 feet to a point; and (4) North 66 degrees 18 minutes 20 seconds East 42.75 feet to the first mentioned point and place of beginning.

BEING Lot No. 3 as shown on said plan.

BEING known No. 13-00-00403-52.

BEING the same premises which Robert N. Herdelin granted and conveyed unto The Sculli Family Living Trust by Deed dated May 26, 2005 and recorded June 16, 2005 in Delaware County Record Book 3513, page 1855.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Robert Sculli, individually and as Trustee for the Sculli Living Trust and Dawn Senow, individually and as Trustee for the Sculli Living Trust.

Hand Money \$20,136.83

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

MARY McFALL HOPPER, Sheriff

No. 003074A 131. 2014

MORTGAGE FORECLOSURE

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

Front: 20 Depth: 70

BEING Premises: 72 Barker Avenue, Sharon Hill, PA 19079-1916.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Carl A. Thomas a/k/a Carl Thomas a/k/a Carl Alphonso Thomas.

Hand Money \$8,592.06

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8984 132. 2014

MORTGAGE FORECLOSURE

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

Front: 85 Depth: 101

BEING Premises: 201 North Lansdowne Avenue, Lansdowne, PA 19050-1426.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Rachel A. Koski and Raymond J. Koski.

Hand Money \$14,057.98

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 3513 133. 2014

MORTGAGE FORECLOSURE

Property in the Borough of Yeadon, County of Delaware, Commonwealth of Pennsylvania on the Southeasterly side of Fairview Avenue.

Front: IRR Depth: IRR

BEING Premises: 190 Fairview Avenue, Lansdowne, PA 19050.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Kendra J. McGriff.

Hand Money \$10,171.19

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 000181 134. 2014

MORTGAGE FORECLOSURE

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

Front: 27 Depth: 83

BEING Premises: 203 Willowbrook Avenue, Folsom, PA 19033-2507.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Andrew Marko and Deborah L. Marko a/k/a Deborah L. Sweet.

Hand Money \$10,680.63

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9488 135. 2013

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 100

BEING Premises: 302 Lewis Avenue, Lansdowne, PA 19050.

Parcel No. 17-00-00376-00.

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Mohamed Alam and Nahid Aktar.

Hand Money \$2,000.00

Stern & Eisenberg, PC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 13833B 136. 2010

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Township of Upper Darby, County of Delaware and State of Pennsylvania and described according to a survey and plan thereof made by Damon and Foster, C.E. Sharon Hill, Pennsylvania on March 25, 1939, as follows, to wit:

BEGINNING at a point on the Southwesterly side of Powell Lane (60 feet wide) at the distance of 675 feet measured South-eastwardly along said side of Powell Lane if extended from a point in the original center line of West Chester Pike (as laid out to the width of 60 feet) (being also the Northwesterly corner of Powell Lane and Chestnut Street).

CONTAINING in front or breadth on the said side of Powell Lane 30 feet and extending of that width in length or depth between parallel lines at right angles to Powell Lane Southwestwardly the Southeasterly line thereof being along the Northwesterly side of Chestnut Street (50 feet wide) 80 feet to the middle of a certain 10 feet wide driveway which extends Southwestwardly into the said Chestnut Street.

IMPROVEMENTS CONSIST OF: a residential property.

SOLD AS THE PROPERTY OF: Xuan Tran and May Chaing.

Hand Money \$18,255.54

Daniel C. Fanaselle, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 10060 137. 2014

MORTGAGE FORECLOSURE

3208 North Providence Road
Media, PA 19063

Property in the Township of Upper Providence, County of Delaware, State of Pennsylvania, Situate on the center line of Providence Great Road (33 feet wide), which point is measured the (2) following courses and distances along said center line from its intersection with the extended Southerly side of Yarmouth Lane (50 feet wide) and having an irregular lot.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: United States of America, Anthony P. Lynn a/k/a Anthony Lynn, Maureen C. Lynn a/k/a Maureen C. Conlon Lynn a/k/a Maureen Conlon Lynn.

Hand Money \$37,996.29

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 9600 138. 2014

MORTGAGE FORECLOSURE

Property in the Borough of Lansdowne, County of Delaware, State of Pennsylvania on the Northwest side of Albermarle Avenue.

BEING Folio No. 23-00-00062-00.

BEING Premises: 231 West Albemarle Avenue, Lansdowne, Pennsylvania 19050.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Tanya L. Nash and Rudolph Nash, Jr.

Hand Money \$13,638.68

McCabe, Weisberg & Conway, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 4942 139. 2014

MORTGAGE FORECLOSURE

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

Front: 97.53 Depth: 182 IRR

BEING Premises: 213 Wallingford Avenue, Wallingford, PA 19086-6154.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Jan Gregersen Cherim.

Hand Money \$18,381.41

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 004238 141. 2014

MORTGAGE FORECLOSURE

Property in the Ridley Township, County of Delaware, Commonwealth of PA on the Southeasterly side of Academy Avenue.

Front: IRR Depth: IRR

BEING Premises: 2610 Academy Avenue, Ridley Township, PA 19043.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Matthew E. Jordan, IV.

Hand Money \$20,251.16

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 6340 142. 2014

MORTGAGE FORECLOSURE

Property in the Township of Ridley, County of Delaware, Commonwealth of PA on the Northeasterly side of Acres Drive.

Front: IRR Depth: IRR

BEING Premises: 200 Acres Drive, Ridley Park, PA 19078.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Dominic Borrillo.

Hand Money \$14,363.52

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 007667 143. 2013

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 100

BEING Premises: 115 Ash Road, Wallingford, PA 19086-7113.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Allison Maffei a/k/a Allison M. Maffei and Tyler Maccrone a/k/a Tyler D. Maccrone.

Hand Money \$21,377.51

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 003993 144. 2014

MORTGAGE FORECLOSURE

Property in the Township of Ridley, County of Delaware, Commonwealth of PA on the Southwesterly side of Acres Drive.

Front: IRR Depth: IRR

BEING Premises: 53 Acres Drive, Ridley Park, PA 19078.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Mary Therese Vaidich as the Executrix of the Estate of Catherine Rebstock, deceased.

Hand Money \$13,527.29

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 9519D 145. 2009

MORTGAGE FORECLOSURE

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

Parcel: 43-00-00572-01 Dimensions: 161 x 143 x IRR

Parcel: 43-00-00572-02 Dimensions: 2 style house; 38,350 square feet

BEING Premises: 84 Yale Avenue, Swarthmore, PA 19081-1607.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Joseph E. Marley, III.

Hand Money \$157,286.87

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 7083 146. 2014

MORTGAGE FORECLOSURE

Property in the City of Chester, County of Delaware, State of Pennsylvania on the Southwesterly side of Baldwin Street.

BEING Folio No. 49-05-00446-00.

BEING Premises: 1010 Baldwin Street, Chester, Pennsylvania 19013.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Rodney A. Macajoux.

Hand Money \$6,506.37

McCabe, Weisberg & Conway, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 4662A 147. 2009

MORTGAGE FORECLOSURE

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

Front: 58.34 Depth: 160

BEING Premises: 43 North Norwinden Drive, Springfield, PA 19064-3330.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Martha D. McCaffery.

Hand Money \$17,664.97

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 4605B 148. 2012

MORTGAGE FORECLOSURE

116 Chester Pike
Collingdale, PA 19023

Property in the Borough of Collingdale, County of Delaware and State of Pennsylvania (formerly in Darby). Situate on the Northwesterly side of the Darby and Chester Turnpike at the distance of 205 feet Southwestwardly measured along the said thereof from the Southwesterly side of Pine Street.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Kathryn O. Hamre.

Hand Money \$6,939.19

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 009777A 149. 2013

MORTGAGE FORECLOSURE

Property in the Borough of Brookhaven, County of Delaware, State of Pennsylvania on the Northeasterly side of Chester Creek Road.

BEING Folio No. 05-00-00284-12.

BEING Premises: 5003 Chester Creek Road, Brookhaven, Pennsylvania 19015.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Keith R. Roman and Jennifer A. Roman, a/k/a Jennifer Roman.

Hand Money \$23,735.36

McCabe, Weisberg & Conway, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 1741 150. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Township of Ridley, County of Delaware, Pennsylvania, described according to a survey and plan made by Damon and Foster C.E.'s Sharon Hill, Pennsylvania on July 6, 1951 as follows, to wit:

SITUATE on the Northeast side of Amosland Road (thirty-three feet wide) at the distance of four hundred twelve and nine one hundredths feet Northwest from the Northwest side of MacDade Boulevard (sixty feet wide).

CONTAINING in front or breadth on the said Amosland Road twenty six and thirty-three one hundredths feet and extending of that width in length or depth Northeast between parallel lines at right angles to the said Amosland Road one hundred forty feet, the Southeast line thereof partly passing through the party wall between this premises and the premises adjoining on the Southeast, being Lot No. 6 Amosland Road and premises No. 330 Amosland Road.

BEING the same premises which Kirkland Homes, Inc., by Deed dated November 20, 1951 and recorded December 5, 1951 in the Office of the Recorder of Deeds in and for Delaware County in Deed Book Volume 1627, page 258, granted and conveyed unto Leslie Lipman & Freda Lipman, both deceased.

BEING known as: 330 Amosland Road, Holmes, PA 19043.

PARCEL No. 38-04-00117-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Charles A.J. Halpin, III, personal representative of the Estate of Freda Lipman, deceased.

Hand Money \$14,405.59

Harry B. Reese, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 004273 151. 2014

MORTGAGE FORECLOSURE

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

Front: 100 Depth: 150

BEING Premises: 719 Beech Avenue, Glenolden, PA 19036-1103.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Kathleen Liberts a/k/a Kathleen M. Liberts and unknown heirs, successors, assigns and all persons, firms or associations claiming right, title or interest from or under James Liberts a/k/a James K. Liberts, deceased.

Hand Money \$16,459.73

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 011479A 152. 2013

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 104.55

BEING Premises: 2516 Edgemont Avenue, Chester, PA 19013.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Ernestine Hamler and Eugene Hamler.

Hand Money \$11,919.77

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

Apr. 24; May 1, 8