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

Carvalho, Cynthia F., dec'd.

Late of the City of Bethlehem. Administratrix: Samantha Fay Schiffert c/o Littner, Deschler & Littner, 512 North New Street, Bethlehem, PA 18018.

Attorneys: Robert H. Littner, Esquire, Littner, Deschler & Littner, 512 North New Street, Bethlehem, PA 18018.

Csrnko, Helen, dec'd.

Late of Lower Macungie Twp. Administrator D.B.N.C.T.A.: Christopher Adam Kohles c/o David R. White, Jr., Esq., 1801 Market St., Ste. 1100, Philadelphia, PA 19103.

Attorneys: David R. White, Jr., Esquire, Fineman, Krekstein & Harris, Ten Penn Center, 1801 Market St., Ste. 1100, Philadelphia, PA 19103.

Fritz, Richard C., dec'd. Late of Bethlehem City.

Executrix: Susan M. Snyder a/k/a Susan Michelle Snyder, 2230 Worthington Avenue, Bethlehem, PA 18017.
Attorney: E. Keller Kline, III, Esquire, 731 W. Turner Street, Allentown, PA 18102.

Haas, Lorraine M., dec'd.

Late of Whitehall Township. Administratrix: Winona N. Schappell c/o Andrew V. Schantz, Esquire, Davison & McCarthy, P.C., 702 Hamilton St., Ste. 300, Allentown, PA 18101.

Attorneys: Andrew V. Schantz, Esquire, Davison & McCarthy, P.C., 702 Hamilton St., Ste. 300, Allentown, PA 18101.

Hirschel, Lenora D., dec'd.

Late of Whitehall Township. Executor: Eugene B. Hirschel c/o Quintes D. Taglioli, Esquire, 121 N. Cedar Crest Blvd., Allentown, PA 18104. Attorney: Quintes D. Taglioli,

Attorney: Quintes D. Taglioli, Esquire, 121 N. Cedar Crest Blvd., Allentown, PA 18104.

Hodge, Patrick J., Sr., dec'd.

Late of Allentown.

Trust of Patrick J. Hodge, Sr. Trustee: Patrick J. Hodge, Jr., 1484 S. Jefferson Street, Allentown, PA 18103.

Attorney: William S. Ravenell, Esq., 166 Allendale Road, King of Prussia, PA 19406.

Kaercher, Carolyn C. a/k/a Carolyn B. Kaercher a/k/a Carolyn Betty Casselberry, dec'd.

Late of Allentown.

Co-Executors: Suzanne E. Reppert a/k/a Suzanne Reppert and David C. Kaercher a/k/a David Kaercher c/o Bruce W. Weida, Esq., 245 Main Street, Emmaus, PA 18049.

Attorney: Bruce W. Weida, Esq., 245 Main Street, Emmaus, PA 18049.

Kesling, Patricia M. a/k/a Patricia L. Kesling, dec'd.

Late of the City of Allentown. Executor: Richard F. Kesling c/o Littner, Deschler & Littner, 512 North New Street, Bethlehem, PA 18018.

Attorneys: Littner, Deschler & Littner, 512 North New Street, Bethlehem, PA 18018.

Lohrman, Leon V., dec'd.

Late of Weisenberg Township. Executrix: Susan J. Solt c/o Jon A. Swartz, Esquire, 7736 Main Street, Fogelsville, PA 18051.

Atorney: Jon A. Swartz, Esquire, 7736 Main Street, Fogelsville, PA 18051.

Marvin, William Scott a/k/a William S. Marvin, dec'd.

Late of Bethlehem.

Administratrix: Jane E. Marvin c/o Jeffrey F. Hussar, Esquire, 946 Third Street, Whitehall, PA 18052.

Attorney: Jeffrey F. Hussar, Esq., 946 Third Street, Whitehall, PA 18052.

Rabenold, Beatrice M., dec'd.

Late of Allentown, South Whitehall Township.

Executor: Keith R. Helfrich a/k/a Keith Helfrich c/o R. Nicholas Nanovic, Esquire, Norris, McLaughlin & Marcus, P.A., 515 W. Hamilton St., Suite 502, Allentown, PA 18101.

Attorneys: R. Nicholas Nanovic, Esquire, Norris, McLaughlin & Marcus, P.A., 515 W. Hamilton St., Suite 502, Allentown, PA 18101.

SECOND PUBLICATION

Cobb, Susan Jill a/k/a Susan J. Cobb. dec'd.

Late of Alburtis.

Executor: Justin Ray Cobb a/k/a Justin R. Cobb c/o Michael Ira Stump, Esquire, 207 E. Main Street, Suite 100, Macungie, PA 18062.

Attorney: Michael Ira Stump, Esquire, 207 E. Main Street, Suite 100, Macungie, PA 18062.

Crane, Joan P. a/k/a Joan K. Crane a/k/a Joan Crane, dec'd.

Late of 12 Jennie Street, Emmaus

Personal Representative: Robyn L. Balzano c/o James A. Ritter, Esquire, Gross McGinley, LLP, 111 E. Harrison St., Suite 2, Emmaus, PA 18049-2916.

Attorneys: James A. Ritter, Esquire, Gross McGinley, LLP, 111 E. Harrison Street, Suite 2, Emmaus, PA 18049-2916.

Damweber, Julius F. a/k/a Julius Damweber, Jr. a/k/a Julius Damweber, dec'd.

Late of 2103 E. Tremont St., Allentown.

Executrix: Diane Voit, 10539 James Wren Way, Fairfax, VA 22030.

Fraley, Robert E., dec'd.

Late of Allentown.

Executrix: Jane M. Lahovski c/o Rebecca M. Young, Esq. and Lia K. Snyder, Esq., Young & Young, 119 E. Main Street, Macungie, PA 18062.

Attorneys: Rebecca M. Young, Esq. and Lia K. Snyder, Esq., Young & Young, 119 E. Main Street, Macungie, PA 18062.

Gilly, Dorothea M., dec'd.

Late of the City of Bethlehem. Executrix: Shirley Brandon c/o Richard Eugene Santee, Esquire, Shay, Santee & Kelhart, 44 E. Broad Street, Suite 210, Bethlehem, PA 18018.

Attorneys: Richard Eugene Santee, Esquire, Shay, Santee & Kelhart, 44 E. Broad Street, Suite 210, Bethlehem, PA 18018.

Herbein, Sylvia F. a/k/a Sylvia Florena Herbein, dec'd.

Late of Allentown.

Executrix: Judith C. Smolick a/k/a Judith Carol Smolick c/o Sarah M. Andrew, Esquire, Schoffstall Elder Law, 2987 Corporate Court, Suite 200, Orefield, PA 18069.

Attorneys: Sarah M. Andrew, Esquire, Schoffstall Elder Law, 2987 Corporate Court, Suite 200, Orefield, PA 18069.

Hoppes, Robert E. and Dorothy D. Hoppes, dec'd.

Late of Coplay.

Revocable Living Trust of Robert E. Hoppes and Dorothy D. Hoppes, dated May 28, 1998. Settlors: Robert E. Hoppes and Dorothy D. Hoppes.

Co-Trustees: Robert E. Hoppes, Jr., Diane C. Selig, Darrell R. Hoppes, Kevin L. Hoppes and Dueane L. Hoppes.

Attorneys: Jon A. Swartz, Esquire, Swartz & Associates, 7736 Main Street, Fogelsville, PA 18051-1616.

Jensen, Elizabeth I. a/k/a Betty Jensen, dec'd.

Late of Salisbury Twp. Executor: William A. Jensen, 1425 31st St. SW, Allentown, PA 18103.

Jones, Jane F., dec'd.

Late of Salisbury Township. Executor: Thomas M. Jones c/o James R. Wishchuk, JD, Esquire, 2310 Walbert Avenue, Suite 103, Allentown, PA 18104-1360.

Attorney: James R. Wishchuk, JD, Esquire, 2310 Walbert Avenue, Suite 103, Allentown, PA 18104-1360.

Kemmerer, Charles R., dec'd.

Late of Bethlehem.

Executrix: Beverly A. Josar, 1700 Broadway, Bethlehem, PA 18015.

Attorney: E. Keller Kline, III, Esquire, 731 W. Turner Street, Allentown, PA 18102.

Kline, Elaine E., dec'd.

Late of the Township of Salisbury.

Co-Executors: Donald J. Newhard a/k/a Donald James Newhard and Tracy L. Payne a/k/a Tracy Lynne Payne c/o John O. Stover, Jr., Esquire, 537 Chestnut Street, Emmaus, PA 18049. Attorney: John O. Stover, Jr., Esquire, 537 Chestnut Street, Emmaus, PA 18049.

Koch, Linda A. a/k/a Linda Koch, dec'd.

Late of the City of Allentown. Executors: Scott A. Koch, 1951 Latta Street, Allentown, PA 18104 and David B. Koch, 1520 Bramble Place, Orefield, PA 18069.

Attorney: James J. Holzinger, Esquire, 1216 Linden Street, P.O. Box 1409, Bethlehem, PA 18016.

Kokolus, Anna, dec'd. Late of Orefield.

Administrator: Peter M. Kokolus, 1551 Toursdale Drive, Easton, PA 18045.

Attorneys: Charles A. Waters, Esquire, Steckel and Stopp, 125 S. Walnut Street, Suite 210, Slatington, PA 18080.

Kurtz, Dorothy M. a/k/a Dorothy Kurtz, dec'd.

Late of Allentown City. Administrator: Richard F. Kurtz c/o Ritter & Bried, P.C., 1600 W. Hamilton St., Allentown, PA 18102-4287.

Attorney: Robert V. Ritter, Jr., Esquire, 1600 W. Hamilton Street, Allentown, PA 18102-4287.

Preletz, Rudolph a/k/a Dr. Rudolph J. Prelet, Jr. a/k/a Rudolph J. Preletz, Jr. a/k/a Rudolph J. Preletz, dec'd.

Late of Allentown.

Executrix: Mary A. Preletz, 3061 Devonshire Rd., Allentown, PA 18103.

Attorneys: Curtis C. Creveling, Esq., Creveling, Creveling & Cappellini, 123 North Fifth Street, Allentown, PA 18102, (610) 435-8711.

Roth, Monro, dec'd.

Late of Allentown.

Executrix: Mimi Roth c/o Noonan & Prokup, 526 Walnut St., Allentown, PA 18101.

Attorneys: Noonan & Prokup, 526 Walnut St., Allentown, PA 18101.

Weaver, Bonita L., dec'd.

Late of Slatington. Executor: Keith B. Weaver, 535 W. Washington Street, Slatington, PA 18080.

Attorneys: Charles W. Stopp, Esquire, Steckel and Stopp, 125 S. Walnut Street, Suite 210, Slatington, PA 18080.

THIRD PUBLICATION

Bonales, Anthony, dec'd.

Late of Whitehall Township. Executrix: Jean Bonales Federici a/k/a Jean L. Federici c/o Barry N. Mosebach, Esquire, P.O. Box 20770, Lehigh Valley, PA 18002-0770.

Attorneys: Barry N. Mosebach, Esquire, Mosebach, Funt, Dayton & Duckworth, P.C., P.O. Box 20770, Lehigh Valley, PA 18002-0770.

Dudick, Anthony D. a/k/a Tony Dudick. dec'd.

Late of Fountain Hill. Administrator: Raymond Samuel Dudick, 1586 Moravia St., Fountain Hill, PA 18015.

Edouard, Jean C. a/k/a Jean Claude Edouard, dec'd.

Late of Allentown.

Executrix: Kitty A. Edouard c/o George K. Keenan, Esquire, 1 West Broad Street, Suite 700, Bethlehem, PA 18018.

Attorney: George K. Keenan, Esquire, 1 W. Broad Street, Suite 700, Bethlehem, PA 18018.

Ervin, Charles, dec'd.

Late of Lower Milford Township. Trustee: Keith Ervin, 181 Scholls School Rd., Quakertown. PA 18951.

Attorney: William S. Ravenell, Esquire, 166 Allendale Road, King of Prussia, PA 19406.

Jones, Jane G., dec'd.

Late of South Whitehall Township.

Executrix: Sandra C. Jones c/o Amanda Racines Lovett, Esquire, Gardner, Racines & Sheetz, 3968 Maulfair Place, Allentown, PA 18103.

Attorneys: Amanda Racines Lovett, Esquire, Gardner, Racines, & Sheetz, 3968 Maulfair Place, Allentown, PA 18103.

Leighton, Mark R., dec'd.

Late of Catasauqua. Administrator: Geoffrey Robert Leighton c/o Jessica N. Gulash, Esq., Lundy Beldecos & Milby, PC, 450 N. Narberth Ave., Suite 200, Narberth, PA 19072.

Attorneys: Lundy Beldecos & Milby, PC, 450 N. Narberth Ave., Suite 200, Narberth, PA 19072.

Moyer, Sandra L., dec'd.

Late of Lehigh County. Executrix: Melinda M. Stumpf, 6702 Alfred Drive, Bethlehem,

PA 18017. Attorney: Gladys E. Wiles, Es-

quire, 7731 Main Street, Fogelsville, PA 18051.

Obyle, Gloria J., dec'd.

Late of New Tripoli. Executrix: Gwendolyn P. Pongracz c/o James J. McConnell, Esquire, 526 North St. Cloud Street, Allentown, PA 18104. Attorney: James J. McConnell, Esquire, 526 North St. Cloud Street, Allentown, PA 18104.

Reppert, Timothy John, Sr. a/k/a Timothy J. Reppert, Sr., dec'd.

Late of New Tripoli. Executrix: Janine Reppert, 28 North 15th St., Allentown, PA 18102.

Riu, Raymond A., dec'd.

Late of Upper Saucon Town-

Administratrix: Sharon Porter a/k/a Sharon Riu-Porter a/k/a Sharon Ann Porter, 2524 Wieand Road, Quakertown, PA 18951.

Attorney: Kristofer M. Metzger, Esquire, 6666 Passer Rd., Suite #3, Coopersburg, PA 18036.

Williams, Laura Sue a/k/a Laura S. Williams a/k/a Laura Sue Greene a/k/a Laura Sternberger a/k/a Laura Williams, dec'd.

Late of the Borough of Emmaus. Executrix: Andrea Borboa c/o Amanda Racines Lovett, Esquire, Gardner, Racines & Sheetz, 3968 Maulfair Place, Allentown, PA 18103.

Attorneys: Amanda Racines Lovett, Esquire, Gardner, Racines & Sheetz, 3968 Maulfair Place, Allentown, PA 18103.

ORPHANS' COURT DIVISION AUDIT LIST

JUDGE J. BRIAN JOHNSON

9:30 A.M.—SEPTEMBER 28, 2015

Estates/Trust of: Atty. Exr. & Adm. Accts. Stephen J. Hanzlik; L. Roth & A.

Manley Mary L. Hunsicker; L. Roth Regina M. Brown; E. Lentz Michael Allen Dilcher; J. Ritter Thomas Hartung, Sr.; W. Prince Bernard A. Boyer; R. Roth Robin Drexler; C. Leinberger David J. Fried; C. Leinberger Trust/Gdn. Accts. Attv. Stephen J. Hanzlik; L. Roth & A. Manley The Century Fund; J. Harris

Wendy A. W. Parr C. of O.C. Division

S-18, 25

NOTICE OF INCORPORATION

NOTICE IS HEREBY GIVEN that Articles of Incorporation have been (are to be) filed with the Department of State of the Commonwealth of Pennsylvania at Harrisburg, Pennsylvania, for the purpose of obtaining a Certificate of Incorporation pursuant to the provisions of the Business Corporation Law of the Commonwealth of Pennsylvania, Act of December 21, 1988 (P.L. 1444, No. 177), by the following corporation:

The name of the corporation is: ALLENTOWN WINERY COMPANY NORRIS, McLAUGHLIN & MARCUS

515 W. Hamilton Street

Suite 502

Allentown, PA 18101 Phone: (610) 391-1800 Facsimile: (610) 391-1805

S-25

CORPORATE FICTITIOUS NAME NOTICE

NOTICE IS HEREBY GIVEN, pursuant to the provisions of Act 295 of 1982, as amended, of intention to file, or the filing of, in the Office of the Secretary of the Commonwealth of Pennsylvania at Harrisburg, Pennsylvania, a certificate for the conduct of a business in Pennsylvania, under the assumed or fictitious name, style or designation of

Name: **GLADES DRUGS** with its principal place of business at: 4680 Broadway, Allentown, Pennsylvania 18104.

The name of the entity owning or interested in said business is: G & K Pharmacy L.L.C.

S-25

NOTICE OF NONPROFIT CORPORATION

NOTICE IS HEREBY GIVEN that Articles of Incorporation have been filed with the Department of State of the Commonwealth of Pennsylvania at Harrisburg, Pennsylvania, for the purpose of obtaining a Certificate of Incorporation pursuant to the provisions of the Pennsylvania Nonprofit Corporation Law of 1988, approved December 21, 1988, as amended.

Name:

Lehigh Valley TOPSoccer Club

The purpose for which it has been organized: To provide recreational sport training programs for young athletes with Autism Spectrum Disorder, Down Syndrome, Cerebral Palsy or other physical and/or intellectual disabilities. The organization works to provide meaningful learning, development and physical participation opportunities to young athletes through recreational sporting activities.

The Articles of Incorporation have been filed on January 28, 2015. LIA K. SNYDER, ESQ. YOUNG & YOUNG 119 E. Main Street Macungie, PA 18062

S-25

SHERIFF'S SALE OF VALUABLE REAL ESTATE

The following Real Estate will be sold at Sheriff's Sale
At 10:00 A.M.

Friday, October 23, 2015

in the Courthouse, Fifth and Hamilton Streets Allentown, Pennsylvania.

Purchasers Must Immediately Pay 10% of the Purchase Price by Certified Check.

TO ALL PARTIES IN INTEREST AND CLAIMANT:

Upon all sales where the filing of a Schedule of Distribution is required, the said Schedule will be filed by the Sheriff on a date specified by the Sheriff not later than thirty (30) days after sale, and a Deed will be delivered to the PURCHASER and distribution will be made in accordance with the Schedule unless exceptions are filed thereto within ten (10) days thereafter.

On sales where the filing of a Schedule of Distribution is not required, a Deed will be delivered to the PURCHASER after the expiration of twenty (20) days from the date of sale, unless exceptions are taken to the sale within that period.

NO. 1

By virtue of a writ of execution No. 2007-C-12, Deutsche Bank National Trust Company, As Trustee for Morgan Stanley ABS Capital 1, Inc., Trust 2002-NC6, Mortgage Pass-Through Certificates, Series 2002-NC6 v. Lisa M. Grays, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 527 Liberty Street a/k/a 527 West Liberty Street, Allentown, PA 18102-2949.

Tax Assessment No. 640703729-885-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 2

By virtue of a writ of execution No. 2014-C-3658, Wells Fargo Bank, N.A. s/b/m to Wells Fargo Home Mortgage, Inc. f/k/a Norwest Mortgage, Inc. v. Michael Mille, Carrianne V. Downey a/k/a Carrianne E. Downey, owners of property situate in the City of Bethlehem, Lehigh County, Pennsylvania, being 1430 Elliott Avenue, Bethlehem, PA 18018-4718.

Tax Assessment No. 641796912-089-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 3

By virtue of a writ of execution No. 2014-C-3777, Bayview Loan Servicing, LLC v. Jean I. Gellis, Frank G. Gellis, owners of property situate in the Township of Washington, Lehigh County, Pennsylvania, being 8811 North Loop Road, Slatington, PA 18080-3608.

Tax Assessment No. 554254595-112-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 4

By virtue of a writ of execution No. 2014-C-3452, JPMorgan Chase Bank, N.A. v. Timothy V. Taylor;

Kimberly Taylor, owners of property situate in the Township of Lower Macungie, Lehigh County, Pennsylvania, being 6515 Pioneer Drive, Macungie, PA 18062-8433.

Tax Assessment No. 547441672-772-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones LLC

NO. 5

By virtue of a writ of execution No. 2015-C-558, LSF8 Master Participation Trust v. Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Shirley A. Sandt, Deceased, owners of property situate in the Township of Salisbury, Lehigh County, Pennsylvania, being 821 East Rock Road, Allentown, PA 18103-7528.

Tax Assessment No. 641529427-798-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 6

By virtue of a writ of execution No. 2015-C-1048, Ocwen Loan Servicing, LLC v. William R. Wood, Jr., Catherine L. Wood, owners of property situate in the Township of Lynn, Lehigh County, Pennsylvania, being 5831 Long Court, New Tripoli, PA 18066-2316.

Tax Assessment No. 543911792-058-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 7

By virtue of a writ of execution No. 2015-C-0967, Wells Fargo Bank, N.A. v. Cindy V. Moncif, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 1004 West Juniata Street a/k/a 1002-1006 West Juniata Street, Allentown, PA 18103-3925.

Tax Assessment No. 640614125-543-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 8

By virtue of a writ of execution No. 2014-C-1583, JPMorgan Chase Bank, N.A. v. Michael Welz, William J. Welz (Deceased), owners of property situate in the Township of Upper Saucon, Lehigh County, Pennsylvania, being 5966 Saratoga Lane, Coopersburg, PA 18036.

Tax Assessment No. 642414507-948-22.

Improvements thereon: Residential Property.

Attorney Michael T. McKeever, Esquire

NO. 9

By virtue of a writ of execution No. 2014-C-3604, Nationstar Mortgage LLC v. Elias Fechas and Ana Maldonado, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 216 North Franklin Street, Allentown, PA 18102.

Tax Assessment No. 549669391-275-1.

Improvements thereon: Residential Property.

Attorney Michael T. McKeever, Esquire

By virtue of a writ of execution No. 2014-C-3728, Bank of America, N.A., Successor by Merger to BAC Home Loans Servicing, LP v. Carolann J. Deleon aka Carolann Jude Deleon nka Michelle Holvik, owner of property situate in the Township of North Whitehall, Lehigh County, Pennsylvania, being 3179 Westwood Place, Orefield. PA 18069.

Tax Assessment No. 546894633-940-1.

Improvements thereon: Residential Dwelling.

Attorney Robert W. Williams, Esquire

NO. 11

By virtue of a writ of execution No. 2014-C-3933, Federal National Mortgage Association v. Kevin A. Bills, owner of property situate in the City of Catasauqua, Lehigh County, Pennsylvania, being 118 Union Street, Catasauqua, PA 18032.

Tax Assessment No. 640817396-602-1.

Improvements thereon: Residential Dwelling.

Attorneys McCabe, Weisberg and Conway, P.C.

NO. 12

By virtue of a writ of execution No. 2015-C-0060, LSF8 Master Participation Trust v. Geraldine B. Barrett, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 234 S. 13th Street, Allentown, PA 18102.

Tax Assessment No. 549687099-050-1.

Improvements thereon: Residential Dwelling.

Attorneys Richard M. Squire, Esquire Richard M. Squire & Associates, LLC

NO. 13

By virtue of a writ of execution No. 2015-C-0416, JPMorgan Chase Bank, National Association v. Francisco Rodriguez, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 320 North Fulton Street, Allentown, PA 18102

Tax Assessment No. 549750522-394-1.

Improvements thereon: Residential Dwelling.

Attorney Christopher A. DeNardo, Esquire

NO. 14

By virtue of a writ of execution No. 2014-C-3616, PNC Bank, National Association v. Denise Colon, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 517 North 21st Street a/k/a 517 North Twenty First Street, Allentown. PA 18104.

Tax Assessment No. 549720102-528

Improvements thereon: Residential Dwelling House.

Attorneys Udren Law Offices, P.C.

NO. 15

By virtue of a writ of execution No. 2015-C-1159, Wells Fargo Bank, N.A. v. Luis D. Santiago, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 319 South Saint Cloud Street, Allentown, PA 18104-6729.

Tax Assessment No. 549656851-510-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

By virtue of a writ of execution No. 2015-C-0058, JPMorgan Chase Bank, National Association v. Benjamin P. Sherwood, owner of property situate in the Township of Washington, Lehigh County, Pennsylvania, being 7271 PA Route 873, Slatington, PA 18080.

Tax Assessment No. 556109729-737-1.

Improvements thereon: Residential Dwelling.

Attorney Bradley J. Osborne, Esquire

NO. 17

By virtue of a writ of execution No. 2015-C-1189, Nationstar Mortgage LLC v. Dhandeo Mohabir, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 23 South Brook Street, Allentown, PA 18109.

Tax Assessment No. 640772263-252-1.

Improvements thereon: Residential Dwelling.

Attorney Bradley J. Osborne, Esquire

NO. 18

By virtue of a writ of execution No. 2015-C-485, Citimortgage, Inc. v. Bertha Garay, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 706 N. Kiowa Street, Allentown, PA 18109.

Tax Assessment No. 64170729-000-1.

Improvements thereon: Residential Dwelling.

Attorney Robert W. Williams, Esquire

NO. 19

By virtue of a writ of execution No. 2015-C-0640, Wells Fargo Bank, N.A. s/b/m to Wells Fargo Home Mortgage, Inc. v. Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Ilene Weiser, Deceased, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 49 North Jefferson Street, Allentown, PA 18103-4318.

Tax Assessment No. 549679879-240-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 20

By virtue of a writ of execution No. 2015-C-1140, Wells Fargo Financial Pennsylvania, Inc. v. Crystal E. Steager a/k/a Crystal Walker, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 671 Dixon Street, Allentown, PA 18103-4979.

Tax Assessment No. 640632976-111-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 21

By virtue of a writ of execution No. 2013-C-1000, Bank of America, N.A., As Successor by Merger to BAC Home Loans Servicing, LP f/k/a Countrywide Home Loans Servicing, LP v. Jo-Ann E. Vegas, Eric S. Vegas, owners of property situate in the Township of Upper Saucon, Lehigh County, Pennsylvania, being 1951 Oakhurst Drive, Center Valley, PA 18034-9468.

Tax Assessment No. 642519949-423-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 22

By virtue of a writ of execution No. 2012-C-2847, Deutsche Bank National Trust Company, As Trustee of the Indymac INDX Mortgage Loan Trust 2006-AR14, Mortgage Pass-Through Certificates, Series 2006-AR14 Under the Pooling and Servicing Agreement Dated October 1, 2006 v. Francis John Donchez and Catherine M. Donchez, owners of property situate in the City of Bethlehem, Lehigh County, Pennsylvania, being 1921 Rockingham Drive, Bethlehem, PA 18018.

Tax Assessment No. 6418545116-631.

Improvements thereon: Residential Dwelling.

Attorney Bradley J. Osborne, Esquire

NO. 23

By virtue of a writ of execution No. 2014-C-13, HSBC Bank USA, N.A. v. Bryce Hunsicker a/k/a Bryce M. Hunsicker, Kathy Hunsicker a/k/a Kathy L. Hunsicker, owners of property situate in the Borough of Catasauqua, Lehigh County, Pennsylvania, being 205 Church Street, Catasauqua, PA 18032.

Tax Assessment No. 640808499-858-1.

Improvements thereon: Residential Dwelling House.

Attorneys Udren Law Offices, P.C.

NO. 24

By virtue of a writ of execution No. 2015-C-0163, The Bank of New York

Mellon f/k/a The Bank of New York, As Trustee for the Certificateholders of CWABS Inc., Asset-Backed Certificates Series 2007-2 v. Annel Stephan Norgaisse, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 507 North Jordan Street, Allentown, PA 18102.

Tax Assessment No. 640723186-115-1.

Improvements thereon: Residential Dwelling.

Attorney Michael T. McKeever, Esquire

NO. 25

By virtue of a writ of execution No. 2010-C-1417, Bayview Loan Servicing, LLC, a Delaware Limited Liability Company v. Teresita Perez and Teresa Mora, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 633 North Quebec Street, Allentown, PA 18109.

Tax Assessment No. 641727605-948-1.

Improvements thereon: Residential Dwelling.

Attorney Robert W. Williams, Esquire

NO. 26

By virtue of a writ of execution No. 2014-C-3782, Bank of America, N.A. v. Rafael D. Urena Gonzalez, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 1254 Lehigh Street, Allentown, PA 18103.

Tax Assessment No. 549693874-833-1.

Improvements thereon: Residential Dwelling.

Attorneys McCabe, Weisberg and Conway, P.C.

By virtue of a writ of execution No. 2015-C-727, JPMorgan Chase Bank, National Association v. Susan J. Shreiner, owner of property situate in the Township of South Whitehall, Lehigh County, Pennsylvania, being 2229 West Columbia Street, Allentown, PA 18104.

Tax Assessment No. 548794255-578-1.

Improvements thereon: Residential Dwelling.

Attorney Bradley J. Osborne, Esquire

NO. 28

By virtue of a writ of execution No. 2015-C-825, Nationstar Mortgage LLC v. Haze McElhenny, Executrix of the Estate of Don C. Cerrato, Deceased, owner of property situate in the Borough of Fountain Hill, Lehigh County, Pennsylvania, being 524 South Bergen Street, Fountain Hill, PA 18015.

Tax Assessment No. 6427202450-571.

Improvements thereon: Residential Dwelling.

Attorney LeeAne O. Huggins, Esquire

NO. 29

By virtue of a writ of execution No. 2015-C-960, LSF8 Master Participation Trust v. Scott M. Buck and Debra J. Buck, owners of property situate in the City of East Texas, Lehigh County, Pennsylvania, being 5758 Lower Macungie Road, East Texas, PA 18046.

Tax Assessment No. 547469360-773-1.

Improvements thereon: Residential Dwelling.

Attorneys McCabe, Weisberg and Conway, P.C.

NO. 30

By virtue of a writ of execution No. 2013-C-3154, Citimortgage, Inc. v. Jeffrey P. Harakal, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 1630 North Irving Street, Allentown, PA 18109.

Tax Assessment No. 640872701-498-1.

Improvements thereon: Residential Dwelling.

Attorney Robert W. Williams, Esquire

NO. 31

By virtue of a writ of execution No. 2013-C-2393, Bank of America, N.A. v. Jane E. Schunk, owner of property situate in the Borough of Catasauqua, Lehigh County, Pennsylvania, being 336 Mulberry Street, Catasauqua, PA 18032.

Tax Assessment No. 640818787-708-1.

Improvements thereon: Residential Property.

Attorney Jessica N. Manis, Esquire

NO. 32

By virtue of a writ of execution No. 2012-C-1059, Citimortgage, Inc. v. Randy White, Wanda Allen Pledger a/k/a Wanda L. White, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 2035 South Front Street, Allentown, PA 18103-5334.

Tax Assessment No. 640671478-178-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

By virtue of a writ of execution No. 2015-C-1254, Mortgage America, Inc. v. Anita Roper and Joseph B. Roper Sr., owners of property situate in the Township of South Whitehall, Lehigh County, Pennsylvania, being 938 Nittany Court, Allentown, PA 18104.

Tax Assessment No. 547687003-997-61.

Improvements thereon: Residential Dwelling.

Attorneys Martha E. Von Rosenstiel, P.C.

NO. 34

By virtue of a writ of execution No. 2015-C-872, PNC Bank, National Association v. Adam J. Schiaffo, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 1340 South Fountain Street, Allentown, PA 18103.

Tax Assessment No. 640613692-703-1.

Improvements thereon: Residential Dwelling House.

Attorneys Udren Law Offices, P.C.

NO. 35

By virtue of a writ of execution No. 2015-C-1033, Nationstar Mortgage LLC v. Jeffrey T. Lucien and Michele A. Lucien a/k/a Michelle A. Lucien, owners of property situate in the Borough of Slatington, Lehigh County, Pennsylvania, being 426-428 West Franklin Street, Slatington, PA 18080.

Tax Assessment No. 556202246-806-1.

Improvements thereon: A residential dwelling.

Attorneys Victoria W. Chen, Esquire KML Law Group, P.C.

NO. 36

By virtue of a writ of execution No. 2014-C-3001, Merchants Bank of Bangor f/k/a Merchants National Bank v. Joseph A. Setton and Ruth K. Setton, His Wife, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 544 Pine Street, Allentown, PA.

Tax Assessment No. 640910092-672-1.

Improvements thereon: Single Family Home.

Attorney Alfred S. Pierce, Esquire

NO. 37

By virtue of a writ of execution No. 2014-C-3009, Merchants Bank of Bangor f/k/a Merchants National Bank v. Joseph A. Setton and Ruth K. Setton, His Wife, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 1817 W. Greenleaf Street, Allentown, PA.

Tax Assessment No. 549722768-093-1

Improvements thereon: Single Family Twin Home.

Attorney Alfred S. Pierce, Esquire

NO. 38

By virtue of a writ of execution No. 2014-C-3010, Merchants Bank of Bangor f/k/a Merchants National Bank of Bangor v. Joseph A. Setton and Ruth K. Setton a/k/a Ruth Setton, His Wife, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 958 W. Linden Street, Allentown, PA.

Tax Assessment No. 549790223-451-1.

Improvements thereon: Office Building.

Attorney Alfred S. Pierce, Esquire

By virtue of a writ of execution No. 2014-C-3011, Merchants Bank of Bangor f/k/a Merchants National Bank of Bangor v. Joseph A. Setton and Ruth K. Setton, His Wife, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 1635 W. Pennsylvania Street, Allentown, PA.

Tax Assessment No. 549734078-136-1.

Improvements thereon: Single Family Home.

Attorney Alfred S. Pierce, Esquire

NO. 40

By virtue of a writ of execution No. 2014-C-3012, Merchants Bank of Bangor f/k/a Merchants National Bank of Bangor v. Joseph A. Setton and Ruth K. Setton, His Wife, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 312 N. Lumber Street, Allentown, PA.

Tax Assessment No. 549791672-434-1.

Improvements thereon: Single Family Home.

Attorney Alfred S. Pierce, Esquire

NO. 41

By virtue of a writ of execution No. 2014-C-2239, Citimortgage, Inc. Successor by Merger to ABN AMRO Mortgage Group Inc. v. Dale A. Cogan and Tracy L. Cogan, owners of property situate in the Township of Upper Saucon, Lehigh County, Pennsylvania, being 5407 Locust Valley Road, Coopersburg, PA 18036.

Tax Assessment No. 642313587-338-1.

Improvements thereon: Residential Property.

Attorneys Powers, Kirn & Associates, LLC

NO. 42

By virtue of a writ of execution No. 2013-C-3184, U.S. Bank National Association, As Trustee for the Pennsylvania Housing Finance Agency v. The Unknown Heirs of Bryn A. Howells n/k/a Bryn A. Smith, Deceased, owners of property situate in the Township of Lower Macungie, Lehigh County, Pennsylvania, being 7569 Buttercup Road, Macungie, PA 18062.

Tax Assessment No. 546464811-432-1.

Improvements thereon: A residential dwelling house.

Attorneys Leon P. Haller, Esquire Purcell, Krug & Haller

NO. 43

By virtue of a writ of execution No. 2010-N-362, QNB Bank, Successor to the Quakertown National Bank v. John D. Hicks IV, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 1324 W. Hamilton Street, Allentown,

Tax Assessment No. 549678592-014.

Improvements thereon: Commercial property.

Attorneys Michael R. Nesfeder, Esquire Fitzpatrick Lentz & Bubba, P.C.

NO. 44

By virtue of a writ of execution No. 2015-N-232, Wayne Bank v. Shafiq A. Sheikh and Center Valley Logistics, LLC, owners of property situate in the Township of Upper Saucon, Lehigh County, Pennsylvania, being 4942 Route 309, Upper Saucon Township, PA.

Tax Assessment No. 641477777-876-1.

Improvements thereon: Motel and Trailer Park.

Attorney John J. Martin, Esquire

NO. 45

By virtue of a writ of execution No. 2009-ML-1071, Allentown School District and Public Asset Management Inc., Assignee of the Allentown School District v. Joseph Gallo and Darla Anna Gallo, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 2013-2017 Allen Street, Allentown, PA 18104.

Tax Assessment No. 549720351-279-1

Improvements thereon: Residential Property.

Attorneys James R. Wood, Esquire Portnoff Law Associates, Ltd.

NO. 46

By virtue of a writ of execution No. 2010-ML-2523, Allentown School District and Public Asset Management Inc., Assignee of the Allentown School District v. Harold Lloyd Walters, Jr. and United States of America, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 1935-1949 S. 5th Street, Allentown, PA 18103.

Tax Assessment No. 640651598-552-1.

Improvements thereon: Industrial Property.

Attorneys James R. Wood, Esquire Portnoff Law Associates, Ltd.

NO. 48

By virtue of a writ of execution No. 2014-ML-2066, Allentown School

District v. Ana Cespedes, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 2216 S. Poplar Street, Allentown, PA 18103.

Tax Assessment No. 640509821-890-1.

Improvements thereon: Residential Property.

Attorneys James R. Wood, Esquire Portnoff Law Associates, Ltd.

NO. 50

By virtue of a writ of execution No. 2014-N-1238, Cedar Crest Associates L.P. by Its General Partner: Cedar Crest GP LLC and by Its Agent: Brixmor Porperty Group v. Charles B. Frace and Diane Frace, h/w, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 2304 S. 2nd Street, Allentown, PA 18103.

Tax Assessment No. 640661922-930-1.

Improvements thereon: Residential; single family dwelling—twin.

Attorneys Dana S. Plon, Esquire Sirlin Lesser & Benson, P.C.

NO. 51

By virtue of a writ of execution No. 2015-C-1118, The Bank of New York Mellon fka The Bank of New York, As Trustee for the Certificateholders of the CWABS, Inc., Asset-Backed Certificates, Series 2007-3 c/o Specialized Loan Servicing LLC v. Deorah L. Creyer and Michael D. Creyer, owners of property situate in the Borough of Catasauqua, Lehigh County, Pennsylvania, being 752 3rd Street, Catasauqua, PA 18032.

Tax Assessment No. 549990244-854-1.

Improvements thereon: Dwelling.

Attorneys
Richard J. Nalbandian, III, Esquire
Parker McCay PA

By virtue of a writ of execution No. 2015-C-546, Wells Fargo Bank, N.A. v. Thomas R. Martin, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 2413 S. Alice Street, Allentown, PA 18103

Tax Assessment No. 640650846-754-1 and 640650848428-1.

Improvements thereon: Residential Dwelling.

Attorney Robert W. Williams, Esquire

NO. 53

By virtue of a writ of execution No. 2014-C-3407, Citimortgage, Inc. v. Luis A. Baez and Luiz A. Baez, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 122 North Ellsworth Street, Allentown, PA 18109.

Tax Assessment No. 640774711-362-1.

Improvements thereon: Residential Dwelling.

Attorney Robert W. Williams, Esquire

NO. 54

By virtue of a writ of execution No. 2014-C-4038, Nationstar Mortgage LLC v. Erling Santos and Olga M. Santana, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 918 North 4th Street, Allentown, PA 18102.

Tax Assessment No. 640705882-306-1.

Improvements thereon: Residential Dwelling.

Attorney Bradley J. Osborne, Esquire

NO. 55

By virtue of a writ of execution No. 2015-C-1549, HRB Mortgage Holdings LLC v. Angel Samuel Matamoros, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 534-536 North 9th Street, Allentown, PA 18102.

Tax Assessment No. 549782884-101-1.

Improvements thereon: Residential Dwelling.

Attorney Bradley J. Osborne, Esquire

NO. 56

By virtue of a writ of execution No. 2015-C-495, Wells Fargo Bank, N.A. v. Aerevyn Harteis, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 218 East Tioga Street, Allentown, PA 18103-5170.

Tax Assessment No. 640675769-483-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 57

By virtue of a writ of execution No. 2015-C-0333, Citibank, N.A. As Trustee for Chase Funding Mortgage Loan Asset-Backed Certificates Series 2002-4 v. Clifford B. Lick, Jr, in His Capacity As Heir of Clifford B. Lick, Sr., Deceased, Jeremy Lick, in His Capacity As Heir of Clifford B. Lick, Sr., Deceased; Stacy Smith, in Her Capacity As Heir of Clifford B. Lick, Sr., Deceased; Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Clifford B. Lick, Sr., Deceased, owners of property situate in the Township of Lower Macungie, Lehigh County, Pennsylvania, being 5687 North Walnut Street, Macungie, PA 18062-1320.

Tax Assessment No. 548309929-198-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 58

By virtue of a writ of execution No. 2014-C-2989, The Bank of New York Mellon Trust Company, National Association fka The Bank of New York Trust Company, N.A. As Successor to JPMorgan Chase Bank, N.A., As Trustee for Residential Asset Mortgage Products, Inc., Mortgage Asset-Backed Pass-Through Certificates, Series 2006-RS2 v. Cesar A. Quinto, Rosa A. Quinto, owners of property situate in the Borough of Fountain Hill, Lehigh County, Pennsylvania, being 576 South Benner Avenue, Fountain Hill, PA 1805-2705.

Tax Assessment No. 642730542-839-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 59

By virtue of a writ of execution No. 2013-C-4591, U.S. Bank National Association, As Trustee for Prof-2013-S3-Remic Trust III v. Donna Shipwash a/k/a Donna Lee Shipwash a/k/a Donna L. Shipwash, Kelly Heyer a/k/a Kelly Sue Heyer a/k/a Kelly Sue Shipwash, owners of property situate in the Township of Washington, Lehigh County, Pennsylvania, being 6295 Venture Court, Slatington, PA 18080.

Tax Assessment No. 555087287-540-1.

Improvements thereon: Residential Dwelling House.

Attorneys Udren Law Offices, P.C.

NO. 60

By virtue of a writ of execution No. 2013-C-3755, JPMorgan Chase Bank, National Association v. Gregory L. Eckman and Sara M. Eckman, owners of property situate in the City of Bethlehem, Lehigh County, Pennsylvania, being 1532 West Union Boulevard, Bethlehem, PA 18018.

Tax Assessment No. 641799545-577-1.

Improvements thereon: Residential Property.

Attorney Michael T. McKeever, Esquire

NO. 61

By virtue of a writ of execution No. 2009-C-5955, Deutsche Bank National Trust Company As Trustee for Morgan Stanley ABS Capital I Inc. Trust 2006-HE7, Mortgage Pass-Through Certificates, Series 2006-HE7 v. Pedro D. Rios, Loveidy Pineda, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 2934 Klein Street, Allentown, PA 18103-7451.

Tax Assessment No. 640513060-968-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 62

By virtue of a writ of execution No. 2013-C-1114, Wells Fargo Bank, N.A. v. James Bradley, owner of property situate in the City of Allentown, Le-

high County, Pennsylvania, being 918 W. Green Street, Allentown, PA 18102.

Tax Assessment No. 549783460-483-1.

Improvements thereon: Residential Property.

Attorneys Jessica N. Manis, Esquire Powers, Kirn & Associates, LLC

NO. 63

By virtue of a writ of execution No. 2014-C-475, Santander Bank, N.A. v. Michael A. Strohl a/k/a Michael Strohl, owner of property situate in the Township of Washington, Lehigh County, Pennsylvania, being 4237 Clover Hollow road, Slatington, PA 18080-3740.

Tax Assessment No. 555111899-885-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 64

By virtue of a writ of execution No. 2014-C-2706, HSBC Bank USA, National Associaiton, As Trustee for Ace Securities Corp. Home Equity Loan Trust, Series 2003-OP1 v. Julia Dweck, Sheppard S. Dweck, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 2920 West Highland Street, Allentown, PA 18104-3522.

Tax Assessment No. 548761014-302-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 65

By virtue of a writ of execution No. 2015-C-1267, Wells Fargo Bank, N.A.

s/b/m to Wachovia Bank, National Association v. Katherine A. Sebastionelli a/k/a Catherine Sebastionelli, in Her Capacity As Executrix of the Estate of Frank L. Sebastionelli, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 517 Mohawk Street a/k/a 513-517 Mohawk Street, Allentown, PA 18103-8602.

Tax Assessment No. 640652220-979-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 66

By virtue of a writ of execution No. 2013-C-3148, U.S. Bank National Association v. Leroy A. Campbell and Marcia R. Campbell, owners of property situate in the Township of Whitehall, Lehigh County, Pennsylvania, being 5008 Foxdale Drive, Whitehall, PA 18052.

Tax Assessment No. 549918636-638-1.

Improvements thereon: Residential Property.

Attorneys Jessica N. Manis, Esquire Powers, Kirn & Associates, LLC

NO. 67

By virtue of a writ of execution No. 2013-C-2344, Bank of America, N.A. v. Laurie Valenti, Richard J. Valenti, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 2849 Elm Court, Allentown, PA 18103-2811.

Tax Assessment No. 548693566-152-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

By virtue of a writ of execution No. 2015-C-0601, 21st Mortgage Corporation, Assignee of Christiana Trust, a Division of Wilmington Savings Fund Society, FSB, Assignee of Residential Funding Real Estate Holdings, LLC, Assignee of Option One Mortgage Corp. v. Christopher J. Abel and Tara L. Abel, owners of property situate in the Township of Lower Macungie, Lehigh County, Pennsylvania, being 2057 Strathmore Drive, Lower Macungie Twp., PA.

Tax Assessment No. 5485307094-631.

Improvements thereon: 2 Single Family Detached home.

Attorney Thomas A. Capehart, Esquire

NO. 69

By virtue of a writ of execution No. 2014-C-3160, 21st Mortgage Corporation, Assignee of Christiana Savings Fund Society, FSB, Assignee of GMAC Mortgage, LLC, Assignee of MERS, As Nominee for Lighthouse Mortgage Service Company v. Alfred B. Makowsky, Jr., owner of property situate in the Township of North Whitehall, Lehigh County, Pennsylvania, being 3811 Maple Street, North Whitehallp Twp., PA.

Tax Assessment No. 5479318011-331.

Improvements thereon: 2 Story Single Family Detached Home.

Attorney Thomas A. Capehart, Esquire

NO. 70

By virtue of a writ of execution No. 2015-C-1052, Green Tree Servicing LLC v. Samuel R. Vassallo Jr. As Executor of the Estate of Samuel R. Vassallo a/k/a Samuel Robert Vas-

sallo, Deceased, owner of property situate in the Township of Lowhill, Lehigh County, Pennsylvania, being 2830 Route 100, Orefield, PA 18069.

Tax Assessment No. 545703427-017-1.

Improvements thereon: A residential dwelling.

Attorneys Matthew K. Fissel, Esquire KML Law Group, P.C.

NO. 71

By virtue of a writ of execution No. 2015-C-1057, National Penn Bank Successor in Interest to Keystone Savings Bank v. Linda L. Lanshe, Executrix of the Estate of Scott H. Lanshe, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 877 N. Halstead Street, Allentown, PA 18109.

Tax Assessment No. 640788429-177-1.

Improvements thereon: Single family—row.

Attorneys Richard Brent Somach, Esquire Norris McLaughlin & Marcus, P.A.

NO. 72

By virtue of a writ of execution No. 2014-C-1449, National Penn Bank v. Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Lino A. Munoz, Lino A. Munoz, Last Record Owner, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 916 1/2 North 4th Street, Allentown, PA 18102.

Tax Assessment No. 640705882-253-1.

Improvements thereon: Residential Dwelling House.

Attorneys Udren Law Offices, P.C.

By virtue of a writ of execution No. 2015-C-604, U.S. Bank National Association As Trustee for Stanwich Mortgage Loan Trust, Series 2012-4 c/o Carrington Mortgage Services, LLC v. Michael D. Kasprenski, Sharon M. Kasprenski and the United States of America, owners of property situate in the Township of South Whitehall, Lehigh County, Pennsylvania, being 1597 Wethersfield Drive, Allentown, PA 18104.

Tax Assessment No. 547773133-877-1.

Improvements thereon: Residential Property.

Attorneys Law Office of Gregory Javardian, LLC

NO. 74

By virtue of a writ of execution No. 2014-C-1600, Bank of America, N.A. v. Elia Davis, owner of property situate in the Township of Whitehall, Lehigh County, Pennsylvania, being 3006 North Ruch Street, Whitehall, PA 18052.

Tax Assessment No. 5499134861-

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 75

By virtue of a writ of execution No. 2015-C-0918, Nationstar Mortgage LLC v. Dhandeo Mohabir, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 334 North Franklin Street, Allentown, PA 18102.

Tax Assessment No. 549760068-476-1.

Improvements thereon: Residential Dwelling.

Attorney Bradley J. Osborne, Esquire

NO. 76

By virtue of a writ of execution No. 2015-N-0071, Merchants Bank of Bangor v. Butch's Log Cabin, Inc., Ben Hunter Real Estate, LP and Edward A. Thomas, Jr., owners of property situate in the Borough of Coplay, Lehigh County, Pennsylvania, being 33 N. 2nd Street, Coplay, PA 18037.

Tax Assessment No. 549946734-490-1.

Improvements thereon: Commercial building with bar and country style hotel.

Attorneys Steven N. Goudsouzian, Esquire Goudsouzian & Associates

NO. 77

By virtue of a writ of execution No. 2015-N-535, New Tripoli Bank v. Crohel LLC, owner of property situate in the Township of Lynn, Lehigh County, Pennsylvania, being 6799 Madison Street, New Tripoli, PA 18066

Tax Assessment No. 542927617-458-1.

Improvements thereon: a 2.5 story building with a restaurant/bar on the first floor and two one-bedroom apartments and five boarding rooms on the upper floors, with parking facilities.

Attorney Jack M. Seitz, Esquire

NO. 78

By virtue of a writ of execution No. 2014-C-3183, U.S. Bank National Association, As Trustee for Residential Asset Mortgage Products, Inc.,

Mortgage Asset-Backed Pass-Through Certificates, Series 2006-EFC1, by Its Servicer Ocwen Loan Servicing, LLC v. April M. Liskowacki, owner of property situate in the Township of Salisbury, Lehigh County, Pennsylvania, being 2830 Tupelo Street, Allentown, PA 18103.

Tax Assessment No. 640577062-741.

Improvements thereon: Residential Real Estate.

Andrew J. Marley, Esquire Stern & Eisenberg PC

NO. 79

By virtue of a writ of execution No. 2014-C-3530, HSBC Bank USA National Association, As Trustee for the Holders of the Deutsche Alt-A Securities, Inc., Mortgage Loan Trust Mortgage Pass-Through Certificates, Series 2007-OA3 v. Patricia R. Cortes, owner of property situate in the Borough of Macungie, Lehigh County, Pennsylvania, being 134 Cedar Street, Macungie, PA 18062.

Tax Assessment No. 547377537-746-1.

Improvements thereon: Residential Dwelling.

Attorneys Stephen M. Hladik, Esquire Hladik, Onorato & Federman, LLP

NO. 80

By virtue of a writ of execution No. 2015-C-0790, Bank of America, N.A. v. Sherica Samuda, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 1305 South Meadow Street, Allentown, PA 18103.

Tax Assessment No. 640645861-362-1.

Improvements thereon: Residential Dwelling.

Attorneys McCabe, Weisberg and Conway, P.C.

NO. 81

By virtue of a writ of execution No. 2015-C-1136, Bank of America, N.A., As Successor by Merger to BAC Home Loans Servicing, LP f/k/a Countrywide Home Loans Servicing, LP v. Charles N. Kromer, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 736 Lehigh Street, Allentown, PA 18103-3275.

Tax Assessment No. 640627216-084-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 82

By virtue of a writ of execution No. 2014-C-4035, Green Tree Servicing LLC v. Randy A. Young, owner of property situate in the Borough of Catasauqua, Lehigh County, Pennsylvania, being 911 Race Street, Catasauqua, PA 18032-1122.

Tax Assessment No. 640859340-111-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 83

By virtue of a writ of execution No. 2015-C-1548, Deutsche Bank Trust Company Americas, As Trustee for Residential Accredit Loans, Inc., Mortgage Asset-Backed Pass-Through Certificates Series 2006-QS8 v. Alexandre Caetano, Madelyn Cruz, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 2430 South Alice Street, Allentown, PA 18103-6856.

Tax Assessment No. 640650820-507-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 84

By virtue of a writ of execution No. 2015-C-1460, Deutsche Bank National Trust Company, As Trustee for GSAA Home Equity Trust 2006-7 v. Meredith A. Yuran, Matthew P. Dieda, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 320 South Muhlenberg Street a/k/a 320-322 South Muhlenberg Street, Allentown, PA 18104-6516.

Tax Assessment No. 549614691-203-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 85

By virtue of a writ of execution No. 2015-C-1400, U.S. Bank National Association, As Trustee for the Structured Asset Investment Loan Trust, Mortgage Pass-Through Certificates, Series 2005-6 v. James R. Supeck, owner of property situate in the Borough of Fountain Hill, Lehigh County, Pennsylvania, being 7 Warren Street, Fountain Hill, PA 18015-4441.

Tax Assessment No. 642629132-106-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 86

By virtue of a writ of execution No. 2015-C-1352, LSF8 Master Participation Trust v. Frederick F. Oberacker, owner of property situate in the Borough of Emmaus, Lehigh County, Pennsylvania, being 1351 Pennsylvania Avenue, Emmaus, PA 18049-3517.

Tax Assessment No. 549420181-878-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 87

By virtue of a writ of execution No. 2015-C-0324, U.S. Bank National Association, As Trustee for the Pennsylvania Housing Finance Agency v. Aida Alarcon, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 518 N. Front Street, Allentown, PA 18102.

Tax Assessment No. 640744370-742-1.

Improvements thereon: A residential dwelling house.

Attorneys Leon P. Haller, Esquire Purcell, Krug & Haller

NO. 88

By virtue of a writ of execution No. 2014-C-3666, Quicken Loans Inc. v. Marcia Cardone and Harry Coccia, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 566 West Barner Street, Allentown, PA 18103.

Tax Assessment No. 640641873-415-1.

Improvements thereon: Residential Dwelling.

Attorneys McCabe, Weisberg and Conway, P.C.

By virtue of a writ of execution No. 2014-C-3221, EMC Mortgage LLC v. Ami D. Ritter, owner of property situate in the Township of Lowhill, Lehigh County, Pennsylvania, being 2798 Route 100, Orefield, PA 18069.

Tax Assessment No. 545703702-985-1.

Improvements thereon: Detached, Ranch Style, Single family, Residential Dwelling.

> Attorney Barbara A. Fein, Esquire

NO. 90

By virtue of a writ of execution No. 2014-C-2799, Wells Fargo Bank, N.A. v. Arlene R. Niess, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 1402 West Gordon Street a/k/a 1402-1404 West Gordon Street, Allentown, PA 18102-5625.

Tax Assessment No. 549760382-211-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 91

By virtue of a writ of execution No. 2014-C-2600, SRP 2014-17, LLC, Assignee of National Penn Bank Successor in Interest to Keystone Savings Bank v. Melissa A. Johnson, Now by Marriage, Melissa A. Reph, Defendant and Zachariah Group, LLC, Terre-Tenant and Owner, owners of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 930 W. Wyoming Street, Allentown, PA 18103.

Tax Assessment No. 640615170-078-1.

Improvements thereon: Single Family—Row.

Attorneys Richard Brent Somach, Esquire Norris McLaughlin & Marcus, P.A.

NO. 92

By virtue of a writ of execution No. 2013-C-3817, Wells Fargo Bank, N.A. v. Georgina J. Nicol, David J. Nicol, owners of property situate in the Township of Lower Macungie, Lehigh County, Pennsylvania, being 2157 Elbow Lane, Allentown, PA 18103-9662.

Tax Assessment No. 548540985-266-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 93

By virtue of a writ of execution No. 2012-C-2472, Wells Fargo Bank, N.A. v. Gail Hoover, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 223 North 9th Street, Allentown, PA 18102-3912.

Tax Assessment No. 549791622-734-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 94

By virtue of a writ of execution No. 2010-C-1308, Wilmington Savings Fund Society, FSB, Doing Business As Christina Trust, Not in Its Individual Capacity but Solely As Trus-

LEHIGH LAW JOURNAL

tee for BCAT 2014-4TT v. Alcibiades Santos, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 1421 West Union Street, Allentown, PA 18102-4470.

Tax Assessment No. 549677294-568-1.

Improvements thereon: Residential Dwelling.

Attorneys Phelan Hallinan Diamond & Jones, LLP

NO. 95

By virtue of a writ of execution No. 2014-C-1108, Wells Fargo Bank, N.A. v. Michele L. Taylor a/k/a Michelle Lee Taylor and Robert D. Adams, owners of property situate in the City of Orefield, Lehigh County, Pennsylvania, being 3722 Apple Road, Orefield, PA 18069.

Tax Assessment No. 546878304-702-1.

Improvements thereon: Residential Dwelling.

Attorneys

McCabe, Weisberg and Conway, P.C.

NO. 96

By virtue of a writ of execution No. 2015-C-0522, National Penn Bank v. Silvio A. Santos, owner of property situate in the City of Allentown, Lehigh County, Pennsylvania, being 1131 W. Liberty Street, Allentown, PA 18102.

Tax Assessment No. 549772406-047-1.

Improvements thereon: Residential Dwelling House.

Attorneys
Udren Law Offices, P.C.
RONALD W. ROSSI
Sheriff of Lehigh County, PA
Matthew R. Sorrentino,
County Solicitor
Richard Brent Somach,
Sheriff's Solicitor

S-25; O-2, 9