

ESTATE NOTICES

Notice is hereby given that in the estates of the decedents set forth below the Register of Wills has granted letters testamentary or of administration to the persons named. All persons having claims or demands against said estates are requested to make known the same, and all persons indebted to said estates are requested to make payment without delay, to the executors or administrators or their attorneys named below.

FIRST PUBLICATION**Estate of: Jean M Clark**

Late of: Center Township PA
 Executor: Ruth A McCafferty
 179 Woodcrest Rd
 Butler PA 16002
 Executor: Donald R Clark
 500 West Sunbury Rd
 Butler PA 16001
 Attorney: Sarah G Hancher
 Hancher Law office
 101 N Green Lane
 Zelienople PA 16063

**Estate of: Calvin L Croft
a/k/a: Calvin Lee Croft**

Late of: Cranberry Township PA
 Executor: Glenn W Croft
 8201c Rowan Road
 Cranberry Twp PA 16066
 Attorney: Wesley F Hamilton
 208 South Main Street
 Zelienople PA 16063

Estate of: Richard M Daubner Sr

Late of: Butler Township PA
 Executor: Norine Daubner
 794 Mercer Road
 Butler PA 16001
 Attorney: John E Quinn
 Quinn Logue LLC
 The Waterfront Bldg
 200 First Ave 3rd Fl
 Pittsburgh PA 15222

**Estate of: Richard Anthony Gall
a/k/a: Richard A Gall**

Late of: Center Township PA
 Admr. D.B.N. C.T.A.: Richard D Gall
 102 Jacobs Lane
 Butler PA 16001
 Admr. D.B.N. C.T.A.: Joanne K Pinto
 1041 Springfield Court
 Renfrew PA 16053
 Attorney: William C Robinson Jr

Henninger & Robinson PC
 6 West Diamond Street
 Butler PA 16001

Estate of: Drenda M Gostkowski

Late of: Winfield Township PA
 Executor: Lawrence F Becker III
 121 West Second Street
 Greensburg PA 15601
 Executor: Ian Bennett
 3615 Cambria Street
 Munhall PA 15120
 Attorney: Lawrence F Becker III
 Moore Becker Smarto And Ciszec PC
 121 West Second Street
 Greensburg PA 15601

Estate of: Martha J Keasey

Late of: Butler Township PA
 Administrator: David J Keasey
 108 Dakota Drive
 Butler PA 16001
 Attorney: Mary Jo Dillon
 Dillon McCandless King
 Coulter & Graham LLP
 128 West Cunningham Street
 Butler PA 16001

**Estate of: Carol L Kos
a/k/a: Carol Lee Lutz Kos**

Late of: Zelienople PA
 Executor: John J Kos
 389 Treasure Lake
 Dubois PA 15801
 Executor: Robert R Weller
 264 St Clair Dr
 Leesburg GA 31763
 Attorney: Darla J Hancher
 Hancher Law office
 101 N Green Lane
 Zelienople PA 16063

Estate of: Marian E Rihel

Late of: Marion Township PA
 Administrator: Christine M Byrd
 326 Chestnut Drive
 Butler PA 16001
 Administrator: Paula J Schall
 290 Centertown Road
 Grove City PA 16127
 Attorney: Brenda K McBride
 McBride & McBride PC
 211 S Center Street
 Grove City PA 16127

**Estate of: Audrey Haig Rozic
a/k/a: Audrey Marie Haig**

Late of: Saxonburg PA
 Executor: Diann R Metal
 294 Ridge Road

Valencia PA 16059
Attorney: Nicole Thurner Kievit
Heck Silbaugh
1421 Pittsburgh Road
Suite 200
Valencia PA 16059

Estate of: Joseph L Sepich
Late of: Winfield Township PA
Executor: Gerald M Sepich
1023 Saxonburg Road
Saxonburg PA 16056
Executor: Marlene L Acre
195 Cooper Road
Cabot PA 16023
Attorney: Michael J Pater
101 East Diamond Street
Suite 202
Butler PA 16001

Estate of: Rock Joseph Springer III
Late of: Jackson Township PA
Administrator: Regina S Springer
118 Chestnut St
Zelienople PA 16063
Attorney: Darla J Hancher
Hancher Law office
101 N Green Lane
Zelienople PA 16063

Estate of: Lois Irene Thomas
Late of: Penn Township PA
Executor: Jennifer Cunningham
517 Reno Street
Rochester PA 15074
Attorney: Nicole Thurner Kievit
Heck Silbaugh
1421 Pittsburgh Road
Suite 200
Valencia PA 16059

Estate of: Eleanor Weidner
Late of: Mars PA
Executor: David Weidner
4519 Zane Place
Pittsburgh PA 15214
Attorney: James M Herb PC
464 Perry Highway
Pittsburgh PA 15229

BCLJ: January 27 & February 3, 10, 2017

SECOND PUBLICATION

Estate of: Jean R Baxter
Late of: Butler Pa
Executor: Carolyn M Treme
611 Sherman Avenue
Po Box 115
East Butler Pa 16029
Attorney: Mary Jo Dillon
Dillon McCandless King
Coulter & Graham LLP
128 West Cunningham Street
Butler Pa 16001

Estate of: Ruth V Egan
Late of: Cranberry Township Pa
Executor: Robert J Egan
272 Alleyne Drive
Cranberry Township Pa 16066
Attorney: James J Lestitian
650 Washington Road
Suite 700
Pittsburgh Pa 15228

**Estate of: Alice J Engleman
a/k/a: Alice J Lesnick**
Late of: Zelienople Pa
Executor: Terri Hanahan
3002 West Grove Place
Gibsonia Pa 15044
Attorney: Bernard R Rizza Esquire
Frischman & Rizza PC
7300 Penn Avenue
Pittsburgh Pa 15208

Estate of: Josephine A Gall
Late of: Center Township Pa
Administrator: Richard D Gall
102 Jacobs Lane
Butler Pa 16001
Administrator: Joanne K Pinto
1041 Springfield Court
Renfrew Pa 16053
Attorney: William C Robinson Jr
Henninger & Robinson PC
6 West Diamond Street
Butler Pa 16001

Estate of: Margaret Foster Schelien
Late of: Jefferson Township Pa
Executor: Elizabeth A Schelien
20240 127th Place SE
Kent Wa 98031
Attorney: Elizabeth A Gribik
Dillon McCandless King
Coulter & Graham LLP
128 West Cunningham Street
Butler Pa 16001

Estate of: Bruce C Stewart

Late of: Cranberry Township Pa
 Executor: Cynthia S Gropp
 3290 Wexford Road
 Gibsonsia Pa 15044
 Attorney: Gregg P Otto
 Davies McFarland & Carroll LLC
 One Gateway Center 10th Floor
 Pittsburgh Pa 15222

Estate of: George Walek

Late of: Butler Township Pa
 Administrator: Julia Walek
 123 Avon Drive
 Butler Pa 16001
 Attorney: Sean M Gallagher
 Murrin Taylor & Gallagher
 110 East Diamond Street
 Butler Pa 16001

Estate of: August H Walsh Sr

Late of: Forward Township Pa
 Executor: Coleen Herrmann
 201 Hartzell Road
 Zelienople Pa 16063
 Attorney: Michael K Parrish Esq
 Goehring Rutter And Boehm
 2100 Georgetown Drive Suite 300
 Sewickley Pa 15143

BCLJ: January 20, 27, & February 3, 2017

THIRD PUBLICATION

Estate of: Alene M Eltman

Late of: Butler Township Pa
 Executor: Hayward J Smith
 118 Villa Drive Apt J
 Highland Apts
 Butler Pa 16001

Estate of: William J Fisher

Late of: Butler Township Pa
 Executor: Anna Maria Sheehan
 308 West Main Street
 Moorestown Nj 08057
 Attorney: Leo M Stepanian II
 Stepanian & Menchyk LLP
 222 South Main St
 Butler Pa 16001

Estate of: John P Hunter

Late of: Jackson Township Pa
 Executor: Paul A Hunter
 448 Collins Road
 Ellwood City Pa 16117
 Attorney: Jason R Greenwald
 1041 Parkview Blvd

Pittsburgh Pa 15217

**Estate of: Margaret M Lipnichan
a/k/a: Margaret Lipnichan**

Late of: Center Township Pa
 Administrator: Richard F Lipnichan
 150 Lipnichan Lane
 Box 53
 Bruin Pa 16022
 Attorney: Michael J Pater
 101 East Diamond Street
 Suite 202
 Butler Pa 16001

Estate of: Thomas Joseph Obrokta

Late of: Clinton Township Pa
 Executor: Thomas J Obrokta Jr
 6001 Pinnacle View Drive
 Hurricane Wv 25526

**Estate of: Eve Martine Racaud
a/k/a: Eve A Racaud**

Late of: Washington Township Pa
 Administrator: Maxime A Racaud
 2728 Oneida Valley Road
 Parker Pa 16049
 Attorney: Darla J Hancher
 Hancher Law office
 101 N Green Lane
 Zelienople Pa 16063

Estate of: Leroy M Rodgers II

Late of: Butler Pa
 Executor: John Victor Rodgers
 803 South Main Street
 Butler Pa 16001
 Attorney: Michael S Lazaroff Esquire
 The Cingolani Building
 300 North McKean St
 Butler Pa 16001

Estate of: Ronald Lee Shirey

Late of: Clay Township Pa
 Executor: David E Shirey
 130 Vidic Road
 West Sunbury Pa 16061

Estate of: Debra Susanne Thompson

Late of: Butler Township Pa
 Administrator: Chad Thompson
 110 Barrickman Drive
 Butler Pa 16001
 Attorney: Elizabeth A Gribik
 Dillon McCandless King
 Coulter & Graham LLP
 128 West Cunningham Street
 Butler Pa 16001

Estate of: Larry J Thompson

Late of: Butler Township Pa
Administrator: Chad Thompson
110 Barrickman Drive
Butler Pa 16001
Attorney: Elizabeth A Gribik
Dillon McCandless King
Coulter & Graham LLP
128 West Cunningham Street
Butler Pa 16001

Estate of: Florence Wahl

Late of: Forward Township Pa
Administrator: David Wahl
180 Walker Road
Burgettstown Pa 15021
Attorney: Sean M Gallagher
Murrin Taylor & Gallagher
110 East Diamond Street
Butler Pa 16001

Estate of: Viola Yartz

Late of: Summit Township Pa
Administrator: Kimberly A Porter
140 Rimp Road
Butler Pa 16002

BCLJ: January 13, 20, 27, 2017

MORTGAGES

Recorded January 3 - January 6, 2017

- Ace, Gerald L**-NEXTIER BK NA-
Connoquenessing Twp-\$250,000.00
- Antonich, John**-JPMORGAN CHASE BK
NA-Cranberry Twp-\$95,881.00
- Assalone, Wendy L**-BUTLER ARMCO EMP
CRED UN-Brady Twp-\$183,500.00
- Autumn View Investments LLC**-S&T BK-
Cranberry Twp-\$390,152.00
- Barkley, Samuel J**-NEXTIER BK NA-
Adams Twp-\$60,000.00
- Belt, James E**-QUICKEN LOANS INC-
Cranberry Twp-\$86,350.00
- Berg, Steven R**-PROSPERITY HOME MTG
LLC-Zelienople Boro-\$98,000.00
- Bishop, Denis**-NORTHWEST BK-Callery
Boro-\$80,000.00
- Biskup, Michael J**-QUICKEN LOANS INC-
Middlesex Twp-\$235,460.00
- Black, Mitchel**-NVR MTG FIN INC-Adams
Twp-\$177,161.00
- Boronyak, Richard K**-NVR MTG FIN INC-
Adams Twp-\$200,000.00
- Brite, Steven John**-FIRST GUARANTY
MTG CORP-Harrisville Boro-\$98,057.00
- Brosenitsch, Regina M**-CU MEMBERS
MTG AKA-Clearfield Twp-\$169,866.00
- Butler, Garrett K**-PNC BK NATL ASSN-
Jefferson Twp-\$125,000.00
- Cammisa, Cory J**-BUTLER ARMCO EMP
CRED UN-Penn Twp-\$243,580.00
- Carle, Brice L**-PNC BK NATL ASSN-
Cranberry Twp-\$177,250.00
- Carlino, James M**-DOLLAR BK FED SAV
BK-Cranberry Twp-\$187,000.00
- Chvala, James E**-WESBANCO BK INC-
Muddycreek Twp-\$50,000.00
- Colaberardino, Brandon M**-HOWARD
HANNA MTG SERVS-Cranberry Twp-
\$284,750.00
- Cortese, Caleb J**-HOWARD HANNA MTG
SERVS-Zelienople Boro-\$213,750.00
- Cress, Shane A**-HOWARD HANNA MTG
SERVS-Harmony Boro-\$182,000.00
- Cristini, Antonio E**-FRANKLIN AMERICAN
MTG CO-Cranberry Twp-\$163,975.00
- Dailey, Diane S**-CITIZENS BK PA-Cranberry
Twp-\$50,000.00
- Darcangelo, John Michael**-DOLLAR BK
FED SAV BK-Cranberry Twp-\$607,500.00
- Delrosso, William J**-PNC BK NATL ASSN-
Adams Twp-\$169,123.91
- Doll, Gregory**-NVR MTG FIN INC-Cranberry
Twp-\$162,500.00
- Duke, David C**-FRANKLIN AMERICAN
MTG CO-Adams Twp-\$178,500.00
- Eichelberger, Todd E**-PACIFIC COAST
BANKERS BK DBA-Cranberry Twp-

EXECUTIONS

Week ending January 20, 2017

1st Name-Plaintiff

2nd Name-Defendant

Bank of America NA vs. **Andre, Jack L ; Occupants:** Writ of Possession:17-30010
 LVNV Funding LLC vs. **Bartolovich, Danielle ; PNC Bank Garnishee:** Writ of Execution:17-30007
 US Bank Naitonal Assn vs. **Goettman, Andrea:** Writ of Execution:17-30008
 Wells Fargo Bank NA vs. **Humphries, Scott W:** Writ of Execution:17-30011
 PNC Bank National Assn vs. **Stevenson, Nicole M ; Stevenson, John L III:** Writ of Execution:17-30009

DIVORCES

Week ending January 20, 2017

1st Name-Plaintiff

2nd Name-Defendant

Gilson, Renee E vs. **Gilson, Nathaniel S:** David M Crissman, Esq: 17-90042
 Markich, Ryan vs. **Markich, Elizabeth Lee:** Wesley F Hamilton, Esq: 17-90039
 Trauman, Chad Blaine vs. **Pham, Phung Kim:** Lea E Anderson, Esq: 17-90041
 Wiegand, Barbara A vs. **Wiegand, Bruce R:** J. Lansing Hills, Esq: 17-90036

**NOTICE OF SHERIFF SALE
 OF REAL ESTATE PURSUANT
 TO Pa.R.C.P. No. 3129
 IN THE COURT OF COMMON PLEAS
 OF BUTLER COUNTY, PENNSYLVANIA
 CIVIL ACTION – LAW
 NO. 2014-10256**

Wells Fargo Bank, N.A., Plaintiff vs. Unknown Heirs and/or Administrators of the Estate of Aaron M. McDowell; Paul R. McDowell, Believed Heir and/or Administrator of the Estate of Aaron M. McDowell; Deanna J. Spangler, Believed Heir and/or Administrator of the Estate of Aaron M. McDowell, Defendants

TO: Unknown Heirs and/or Administrators of the Estate of Aaron M. McDowell, Paul R. McDowell, Believed Heir and/or Administrator of the Estate of Aaron M. McDowell -

Take Notice that by virtue of the Writ of Execution issued out of the Court of Common Pleas of Butler County, Pennsylvania, and directed to the Sheriff of Butler County, there will be exposed to Public Sale at 124 W. Diamond St., Butler, PA 16001 on 3/17/2017 at 11:00AM, prevailing local time, your real property described herein. The Real Property to Be Sold is delineated in detail in a legal description consisting of a statement of the measured boundaries of the property, together with a brief mention of the buildings and any other major improvements erected on the land. The Location of your property to be sold is: 127 Blue Jay Drive, Evans City, PA 16033. The Judgment under or pursuant to which your property is being sold is docketed to No. 2014-10256. A complete copy of the Notice of Sheriff Sale will be sent to you upon request to the Atty. for the Plaintiff, Kimberly J. Hong, Manley Deas Kochalski LLC, P. O. Box 165028, Columbus, OH 43216-5028, 614-220-5611.

This Paper Is A Notice of the Time and Place of the Sale of Your Property. It has been issued because there is a Judgment Against You. It May Cause Your Property to be Held, to be Sold or Taken to Pay the Judgment. You may have legal rights to prevent your property from being taken away. A lawyer can advise you more specifically of those rights. If you wish to exercise your rights, You Must Act Promptly.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. GO TO OR

TELEPHONE THE OFFICE SET FORTH BELOW TO FIND OUT WHERE YOU CAN GET FREE LEGAL ADVICE:

The Butler Co. Bar Assn.,
240 S. Main St.,
PA 16001,
(724) 841-0130.

The Butler Co. Prothonotary's Office,
300 S. Main St.
Butler, PA 16001,
(724) 284-5214.

BCLJ: January 27, 2017

**NOTICE OF SHERIFF'S SALE
IN THE COURT OF COMMON PLEAS
OF BUTLER COUNTY, PENNSYLVANIA
NO. 15-10608; 16-21866**

WELLS FARGO BANK, N.A.

Vs.

GLENN EALY, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED ALICE SCOTT, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED CINDY FRESH-DAVIS, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED LORI WILLIAMS, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED BRUCE FRESH, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED GARY FRESH, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED JAMES R. JAMISON, JR, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, GEORGE RAYMOND JAMISON, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, FRED A. JAMISON, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, EDNA E. JAMISON, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, G. CATHERINE PATRICK, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, SHARON L. RUNYAN, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, DALE H. EALY, JR, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, GAYLE E. SUISEI, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, PATRICIA R. WITHERS, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED and UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIMING RIGHT,

TITLE OR INTEREST FROM OR UNDER RICHARD I. EALY, DECEASED

NOTICE TO: UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER RICHARD I. EALY, DECEASED AND FRED A. JAMISON, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED

NOTICE OF SHERIFF'S SALE OF REAL PROPERTY

Being Premises: 551 FAIRVIEW ROAD, PETROLIA, PA 16050-1607
Being in WASHINGTON TOWNSHIP, County of BUTLER, Commonwealth of Pennsylvania, 310-1F114-A6A-0000
Improvements consist of residential property.

Sold as the property of GLENN EALY, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, ALICE SCOTT, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, CINDY FRESH-DAVIS, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, LORI WILLIAMS, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, BRUCE FRESH, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, GARY FRESH, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, JAMES R. JAMISON, JR, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, GEORGE RAYMOND JAMISON, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, FRED A. JAMISON, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, EDNA E. JAMISON, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, G. CATHERINE PATRICK, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, SHARON L. RUNYAN, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, DALE H. EALY, JR, IN HIS CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, GAYLE E. SUISEI, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED, PATRICIA R. WITHERS, IN HER CAPACITY AS HEIR OF RICHARD I. EALY, DECEASED and UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER RICHARD I. EALY, DECEASED

Your house (real estate) at 551 FAIRVIEW ROAD, PETROLIA, PA 16050-1607 is scheduled to be sold at the Sheriff's Sale on 03/17/2017 at 11:00 AM, at the BUTLER County Courthouse, Butler County Courthouse, P.O. Box 1208, Butler, PA 16003, to enforce the Court Judgment of \$58,661.21 obtained by, WELLS FARGO BANK, N.A. (the mortgagee), against the above premises.

PHELAN HALLINAN
DIAMOND & JONES, LLP
Attorney for Plaintiff

BCLJ: January 27, 2017

NOTICE OF FILING

NOTICE is hereby given that Corrigan Aerial Media, LLC of 439 Little Creek Road, Harmony, Pennsylvania 16037, did on the 10th day of January, 2017, file with the Secretary of the Commonwealth at Harrisburg, Pennsylvania, an application under the Fictitious Names Act approved the 16th day of December, 1982, P.L. 1309, (54 Pa. C.S.A. Section 311), to conduct business under the name of **CAM DRONE FLIGHT SERVICES**.

Steven T. Casker, Esq.
Lope, Casker & Casker
207 E. Grandview Avenue
Zelienople, PA 16063

BCLJ: January 27, 2017

NOTICE

NOTICE IS HEREBY GIVEN that Articles of incorporation were filed on December 28, 2016 with the Department of State of the Commonwealth of Pennsylvania, with respect to a corporation which has been incorporated under the provisions of the Nonprofit Corporation Law of 1988, as amended. The name of the corporation is **12 Ordinary Guys**. The corporation is formed for the purpose of providing monetary gifts to individuals in need.

Steven T. Casker, Esq.
Lope, Casker & Casker
207 E. Grandview Avenue
Zelienople, PA 16063

BCLJ: January 27, 2017

NOTICE

NOTICE IS HEREBY GIVEN that Articles of Incorporation were filed on December 28, 2016 with the Department of State of the Commonwealth of Pennsylvania, with respect to a corporation which has been incorporated under the provisions of the Nonprofit Corporation Law of 1988, as amended. The name of the corporation is **Nevin's Hunting Friends**. The corporation is formed for the purpose of providing special needs kids with a hunting experience.

Steven T. Casker, Esq.
Lope, Casker & Casker
207 E. Grandview Avenue
Zelienople, PA 16063

BCLJ: January 27, 2017

Fictitious Name Registration

Notice is hereby given that an Application for Registration of Fictitious Name was filed in the Department of State of the Commonwealth of Pennsylvania on November 18 2016 for **SLPTALK** Development located at 171 Village Dr Cranberry Township PA 16066. The name and address of each individual interested in the business is Jason Wood 171 Village Dr Cranberry Township PA 16066. This was filed in accordance with 54 PaC.S. 311.

BCLJ: January 27, 2017

NOTICE OF FILING FICTITIOUS NAME

NOTICE IS HEREBY GIVEN that Sean McDonald 230 W. Jefferson Rd Butler, PA 16002 has filed on August 26, 2016 in the Department of State of the Commonwealth of Pennsylvania, Harrisburg, an application under the Fictitious Names Act, approved the 24th day of May, 1945, P.L. 967, as amended, Section 311 of Act 1982-294 (54 Pa. C.S. Section 311), to conduct business under the name of **The Jefferson Glass Company** the business to be carried on at 230 W. Jefferson Rd Butler, PA 16002.

BCLJ: January 27, 2017

NOTICE

NOTICE IS HEREBY GIVEN that an application for registration of a fictitious name, **Serving Our Sentinels**, for the conduct of business in Butler County, Pennsylvania, with the principal place of business being 512 West Cruikshank Road, Valencia, PA 16059, was made to the Department of State of the Commonwealth of Pennsylvania at Harrisburg, Pennsylvania, on September 29, 2016, pursuant to the Act of Assembly of December 16, 1982, Act 295. The names and addresses of the persons owning or interested in the said business are: Bertha Miller, Douglas Miller and Sentinels of Freedom of Western PA, 512 West Cruikshank Road, Valencia, PA 16059.

BCLJ: January 27, 2017

**NOTICE OF ACTION IN
MORTGAGE FORECLOSURE
IN THE COURT OF COMMON PLEAS
OF BUCKS COUNTY, PENNSYLVANIA
CIVIL ACTION – LAW**

**COURT OF COMMON PLEAS
CIVIL DIVISION
BUCKS COUNTY
No. 2016-05495**

WELLS FARGO BANK, N.A.
Plaintiff

vs.

**CHRISTOPHER D. KLINE, in his capacity
as Heir of ERNA J. KLINE, Deceased
UNKNOWN HEIRS, SUCCESSORS,
ASSIGNS, AND ALL PERSONS, FIRMS,
OR ASSOCIATIONS CLAIMING RIGHT,
TITLE OR INTEREST FROM OR UNDER
ERNA J. KLINE, DECEASED
Defendants**

NOTICE

To UNKNOWN HEIRS, SUCCESSORS,
ASSIGNS, AND ALL PERSONS, FIRMS, OR
ASSOCIATIONS CLAIMING RIGHT, TITLE
OR INTEREST FROM OR UNDER ERNA J.
KLINE, DECEASED

You are hereby notified that on September 2, 2016, Plaintiff, WELLS FARGO BANK, N.A., filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of BUCKS

County Pennsylvania, docketed to No. 2016-05495. Wherein Plaintiff seeks to foreclose on the mortgage secured on your property located at 161 TRUMBAUERSVILLE ROAD, QUAKERTOWN, PA 18951-2610 whereupon your property would be sold by the Sheriff of BUCKS County.

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

NOTICE

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

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

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

Notice to Defend:
Lawyer Referral Service of the Bucks County Bar Association
135 East State Street
P.O. Box 300
Doylestown, PA 18901
Telephone (215) 348-9413

BCLJ: January 27, 2017

**IN THE COURT OF COMMON
PLEAS OF PENNSYLVANIA
FOR BUTLER COUNTY
Civil Action Number: 2016-10493**

The Bank of New York Mellon f/k/a The Bank of New York as successor in interest to JPMorgan Chase Bank, National Association, as successor in interest to Bank One, National Association, as Trustee for Structured Asset Securities Corporation, Mortgage Pass-Through Certificates, Series 1999-SP1, c/o Ocwen Loan Servicing, LLC, Plaintiff vs. Kent Daugherty, solely as heir to Richard J. Urban, Jr., Angela Gear, solely as heir to Richard J. Urban, Jr., Kristel Mortiz, solely as heir to Richard J. Urban, Jr. and The Unknown Heirs, Executors, and Devisees of the Estate of Richard J. Urban, Jr., Defendants

TO: The Unknown Heirs, Executors, and Devisees of the Estate of Richard J. Urban, Jr., Defendant(s), whose last known address is 466 Chicora Road, Butler, PA 16001.

You have been sued in mortgage foreclosure on premises 466 Chicora Road, Butler, PA 16001, based on defaults since January 1, 2015. You owe \$62,343.33 plus interest.

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.

Pennsylvania Bar Assn.,
Lawyer Referral Service,
Box 186,
Harrisburg, PA 17108,
(800) 692-7375

M. Troy Freedman, Andrew J. Marley,
Edward J. McKee & Jessica N. Manis,
Attys. for Plaintiff
Stern & Eisenberg, P.C.
1581 Main Street, Ste. 200
Warrington, PA 18976
215-572-8111

BCLJ: January 27, 2017

**2017 INACTIVE LIST FOR
JUDGE HORAN
MARCH 1, 2017
10:00 AM COURTROOM NO. 4**

**In the Court of Common
Pleas of Butler County of Butler
Commonwealth of Pennsylvania**

**NOTICE OF PROPOSED
TERMINATION OF COURT CASE**

Pursuant to Rule 1901 of the PA Rules of Judicial Administration, the court intends to terminate this case without further notice because the docket shows no activity in the case for at least two years.

You may stop the court from terminating the case by filing a Statement of Intention to Proceed.

The Statement of Intention to Proceed should be filed on or before February 22, 2017 with the Prothonotary of the Court at:

Prothonotary's Office
PO Box 1208
Butler, PA 16003-1208

IF YOU FAIL TO FILE THE REQUIRED STATEMENT OF INTENTION TO PROCEED, THE CASE WILL BE TERMINATED AT THE CALL OF THE LIST ON MARCH 01, 2017 AT 10:00AM IN CR 4, BUTLER COUNTY GOVERNMENT CENTER.

BY THE COURT:

Glenna M. Walters
Prothonotary

1st Name-Plaintiff
2nd Name-Defendant

**Judge Horan's Spring 2017
Inactive List - Publication**

11-10652
Equable Ascent Financial LLC

vs.

Mary C Montgomery

13-10153
BMD Investments, LLC, A Michigan
Limited Liability Company, D/B/A
Truadvance

vs.

J. Wallace, Inc., A Pennsylvania Corporation
D/B/A Wallace Towing and Repair, and John
Paul Wallace, Individually,

14-10118
Deutsche Bank National Trust Company, As
Trustee For Argent Securities Inc., Asset-
Backed Pass-Through Certificates, Series
2005-W4

vs.

Jason Prager
John Doe (Occupant)

14-10318
Lawrence R. Newman

vs.

Juan Diaz-Martinez and Laura
Aguilera-Moctezuma

14-10344
Deutsche Bank National Trust Company, as
Trustee for Morgan Stanley ABS Capital I
Inc., Trust 2003-NC8

vs.

Scott R. Ruetschi and Sherry L. Ruetschi and
John Doe (Occupant)

14-10351
Capital One Bank USA NA

vs.

Elizabeth A Mays

14-10498
Joel L. Hills

vs.

Christina M. Rokoski

14-10716
Amy Dellich

vs.

Robert Budmark, Tina M Daniels

BCLJ: January 27, 2017

SHERIFF'S SALES

*By Virtue of the Writ of Execution issued out of the Court of Common Pleas of Butler County, Pennsylvania, and to me directed, there will be exposed to Public Sale at the Court House, in the City of Butler, Butler County, Pennsylvania, on **Friday, the 17th day of March 2017** at Eleven o'clock A.M., Eastern Standard Time the following described properties, and, I will sell to the highest and best bidder all of the defendants' right, title, interest and claim of, in and to the hereafter described properties.*

All parties in interest and claimants are hereby notified that Schedules of Distribution will be filed by the Sheriff on Friday, April 14, 2017 and that distribution will be made in accordance with the Schedules unless exceptions are filed thereto within Ten (10) days thereafter;

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30312
C.P. 2016-22008
SHF FILE: 16003570
ATTY PETER WAPNER**

Seized and taken in Execution as the property of GREGORY R BAUER, WAYNE R BAUER, CANDACE P BAUER, AND HOLLY M BAUER at the suit of WELLS FARGO BANK, NA, Being:-

ALL that certain piece or parcel of land situate in Jefferson Township, Butler County, Pennsylvania, bounded and described as follows:

COMMENCING at a point on the westwardly line of Saxonburg Road (S.R. 2010) at a point in common to lands of now or formerly Riemer, said point being the Northeast comer of the property herein conveyed; thence along the Westwardly right of way line of Saxonburg Road, South 2 degrees 04 minutes west, a distance of 358.21 feet to a point on lines of now or formerly R. Graff; thence by line of same North 88 degrees 00 minute West a distance of 225.70 feet to a point on lands of now or formerly German Evangelical Presbyterian Church; thence by line of same North 2 degrees 04 minutes East 358.21 feet to an iron pin on lands of now or formerly Riemer; thence by line of same South 88 degrees 00 minute East a distance of 225.70 feet to a point, the place of beginning. Said description is in

accordance with a survey of S.D. Graff dated August 6, 1993.

TITLE TO SAID PREMISES IS VESTED IN Gregory R. Bauer and Holly M. Bauer, married, joint tenants with rights of survivorship, by Deed from Wayne R. Bauer, married and Candace P. Bauer, Dated 04/21/2014, Recorded 04/22/2014, Instrument No. 201404220008409. Tax Parcel: 190-IF1 55-42B-0000

Premises Being: 1010 Saxonburg Road, Saxonburg, PA 16056-8518

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30316
C.P. 2012-21930
SHF FILE: 16003548
ATTY JAMES HERB**

Seized and taken in Execution as the property of SANDRA BROWN, SANDRA DIESEL BROWN AND SANDRA MCCAULIFFE at the suit of SHEPPARD S BROWN, Being:-

ALL of Judgment Debtor's right, title and fifty (50%) percent interest in the following described property:

ALL that certain piece, parcel or lot of land situate in Muddy Creek Township, Butler County, Pennsylvania being known and designated as Lot 2 (10.0) acres of the William E. Adams Plan of subdivision recorded in the Recorder's Office of Butler County, Pennsylvania at Plan Book 236, page 43, and being more specifically bounded and described as follows,

COMMENCING at a point in the center line of Kelly Road, a 33 foot right-of-way, at a point in common to existing lands of Brown, said point being the southeast corner of the premises herein described; thence by line of Lot 1 of the same plan (existing lands of Brown), South 89 degrees 30' 00" West, a distance of 1017.51 feet to an iron pin of lands of now or formerly Dunmire; thence by line of same, North 14 degrees 01' 20" West, a distance of 4 66.48 feet to an iron pin on remaining lands of Adams; thence by line of same, North 89 degrees 30' 00" East, a distance of 904.39 feet to a point in the center line of Kelly Road; thence by line of same, the following two (2) courses and distances: South 26 degrees 22' 05" East, a distance 200.00 feet to a point; thence South 26 degrees 45' 50" East, a distance

of 299.95 feet to a point on line of existing lands Brown, the place of beginning. Said description is in accordance with the survey of Norman P. Straub, P.E., P.L.S. dated June 9, 2000.

SUBJECT to a 70-foot front building set back line and 10-foot side and rear yard setback line as set forth on the recorded plan.

SUBJECT to a drainage easement along both sides of the existing streams, having a width of 50-feet measured from the tap of the creek bank as recited on the recorded plan.

SUBJECT to an 8.5-foot dedication for a road right-of-way as set forth on the recorded plan.

BEING known as Kelly Road, Muddy Creek Township, Portersville, PA 16051. And DESCRIBED and RECORDED as Instrument No. 200011300028348 with the Butler County Recorder of Deeds, in and for Butler County, Pennsylvania.

BEING the same premises conveyed by William E. Adams and Eileen Adams, husband and wife, by Deed dated November 29, 2000, and recorded on November 30, 2000, instrument number 200011300028348, granted and conveyed unto Sandra Lee Diesel a/k/a Sandra Brown a/k/a Sandra Brown McCauliffe and Sheppard Brown, husband and wife. For further title modification, see Court Orders at No. 2011-10563, Court of Common Pleas, Butler County, Pennsylvania.

BEING the same property which was ruled to be Tenants in Common between Judgment Creditor, Sheppard Brown and Judgement Debtor, Sandra Brown, a/k/a Sandra McCauliffe, a/k/a Sandra Lee Diesel by the Court of Common Pleas of Butler County, Pennsylvania at No. 2011-10563 and CP 2012-21929 and CP 2012- 21930.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30307
C.P. 2016-22001
SHF FILE: 16003578
ATTY KRISTEN LITTLE**

Seized and taken in Execution as the property of LISA A BUDZ at the suit of CARRINGTON MORTGAGE SERVICES, LLC, Being:-

ALL THAT CERTAIN lot or tract of land situate in the Township of Cranberry, County of Butler and Commonwealth of Pennsylvania, being known as Lot No. 372, as shown on a certain plan entitled Fox Run Plan No.3, as recorded in the Office of the Recorder of Deeds of Butler County, Pennsylvania in Rack File Volume 62, Pages 25A and 25B.

TAX PARCEL NO. 130-S10-C372-0000

BEING THE SAME PREMISES which Robert Pollick & Linda Pollick, husband & wife, & Mary Feichtl, A/KIA Mary Long, married, by Deed Dated 12/17/2010 and Recorded 2/17/2011, in the Office of the Recorder of Deeds in and for the County of Butler, Instrument # 201102170004610, granted and conveyed unto Lisa B. Budz, unmarried, as sole owner.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2015-30189
C.P. 2015-20733
SHF FILE: 16003586
ATTY TERENCE MCCABE**

Seized and taken in Execution as the property of SCOTT E COLLIER, SCOTT EUGENE COLLIER, SCOTT COLLIER AND THERESA COLLIER at the suit of WILMINGTON SAVINGS FUND, Being:-

TAX LD.#: 2601F14-21

ALL that certain piece, parcel or tract of land situate in the Township of Parker, County of Butler, Commonwealth of Pennsylvania, being bounded and described as follows:

BEGINNING at a point in the center line of SR 1006, Fairview Road, said point being the Southeast corner of the parcel herein described and common to the Southwest corner of lands now or formerly of Christy; thence by the center line of SR 1006, South 85 degrees 23' 38" West, 244.73 feet to a point at the corner of lands now or formerly of Farnen; thence by lands now or formerly

of Farnen through a steel post, North 7 degrees 12' 32" East, 893.17 feet to a pipe on the Southern lines of lands now or formerly of Smith; thence by same, South 82 degrees 50' 00" East, 245 feet to the corner of lands now or formerly of Christy; thence by lands now or formerly of Christy, South 7 degrees 34* 46" West, 843.25 feet through a concrete monument to a point, the place of beginning.

Being known as: 465 FAIRVIEW ROAD, PETROLIA, PENNSYLVANIA 16050.

Title to said premises is vested in Scott Eugene Collier a/k/a Scott E. Collier a/k/a Scott Collier by deed from Scott E. Collier and Theresa A. Collier dated March 22, 2010 and recorded March 25, 2010 in Instrument Number 201003250006205.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2014-30125
C.P. 2014-20856
SHF FILE: 16003549
ATTY ADAM DAVIS**

Seized and taken in Execution as the property of DEBORAH L. CONTI at the suit of PHH MORTGAGE CORPORATION, Being:-

All that certain piece, parcel, or tract of land situate in the Fourth Ward, City of Butler, County of Butler, Commonwealth of Pennsylvania, being bounded and described as follows:

Beginning on the Easterly right of way line of North McKean Street, a 60 foot right of way, said point being common with the intersection of Park Street, a 12 foot right of way, and being the Northwesterly corner of within described lot; thence along Park Street, South 89 degrees 43 minutes 34 seconds East, 120 feet to a point on the Northwesterly corner of lands now or formerly of J. Erdos Trustees, et al.; thence along lands of Erdos and McCall, South 00 degree 10 minutes 00 second West, 50 feet to a point on the Northerly line of lands now or formerly of E. S. Schaffner, Jr.; thence along Schaffner, North 89 degrees 43 minutes 34 seconds West, 120 feet to a point on the Easterly right of way line of North McKean Street; thence by same, North 00 degree 10 minutes 00 second East, 50 feet to a point, the place of beginning.

TITLE TO SAID PREMISES IS VESTED IN Deborah L. Conti, a single person, by Deed from David E. Dorcy and Carol E. Dorcy, h/w, Dated 11/30/2005, Recorded 12/06/2005, Instrument No.200512060034930.

Tax Parcel: 564-9-60-0000

Premises Being: 315 North Mckean Street, Butler, PA 16001-4912

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30323
C.P. 2016-21932
SHF FILE: 17000007
ATTY KIMBERLY HONG**

Seized and taken in Execution as the property of PATRICIA ANN DIANA EST BY UNKNOWN HEIRS/ADMR, CAROL LYNN DENHAM HEIR/ADMR AND DEBORAH A DIANA HEIR/ADMR at the suit of WELLS FARGO BANK NA, Being:-

All that certain piece, parcel or tract of land situate in Bruin Borough, Butler County, Pennsylvania, being bounded and described as follows:

Beginning at a point at the intersection of the center line of the Bruin-Parker Public Road, also known as Pennsylvania Traffic Route Number 268; at line of lands now or formerly John Vogt Heirs; and the herein described tract; thence along line of lands now or formerly John Vogt Heirs, in a Northerly direction a distance of 180.00 feet, more or less, to line of lands of now or formerly Dick Kelly, Jr.; thence along line of lands of now or formerly Dick Kelly, Jr. and by a line parallel with the center line of the Bruin-Parker Public Road, also known as Pennsylvania Traffic Route Number 268 in a Southwesterly direction, a distance of 80.00 feet to line of lands now or formerly John R Emery, et ux.; thence along line of lands of now or formerly John R. Emery, et ux., in a Southerly direction a distance of 180.00 feet to the center line of the Bruin-Parker Public Road, also known as Pennsylvania Traffic Route Number 268; thence along the center line of the Bruin-Parker Public Road, also known as Pennsylvania Traffic Route Number 268 in a Northeasterly direction, a distance of 80.00 feet to a point at the place of beginning.

BEING known and numbered as 232 School Road, Bruin, PA 16022

BEING the same property conveyed to Patricia Ann Diana, a single person, who acquired title by virtue of a deed from John C. Shakley and Sarah J. Shakley, husband and wife, dated August 18, 2006, recorded August 21, 2006, at Instrument Number 200608210021337, Butler County, Pennsylvania records.

Parcel No.: 340-S2-G9B-0000

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30293
C.P. 2016-21875
SHF FILE: 16003558
ATTY MARK UDREN**

Seized and taken in Execution as the property of ARTHUR R DIORIO AND DIANE R DIORIO at the suit of LSF9 MASTER PARTICIPATION TRUST, Being:-

ALL that certain lot or piece of land situate in the 5th Ward of the City of Butler, County of Butler, and Commonwealth of Pennsylvania, bounded and described as follows:

BEGINNING at the northwest corner, thence by Lot No. 119 in the same plan, eastward 84.85 feet to an alley; thence by said alley, South 10 degrees 3' West, 34.85 feet to the northeast corner of Lot No. 117 in the same plan; thence by Lot No. 117, westward 68.6 feet to Miller street, formerly Scenck Avenue; thence northward along Miller Street, 31 feet to the place of beginning, and being Lot No. 118 in the Schenck and Negley Plan of Lots as of record in Plan Book A, page 65.

BEING KNOWN AS: 415 Miller Avenue, Butler, PA 16001 PROPERTY ID NO.: 565-22-108A TITLE TO SAID PREMISES IS VESTED IN Arthur R. Diorio and Diane R. Diorio, husband and wife BY DEED FROM Grace G. Allender, unmarried DATED 04/20/2000 RECORDED 04/24/2000 IN DEED BOOK Instrument Number: 200004240008864.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30314
C.P. 2016-21866
SHF FILE: 16003594
ATTY ADAM DAVIS**

Seized and taken in Execution as the property of GLENN EALY, HEIR, RICHARD I EALY, DEC, ALICE SCOTT, HEIR, CINDY FRESH DAVIS, HEIR, LORI WILLIAMS, HEIR, BRUCE FRESH, HEIR, GARY FRESH, HEIR, JAMES R JAMISON, JR, HEIR, GEORGE RAYMOND JAMISON, HEIR, FRED A JAMISON, HEIR, EDNA E JAMISON, HEIR, G. CATHERINE PATRICK, HEIR, SHARON L RUNYAN, HEIR, DALE HEALY, JR, HEIR, GAYLE E SUISEI, HEIR, PATRICIA R WITHERS, HEIR, AND UNKNOWN SUCCESSORS ASSIGNS at the suit of WELLS FARGO BANK NA, Being:-

All that certain parcel or lot of land situate in Washington Township, Butler county, Pennsylvania, the same being more particularly bounded and described as follows, to wit:

Bounded on the North, two hundred ten (210) feet by other lands of Gould; bounded on the East, one hundred ten (110) feet by other lands of Gould; bounded on the South, one hundred forty (140) feet by the center line of a public highway known as the Petrolia Road; and bounded on the west, one hundred twenty-five (125) feet by line of lands now or formerly of Groom. Said premises having thereon erected a frame dwelling house.

TITLE TO SAID PREMISES IS VESTED IN Richard I. Ealy and Wilma C. Ealy, his wife, by Deed from Gordon W. Ice and Edith G. Ice, his wife, Dated 03/29/1972, Recorded 04/04/1973, in Book 947, Page 456.

By virtue of the death of Wilma C. Ealy on or about 12/26/1996, Robert L Ealy became sole owner of the premises as surviving tenant by the entireties.

The said Robert L Ealy departed this life on or about 11/30/2014, and upon information and belief, his surviving heirs at law and next-of-kin are Glenn Ealy, Alice Scott, Cindy Fresh Davis, Lori Williams, Bruce Fresh, Gary Fresh, James R Jamison, George Raymond Jamison, Fred A. Jamison, Edna E. Jamison, G. Catherine Patrick, Sharon L Runyan, Dale H. Ealy, Jr., Gayle E. Suisi, and Patricia R. Withers.

Tax Parcel: 310-1FI 14-A6A-0000

Premises Being: 551 Fairview Road, Petrolia, PA 16050-1607

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30326
C.P. 2016-21906
SHF FILE: 17000018
ATTY JACOB OTTLEY**

Seized and taken in Execution as the property of DAVID G HAGGERTY AND RITA E HAGGERTY at the suit of BANK OF NEW YORK MELLON, Being:-

TAX I.D. #: 4F33-28dg

ALL THAT CERTAIN lot, piece, or parcel of land situate in the Township of Adams, County of Butler, and commonwealth of Pennsylvania, being Lot No. 7 in the Lester Knox Plan, as recorded June 16,1993, in the Recorder's Office of Butler County, Pennsylvania, in Plan Book Volume 164, Page 36.

The improvements thereon being known as 110 Union Church Road, Mars, Pennsylvania- 16046.

Title to said premises is vested in David G. Haggerty, Jr. and Rita E. Haggerty, husband and wife, by deed from Lester A. Knox and Laura M. Knox, husband and wife, dated September 11,1996 and recorded September 13,1996 in Deed Book 2666, Page 1030

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2012-30175
C.P. 2012-20978
SHF FILE: 16003552
ATTY KRISTINA MURTHA**

Seized and taken in Execution as the property of LANCE L HESS AND TINA M HESS at the suit of PENNYMAC HOLDINGS LLC, Being:-

ALL THAT CERTAIN PIECE, parcel or lot of land situate in Oakland Township, Butler County, Pennsylvania, being bounded and described as follows:

BEGINNING at a point at the intersection of the center line of Township Road T-610, also

known as Hoffman Road, and line of lands of Lot No, 2 in the Raymond A and Mildred R. Drogowski Subdivision and the herein described lot; thence along line of lands of Lot No, 2 in the Raymond A. and Mildred R. Drogowski Subdivision the following courses and distances: North 83° 37' 49" East, a distance of 223, 20 feet; South 6" 22' 11" East., a distance of 136.87 feet; South 48" 21' 04" West, a distance of 234 feettothe center line of Township Road T-610. also known as Hoffman Road; thence along the center line of Township Road T-610, also known as Hoffman Road, the following courses and distances: North 14" 17' 00" West., a distance of 163.09 feet and North 1T26' 35" West, a distance of 109.91 to a point, at the place of BEGINNING,

SUBJECT to any and all prior grant and reservations of coal, gas, oil, mining rights of way as the same may be and appear in prior instruments of record

ALSO SUBJECT to any and all easements, rights of way and building set back lines as the same may be and appear in prior instruments of record or as shown on the recorded plan,

DEED BOOK: Instrument# 20009070021023
DEED PAGE: Instrument# 2000907002 I023
MUNICIPALITY: OAKLAND TOWNSHIP
TAX PARCEL#: 250-1FI47-2B
PROPERTY ADDRESS: 179 Hoffman Road Chicora, PA 16025

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30322
C.P. 2016-22089
SHF FILE: 17000011
ATTY THOMAS KING**

Seized and taken in Execution as the property of TRAVIS S HILL at the suit of BREAKNECK CREEK REGIONAL AUTHORITY, Being:-

ALL that certain piece, parcel, or tract of land situate in Adams Township, Butler County, Pennsylvania, described as follows, to wit:

BEGINNING at a point in the center line of a forty foot right of way leading in a Westerly direction from Ridge Road known as Hill Lane; thence along a line of lands of D. Biertempfel, et ux., South 2° 19' West, 398.84 feet to an iron pin on line of other lands of J. Thrower; thence along other

lands of J. Thrower, South 71 ° 03' 20" West, 119.47 feet to the Easterly line of a forty foot right of way; thence along the Easterly line of said forty foot right of way, North 2° 19' East, 397.40 feet to a point in the center line of a forty foot right of way known as Hill Lane leading from Ridge Road; thence along the center of said forty foot right of way (Hill Lane) North 70° 25' East, 120 feet to an iron pin on line of lands of D. Biertempfel, the place of beginning.

CONTAINING One (1) Acres, more or less, in accordance with a survey made by James Anders, R.E., dated June 8, 1957.

TOGETHER with a right of way for the purpose of ingress and egress from Ridge Road on Hill Lane in common with others, said right of way being forty(40) feet wide and extending in a Westerly direction from Ridge Road. With the right of installing utility lines in said right of way. Said right to be extended to the grantees, his heirs and assigns.

BEING the same premises conveyed to Travis S. Hill by Deed from Earl D. Hill and Ellen B. Hill, his wife, in Trust for Travis S. Hill, dated December 3, 1996, and recorded in the Office of the Recorder of Deeds of Butler County, Pennsylvania, at Record Book 2693, Page 794.

Property Address: 104 Hill Lane, Valencia, Pennsylvania, 16059. Tax Parcel No. 010-3F59-A6/7-0000.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30292
C.P. 2016-21874
SHF FILE: 16003576
ATTY MARK UDREN**

Seized and taken in Execution as the property of ERIC J. HUNT at the suit of FEDERAL NATL MORTGAGE ASSN, Being:-

All THAT CERTAIN lot or piece of ground situate in the Borough of Seven Fields, County of Butter and the Commonwealth of Pennsylvania being Unit No. 2704-R In Lot No. 27-R of the Castle Creek Townhouses Plan of Lots Phase II, Revision No. 1, recorded In the Butler County Recorder of Deeds Office In Plan Book Volume 200; page 38, said Phase 27-R being a re-subdivision of Phase 27 of the Castle Creek

Plan of Lots Phase II, recorded In Plan Book Volume 185, page 8-10.

BLOCK & LOT; 505-S1-H2704

BEING KNOWN AS: 122 Hillvue Drive, Seven Fields, PA 16046 PROPERTY ID NO.: 505-S1-H2704-0000

TITLE TO SAID PREMISES IS VESTED IN Eric J. Hunt BY DEED FROM Keith F. Nist and Margaret A. Nist DATED 01/08/2007 RECORDED 01/30/2007 IN DEED BOOK Instrument 20070130002312.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30318
C.P. 2016-21727 ·
SHF FILE: 16003601
ATTY STEPHEN HLADIK**

Seized and taken in Execution as the property of TAMMY L KING at the suit of WILMINGTON SAVINGS FUND SOCIETY, FSB, Being:-

ALL THAT CERTAIN piece, parcel or lot of land situate in the Fifth Ward of the City of Butler, County of Butler, Commonwealth of Pennsylvania, bounded and described as follows:

BEGINNING at a point on the north side of West Pearl Street on line of Lot of lands now or formerly of Harry L. Kelly, the southeast corner of the lot hereby conveyed; thence North 86° 21' West, a distance of 31.5 feet along West Pearl Street to the east line of lot now or formerly of C.H. Findley; thence along same, North 13° 29' East, a distance of 14.63 feet to a stake; thence along same, North 3° 391 East, a distance of 42 feet to a stake; thence along same, North 12° 36' East, a distance of 105.87 feet to a stake on the south line of an alley; thence South 79° 45' East, a distance of 31 feet along said alley to the west line of Kelly lot; thence South 10° 17' West along said Kelly lot, a distance of 1058.4 feet to the north line of West Pearl Street, the place of beginning.

BEING PARCEL I.D. NO.: 565-12-73

BEING KNOWN AS: 508 West Pearl Street, Butler, PA 16001

BEING the same property which Marc Fogel and Jane Fogel, husband and wife, by Deed dated April 13, 2007 and recorded

April 13,2007 in the Recorder's Office of Butler County, Pennsylvania as Instrument Number 200704130008936 granted and conveyed unto Tammy L. King, his/her heirs and assigns, in fee.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30304
C.P. 2016-21965
SHF FILE: 16003571
ATTY CHRISTOPHER DENARDO**

Seized and taken in Execution as the property of HEATHER A LEWIS, ADMRX AND PATRICIA LEWIS EST BY ADMRX at the suit of NATIONSTAR MORTGAGE LLC, Being:-

ALL that certain piece, parcel, or tract of ground situate in Center Township, Butler County, Pennsylvania, bounded and described as follows:

BEGINNING at a point, said point being on the Northerly side of Iroquois Drive and said point being common to line of Lots Nos. 42 and 43 and being the Southeast corner of the tract herein described; thence along the North line Of Iroquois Drive South 82° 5' West a distance of 110 feet to a point on line of Lot No. 41; thence along line of Lot No. 41 North 7° 55' West a distance of 196.44 feet to a point on line of Lot No. 47; thence along line of Lot Nos. 47 and 46 North 87° 41' 20" East, a distance of 110.52 feet to a point an line of Lot No. 43; thence along line of Lot No. 43 South 7° 55' East, a distance of 185.64 feet to a point on the North side of Iroquois Drive, the place of beginning

Being Lot No. 42 in the Timberley Heights Plan of Lots as recorded in Butler County, Pennsylvania, at Rack File 22, page 17.

Under and subject to reservations, restrictions, easements and rights of way as recorded in prior instruments of record.

Being the same property conveyed to Patricia L. Lewis by Deed from David P. Lewis and Patricia L. Lewis, his wife recorded 06/18/1990 in Deed Book 1602, Page 0261, in the Office of the Recorder of Deeds of Butler County, Pennsylvania.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2015-30257
C.P. 2015-21427
SHF FILE: 16003585
ATTY JOSEPH FOLEY**

Seized and taken in Execution as the property of A CHRISTINE LUCAS, ANNA C LUCAS, L LUCAS, AND L VICTOR LUCAS at the suit of LSF8 MASTER PARTICIPATION TRUST, Being:-

TAXI.D.#: 10-55-B13

ALL that certain lot or parcel of land situate in Adams Township, Butler County, Pennsylvania, bounded and described as follows:

BEGINNING at a point on the south right-of-way line of a street known as Fox Trot Drive, said point being the northeast corner of the lot herein conveyed; thence by line dividing the lot herein conveyed from Lot No. 14 in the same plan, South 0 degrees 32 minutes 15 seconds East a distance of 289.089 feet to a point in the center line of a 10 foot easement for underground utilities; thence by the center line of said easement South 83 degrees 13 minutes West a distance of 148 feet to a point, said point being the southwest corner of the lot herein conveyed; thence by line dividing the lot herein conveyed from Lot No. 12 in the same plan, North 4 degrees 19 minutes 42 seconds East a distance of 313.244 feet to a point on the south right-of-way line of the aforementioned Fox Trot Drive; thence by the south right-of-way line of Fox Trot Drive, South 87 degrees 15 minutes East a distance of 120.75 feet to a point at the place of beginning.

Being Lot No. 13 containing .922 acres in the Fox Wood Acres Plan of Lot. as laid out by Adam S. Yelto, Registered Surveyor on June 30,1972, and as recorded in Butler County Rack File No. 63, Page 2.

SUBJECT to a fifty (50) foot building line as shown on the recorded plan above referred to, and, ALSO, SUBJECT to an easement for underground utilities also shown on the survey above referred to.

Being known as: 116 FOX TROT ROAD, MARS, PENNSYLVANIA 16046.

Title to said premises is vested in A. Christine Lucas a/k/a Anna C. Lucas and L. Lucas a/k/a L. Victor Lucas by deed from Laura S. Hespenheide, Widow, Kenneth W.

Hespenhiede and Bernadine Hespenheide dated August 29, 1975 and recorded September 23,1975 in Deed Book 1012, Page 774.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30308
C.P. 2016-22002
SHF FILE: 16003577
ATTY LEON HALLER**

Seized and taken in Execution as the property of IAN S. MCCUE at the suit of US BANK NATL ASSN, Being:-

ALL THAT CERTAIN piece, parcel or tract of land situate in Center Township, Butler County, Pennsylvania, bounded and described as follows:

BEGINNING at a point in the center of a township road known as Route T-496 at a point on line of lands of now or formerly H. Sumney; thence along the center of Route T- 496, the following courses and distances: North 51 degrees 51 minutes 30 seconds West 66.93 feet to a point; thence North 45 degrees 14 minutes West 129.74 feet; thence North 49 degrees 12 minutes West, 88.24 feet to a point in the center of said Township Route T-496; thence along land of now or formerly R. Kline, North 38 degrees 10 minutes 20 seconds East a distance of 178.78 feet to an iron pin; thence along land of now or formerly R. W. Moon, Jr., North 86 degrees 57 minutes 20 seconds East a distance of 106.51 feet to a point; thence along land of now or formerly H. Sumney, South 0 degrees 53 minutes 50 seconds West a distance of 336.56 feet to a point in the center of Township Route T-496, the place of beginning. Containing 1.06 Acres.

HAVING THEREON erected a doublewide trailer/basement and being known as: 529 HOLYOKE ROAD, BUTLER, PA 16001

TAX PARCEL NO. 060 2F63 14B 0000

BEING THE SAME premises which CRS, LLC, by Deed dated 10/28/2011 and recorded 10/28/2011 in Butler County Instrument No. 201110280026542, granted and conveyed unto Ian S. McCue.

UNDER AND SUBJECT to and together with prior grants and reservations of coal, oil, gas, mining rights of way, exceptions, conditions, restrictions and reservations of

record, as the same may appear in this or prior instruments of record.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30319
C.P. 2016-21877
SHF FILE: 16003600
ATTY STEPHEN HLADIK**

Seized and taken in Execution as the property of MELISSA S MINICK AND ROBERT B MINICK, JR at the suit of BAYVIEW LOAN SERVICING, LLC, Being:-

ALL THAT CERTAIN piece, parcel or lot of ground situate in the Borough of Harrisville, County of Butler, Commonwealth of Pennsylvania, bounded and described as follows:

On the North 120 feet by Mercer Street; on the East 160 feet by a forty foot street; on the South 120 feet by Lot now or formerly of Ford Thompson; on the West (160) feet by lot formerly Moon Heirs, now or formerly Mrs. Henderson, said lot fronting (120) feet on Mercer Street and extending back between parallel lines a distance of (160) feet to lot now or formerly of Thompson on the South.

SUBJECT to: covenants, conditions, restrictions and easements of record.

BEING PARCEL I.D. NO.: 430-SI-C14

BEING KNOWN AS: 310 E. Mercer Street, Harrisville, PA 16038

BEING the same property which Vicki L. Hedglin Thacker, Administratrix of the Estate of Shirley A. Hedglin, by Deed dated October 24, 2000 and recorded November 13, 2000 in the Recorder's Office of Butler County, Pennsylvania as Instrument Number 200011130026878 granted and conveyed unto Robert B. Minick, Jr and Melissa S. Minick, husband and wife.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30325
C.P. 2016-21934
SHF FILE: 17000017
ATTY JOSEPH FOLEY**

Seized and taken in Execution as the property of LAURA L MORROW AND MORGAN W PRICE at the suit of BANK OF AMERICA, NA, Being:-

All that certain piece, parcel and lot of ground situate in the Township of Penn, County of Butler, Pennsylvania, bounded and described as follows:

Beginning at the Northwest corner, at a point 165 feet from the center of the Country Club Drive Way, thence South 88° East along lands owned by Laura Walker 60 feet to a point; thence South 1° West along lands of Philip O. Miller 125 feet, more or less, to a point in the center of a 20 foot street; thence North 88° West along center line of said street 60 feet; thence East 1° North 125 feet, more or less to the place of beginning

Being designated as Tax Parcel No. 270-S3-3S-0000

Together with 20' private right of way for ingress, egress and regress on Country Club Road by Michael P. Rihel further described at Instrument Number 200308270039061.

Being known as: 124 COUNTRY CLUB ROAD, BUTLER, PENNSYLVANIA 16002.

Title to said premises is vested in Laura L. Morrow and Morgan W. Price, by deed from Susan M. Spiridonakos dated November 21, 2008 and recorded November 24, 2008 in Instrument Number 200811240025898.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30052
C.P. 2016-20174
SHF FILE: 16003602
ATTY JOSEPH RIGA**

Seized and taken in Execution as the property of DAVID MYERS AND SHEILA MYERS at the suit of BANK OF AMERICA, NA, Being:-

All that certain piece, parcel or tract of land situate in Clearfield Township, Butler County, Pennsylvania, bounded and described as follows:

Beginning at a point, said point being the Northwest corner of the larger tract of land of winch this was apart, now or formerly owned by James L. Burns, et ux., said point being the intersection of the center line of Township Road T-570 and the property line of now or formerly H Kramer; thence from said point along the center line of Township Road T-570 in a Southeasterly direction a distance of 369.00 feet to a point, said point being the place of beginning of the within described piece of ground; thence from said place of beginning in a due Northerly direction a distance of 209 feet to a point; thence along line of said lands of now or formerly James L. Burns et ux, in an Easterly direction a distance of 209 feet to a point; thence in a Southerly direction along line of said lands of now or formerly James L. Burns et UTL, 209 feet, more or less, to a point in the center line of Township Road T-570; thence along me center line of Township Road T-570 a distance of 209 feet, more or less, to a point at the place of beginning.

Subject to the grant of right-of-way 5 feet in width as set form in Deed from James L. Burns, et ux, to David Lewis as recorded in Deed Book 1023 Page 540.

TAX I.D. #: 090-1F67-20DA-0000

Being known as: 2463 OLD ROUTE 422 EAST, FENELTON, PENNSYLVANIA 16034.

Title to said premises is vested in David Myers and Sheila Myers by deed from Carol Mahood Israel dated April 16, 2007 and recorded April 27,2007 in Instrument Number 200704270010344.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30287
C.P. 2016-21846
SHF FILE: 16003550
ATTY NORA VIGGIANO**

Seized and taken in Execution as the property of J GREGORY NOELLERT, LINDA M NOELLERT AND LINDA NOELLERT at the suit of FIRST NIAGRA BANK, NA, Being:-

ALL THAT CERTAIN Lot Or Piece Of Ground Situate In The First Ward Of The City of Butler, Butler County, Pennsylvania, Being Bounded And Described As Follows, To Wit: Beginning At A Point On Center

Avenue, Being The Northwest Corner Of The Premises Herein Described, And The Southwest Corner of The Lot Now Or Formerly Of Andrew Watson; Thence In An Easterly Direction Along Lands Of Watson, 126 Feet, More Or Less, To A Point On Other Land of Leo Sarteschi, ET UX.; Thence In A Southerly Direction Along Said Other Lands A Distance Of 61 Feet 9 Inches, More Or Less, To Line Of Lands of Audley L. Cunningham; Thence In Westerly Direction Along Said Lands Of Cunningham, A Distance Of 126 Feet More Or Less, To Center Avenue; Thence In A Northerly Direction Along Center Avenue, A Distance Of 61 Feet 9 Inches, More Or Less, To The Place Of Beginning.

UNDER AND SUBJECT To Restrictions, Reservations, Easements, Covenants, Oil, Gas Or Mineral Rights Of Record, If Any.

DEED BOOK: Instrument Number 200511100032679

DEED PAGE: Instrument Number 200511100032679

MUNICIPALITY: City of Butler

TAX PARCEL#: 561-35-64-A-0000

PROPERTY ADDRESS: 805 Center Avenue Butler, PA 16001

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30288
C.P. 2016-21847
SHF FILE: 16003583
ATTY LEON HALLER**

Seized and taken in Execution as the property of SUSAN C PINT, HEIR, V LARRY BERGBIGLER, HEIR, DALE E BERGBIGLER, HEIR, RUTH E MCCANDLESS, DEC, AND RUTH E MCCANDLESS, DEC, UNKNOWN HEIRS, at the suit of US BANK NATL ASSN, Being:-

ALL THOSE TWO CERTAIN pieces, parcels or tracts of land situate in Butler Township, Butler County, Pennsylvania, being bounded and described as follows:

FIRST: BEING Lot No. 11 and the Western half of Lot No. 10 in the Ginsler and Zuckerman Plan of Subdivision of Lots Plan of Lots, of record in the Recorder's Office of Butler County in Plan Book Volume 3, Page

45, being bounded and described as follows:

ON the North 45 feet, more or less, by a 16 foot alley; on the East 75 feet, more or less, by Division Street; and on the West 76.7 feet, more or less, by Alton Avenue.

HAVING THEREON ERECTED A DWELLING HOUSE KNOWN AS: 413 DIVISION STREET LYNDORA, PA 16045

TAX PARCEL NO. 052 37 CI 10 0000

BEING THE SAME premises which Carrie Schiebel, by Deed dated August 23, 2006 and recorded August 25, 2006 in Butler County Instrument No. 200608250021867, granted and conveyed unto Ellsworth C. McCandless and Ruth E. McCandless, husband and wife. Ellsworth C. McCandless died November 2, 2008 and upon his death, title to the subject premises vested in his wife, Ruth E. McCandless, by operation of law. Ruth E. McCandless died Intestate on April 24, 2015. There is no known Estate. The Defendant Susan C. Pint, her daughter and Defendants, V. Larry Bergbigler and Dale E. Bergbigler, her sons, are believed to be the sole heirs of Ruth E. McCandless. The Defendants are the real owners of the property.

UNDER AND SUBJECT to and together with prior grants and reservations of coal, oil, gas, mining rights of way, exceptions, conditions, restrictions and reservations of record, as the same may appear in this or prior instruments of record.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30317
C.P. 2016-21935
SHF FILE: 16003553
ATTY KRISTINE ANTHOU**

Seized and taken in Execution as the property of ROSE A RUPP AND FRANK L RUMINER, JR at the suit of FIRST NATIONAL BANK OF PA, Being:-

ALL that certain lot, parcel or tract of land situate in the Township of Middlesex, County of Butler and Commonwealth of Pennsylvania, being known and designated as Lot No. 11 in the Rolling Mills Plan of Lots, as recorded in the Recorder's Office of Butler County, Pennsylvania in Plan Book Volume 105, page 54.

BEING designated as Tax Parcel No. 230-2F75-20B11 in the Tax Assessment Office of Butler County, Pennsylvania.

HAVING erected thereon a dwelling municipally known and numbered as 100 Rolling Mills Road, Valencia, PA 16059.

SUBJECT to coal, oil, gas, mineral and mining rights as heretofore conveyed or reserved as shown in prior instruments of record.

SUBJECT to rights of way, easements, restrictions, reservations and exceptions as set forth in prior instruments of record.

BEING the same property which Benjamin Trew, by his Agent, Mark Trew and Elizabeth M. Trew, husband and wife, granted and conveyed to Rose A. Rupp, unmarried, by Deed dated May 31, 2000 and recorded June 2, 2000 in the Recorder of Deeds Office, Butler County, Pennsylvania in Instrument Number 200006020012519.

Instrument No. 200006020012519 Parcel No. 230-2F75-20811

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2014-30023
C.P. 2014-20270
SHF FILE: 16003569
ATTY ANDREW MARLEY**

Seized and taken in Execution as the property of SCHONDA L SARVER AND EDWARD L SARVER JR at the suit of WELLS FARGO BANK NA, Being:-

Parcel A:

ALL THAT CERTAIN piece, parcel, or tract of land situate in the First Ward of the City of Butler, County of Butler, Commonwealth of Pennsylvania, being bounded and described as follows:

On the North fifty-eight and seventy-six hundredths (58.76) feet by land of Atlantic Refining Company; on the East one hundred fifty-six (156) feet by lands of Sadlak; on the South forty-eight (48) feet by Alpha Way; and on the West one hundred eighty-three (183) feet by Walker Way.

Parcel B:

ALL THAT CERTAIN piece, parcel or tract of land situate in the First Ward of the City of Butler, County of Butler, Commonwealth of

Pennsylvania, being the Southerly portion of Lot No. 70 in the William S. Boyd's plan of Springdale, as recorded in Plan Book A, Page 21, said parcel or tract of land hereby conveyed being more particularly bounded and described as follows:

Commencing at the Southwest Comer of the lot hereby conveyed, said comer being also the Southeast comer of Lot No. 69 in the aforesaid William S. Boyd Plan, now or formerly of Ella Stewart; thence Northwardly along line of lot of Ella Stewart one hundred fifty-six (156) feet, more or less, to line of lot of the Atlantic Refining Company; thence South 63 degrees 41 minutes East a distance of sixty and five hundredths (60.05) feet to the Northeast comer hereof at line of Lot No. 71 in the aforesaid plan; thence South along the dividing line between Lots No. 71 and No. 70 of the said plan a distance of one hundred thirty-nine (139) feet, more or less, to the Southeast comer here of on Alpha Way; thence West along Alpha Way a distance of forty-eight (48), more or less, to the Southwest corner hereof, at the place of beginning, the premises herein described and hereby conveyed being the Southern portion of a larger lot known as Lot No. 70 in the William S. Boyd plan of lots.

PARCEL NO. 561-27-181-000

BEING KNOWN AS 326 1/2 Center Avenue, Butler, PA 16001

BEING the same premises which Donald F. Wolfe and Valarie J. Wolfe, his wife, by Deed dated November 24, 2004 and recorded December 22, 2004 in the Office of the Recorder of Deeds in and for Butler County Instrument Number 200412220040065, granted and conveyed unto Edward L. Sarver, Jr. and Schonda L. Sarver.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30310
C.P. 2016-21907
SHF FILE: 16003559
ATTY KIMBERLY HONG**

Seized and taken in Execution as the property of BEYERLY SOWASH AND BEVERLY M SOWASH at the suit of WELLS FARGO BANK, NA, Being:-

Parcel One: All that certain lot or piece of ground situate in the Third Ward, City of Butler, County of Butler and Commonwealth

of Pennsylvania, being bounded and described as follows:

Beginning at a point on the west side of Eighth Avenue, formerly Shakely Avenue, said point being 350.08 feet North of the said West line's intersection with the North side of Pillow Street, and being the Southeast corner of the lot herein described; thence westward along the North side of Lot No. 11 a distance of 98.27 feet to a 20-foot alley; thence North along said alley 30 feet; thence Eastward 98.4 feet to said Eighth Avenue; thence Southward along the said Eighth 30 feet to the point of beginning and being Lot No. 10 in the Elias Shakely Plan of Lots recorded in the Recorder's Office of Butler County, in Plan Book Volume 8, page 82. Plan is now recorded in Plan Book Volume 11, page 10.

Parcel Two: All that certain lot or piece of ground situate in the Third Ward, City of Butler and Commonwealth of Pennsylvania, being bounded and described as follows:

Beginning at a point on the West side of Eighth Avenue, formerly Shakely Avenue. 100.43 feet South from the intersection of Homewood Avenue and Eighth Avenue, being the Northeast corner of the lot herein conveyed; thence going South along the West side of Eighth Avenue, a distance of 41 feet to a point on line of Lot No. 10 of the Elias Shakely Plan of Lots; thence going west along line of Lot No. 10 a distance of 98.40 feet to a point on a 20 foot alley; thence going North along said 20 foot alley, a distance of 41 feet to a point on line of lands now or formerly of Mike Kulina, et ux; thence going East along line of land now or formerly of Mike Kulina, et ux, a distance of 98 feet, more or less, to a point, the place of beginning, being 11 feet of Lot No. 8 and all of Lot No. 9 of Elias Shakely Plan of Lots, said Plan of Lots being recorded in the Recorder's Office of Butler County in Plan Book Volume 8, page 69. Plan now being recorded in Plan Book Volume 11, page 10,

BEING known and numbered as 206 Eighth Avenue, Butler, PA 16001»

Being the same property conveyed to Beverly M Sowash, no marital status shown who acquired title by virtue of a deed from Bradley J. Davis, no marital status shown and Beverly M Sowash, no marital status shown, dated October 24, 2005, recorded January 18, 2006, at Instrument Number

200601180001183, Office of the Recorder of Deeds, Butler County, Pennsylvania.

Parcel No.: 563-42-113-0000, 563-42-114-0000

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2015-30206
C.P. 2015-21297
SHF FILE: 16003557
ATTY MATTHEW FISSEL**

Seized and taken in Execution as the property of VANESSA L STEELE, KENNETH R WROBLEWSKI, KENNETH R WROBLEWSKI, JR AND UNITED STATES OF AMERICA at the suit of NATIONSTAR MORTGAGE LLC, Being:-

ALL THAT CERTAIN lot or piece of ground situate in the Township of Adams, County of Butler, and Commonwealth of Pennsylvania, being Lot Number 3 of the said Gamble Plan of Lots recorded in the Recorder's Office of Butler County, Pennsylvania, in Plan Book Volume 135, page 2.

Being more fully bounded and described in the Recorder of Deeds Office of Butler County, Pennsylvania, in Deed Book Volume instrument#200505050011274 dated April 25, 2005 and recorded May 5, 2005.

Being also known as Tax I.D# Map 4F33 Parcel 19BB in the Recorder of Deeds Office of Butler County, Pennsylvania.

BEING MORE FULLY DESCRIBED IN DEED AS THE FOLLOWING:

ALL THAT certain lot or piece of ground situate in Adams Township, Butler County and Commonwealth of Pennsylvania, being Lot Number 3 of the said Gamble Plan of Lots recorded in the Recorder's Office of Butler County in Plan Book Volume 135, page 2. Bounded and described as follows, to-wit:

BEGINNING at a point, said point lying on the dividing line between Lot 2 and Lot 3 in the Gamble Plan of Lots, and said point being the southwest corner of the property herein conveyed, and said point lying on the northern boundary of the legislative right of way of Myoma Road; Thence along said dividing line north 35 degrees 00 minutes west, 271.75 feet to a point, said point lying on the line of lands now or formerly of R.G. Springer; Thence north 53

degrees 47 minutes east, 208.96 feet to a point; Thence south 35 degrees 00 minutes east, 272.11 feet to a point, said point lying on the northern boundary of the legislative right of way of Myoma Road; Thence south 53 degrees 39 minutes 00 seconds west, 103.87 feet to a point (erroneously referred to as 30 minutes in prior deed of record in the recorder's office of Butler county on September 23, 2002 as instrument number 200209230031661) said point lying on the said northern boundary of Myoma Road, thence by a curve equals 105.09 feet arc equals 6,045 feet (erroneously referred to as 105.9 feet equals 6,475 feet in a prior deed recorded in the recorder's office of Butler county on September 23, 2002 as instrument number 200209230031661), a curve in a southwesterly direction to a point, the place of beginning.

DEED BOOK: Instrument #201101210002137

DEED PAGE: Instrument #201101210002137

MUNICIPALITY: Adams Township

TAX PARCEL#: 010-4F33-19BB-0000

PROPERTY ADDRESS: 288 Myoma Road Mars, PA 16046

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30289
C.P. 2016-21848
SHF FILE: 16003574
ATTY PETER WAPNER**

Seized and taken in Execution as the property of KIMBERLY STEIN, KIMBERLY S STEIN, AND KIMBERLY SUSAN STEIN at the suit of WELLS FARGO BANK, NA., Being:-

ALL that certain two story dwelling situate in Adams Township, Butler County, Pennsylvania, being Lot No. 146 Unit A in the Heritage Creek Plan of Lots Phase 1 of record in the Butler County Recorder of Deed's Office at Instrument No. 200407130022961 in Plan Book Volume 275 page 6.

UNDERANDSUBJECT to any and all bridling restrictions, building lines, easements, rights of way, estates, covenants, exceptions and conditions now of record, apparent on the

above described property or shown on the Plan.

ALSO UNDER AND SUBJECT to the Declaration of Covenants, Conditions and Restrictions of Heritage Creek ('the Declaration') of record in the Butler County Recorder of Deeds Office as Instrument No. 200210300036445 as the same may be supplemented or amended prior to the date hereof.

TITLE TO SAID PREMISES IS VESTED IN Kimberly Stein, individual, by Deed from Kaclik Builders, LLC, a Pennsylvania Limited Liability Company, with Kaclik Building Group, Inc., a Pennsylvania Corporation, as its parent company, dated 08/19/2004, recorded 08/31/2004 in Instrument Number 200408310028527.

Tax Parcel: 010-S17-A | 46A-0000

Premises Being: 319 Princeton Drive, Mars, PA 16046-2365

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30286
C.P. 2016-21842
SHF FILE: 16003555
ATTY LEON HALLER**

Seized and taken in Execution as the property of DIANE M WARNER AND JARROD N WARNER at the suit of US BANK NATL ASSN, Being:-

ALL those two certain lots of land situate in the Fifth Ward of the City of Butler, County of Butler and Commonwealth of Pennsylvania, being Lots Nos. 9 and 10 in the Elvira G. Lyon Plan of Lots, also known as the Rivers G. Lyon Plan of Lots and together are bounded and described as follows:

On the North 100 feet by an alley; on the East 106 feet by Lot No. 8 in the said Elvira G. Lyn Plan of Lots; on the South 100 feet by West Fulton Street; and on the West 106 feet by Lot No. 11 in said Plan of Lots now or formerly owned by Arthur Adams Lot No. 9 having thereon erected a two story frame dwelling house.

HAVING THEREON ERECTED A DWELLING HOUSE KNOWN AS: 404 W. FULTON STREET BUTLER, PA 16001.

TAX PARCEL ID'S: 565-12-12 and 565-12-

13

UNDER AND SUBJECT to and together with grants and reservations of coal, oil, gas, mining rights-of-way, exceptions, conditions, restrictions and reservations of record, as the same may appear in this or prior instruments of record.

SUBJECT to all the easements, exceptions, rights, reservations, restrictions, covenants, conditions, privileges, etc., as may be either contained in or referred to in the prior deeds or other documents composing the chain of title, or as may be visible upon physical inspection of the premises.

BEING the same premises which Viola Mae Adams, by deed dated February 27, 2006 and recorded March 3, 2006 to Butler County Instrument No. 2006-03030004856, granted and conveyed unto Jarrod N. Warner and Diane M. Warner.

TO BE SOLD AS THE PROPERTY OF JARROD N. WANER AND DIANE M. WARNER UNDER BUTLER COUNTY JUDGMENT NO. 2016-10572.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30305
C.P. 2016-21966
SHF FILE: 16003580
ATTY LEON HALLER**

Seized and taken in Execution as the property of EDWARD F WEBER AND SARAH R WEBER at the suit of US BANK NATL ASSN, Being:-

ALL THAT CERTAIN lot or piece of ground situate in the Fifth Ward of the City of Butler, County of Butler and Commonwealth of Pennsylvania, being bounded and described as follows, to wit:

BEGINNING on the North by lot formerly of F.E. Greenawalt, now of DR. Klunk; on the East by lot formerly of Everett L. Westerman, now or formerly of J. W. Stoops; on the South by Wood Street; and on the West by Sixth Avenue, fronting 30 feet, more or less, on Wood Street and extending back Northward by parallel lines preserving the same width 100 feet to said lot now or late of Rice.

HAVING THEREON ERECTED A DWELLING HOUSE KNOWN AS: 814 WOOD STREET BUTLER, PA 16001

TAX PARCEL NO. 565-22-39

BEING THE SAME premises which Michael Pomposelli and Rebecca S. Pomposelli, husband and wife, by Deed dated 04/13/2004 and recorded 04/16/2004 in Butler County Instrument#200404160011769, granted and conveyed unto Edward F. Weber and Sarah R Weber, husband and wife.

UNDER AND SUBJECT to and together with prior grants and reservations of coal, oil, gas, mining rights of way, exceptions, conditions, restrictions and reservations of record, as the same may appear in this or prior instruments of record.

BCLJ: January 27 & February 3, 10, 2017

**E.D. 2016-30327
C.P. 2016-21889
SHF FILE: 17000019
ATTY JACOB OTTLEY**

Seized and taken in Execution as the property of SHELLY WHITTINGTON, GARY M WHITTINGTON, AND UNITED STATES OF AMERICA at the suit of BANK OF NEW YORK MELLON, Being:-

TAX I.D. #: 310-1F116-A2M

ALL THAT CERTAIN PIECE, PARCEL AND TRACT OF LAND SITUATED IN WASHINGTON TOWNSHIP, BUTLER COUNTY, PENNSYLVANIA, BOUNDED AND DESCRIBED AS FOLLOWS;

BOUNDED ON THE NORTH BY LANDS OF NOW OR FORMERLY CHRISTOPHER TOTH, A DISTANCE OF 525 FEET; BOUNDED ON THE EAST BY LANDS OF NOW OR FORMERLY R. GOFRAN, 212.50 FEET BOUNDED ON THE SOUTH BY LANDS OF NOW OR FORMERLY RONALD MONTGOMERY, 625.88 FEET, AND BOUNDED ON THE WEST BY ROUTE NO. 38, A FRONTAGE OF 113.47 FEET.

BEING MORE PARTICULARLY BOUNDED AND DESCRIBED AS FOLLOWS:

BEGINNING AT A POINT ALONG THE CENTER LINE OF ONEIDA VALLEY ROAD, SAID POINT BEING THE SOUTHWEST CORNER OF THE PROPERTY HEREIN CONVEYED THENCE IN A NORTHERLY DIRECTION ALONG THE CENTER LINE OF ONEIDA VALLEY ROAD, NORTH 38

DEGREE 37 FEET 32 INCHES EAST, A DISTANCE OF 213.47 FEET TO A POINT ALONG THE CENTER LINE OF ONEIDA VALLEY ROAD, SAID POINT BEING THE NORTHWEST CORNER OF THE PROPERTY HERIN CONVEYED; THENCE IN AN EASTERLY DIRECTION ALONG LANDS OF NOW OR FORMERLY OF C.A. TOTH, SOUTH 80 DEGREE 43FEET 35INCHES EAST, A DISTANCE OF 523.22 FEET TO A POINT ALONG LANDS OF NOW OR FORMERLY MA. BARCLAY, SAID POINT BEING THE NORTHEAST CORNER OF THE PARCEL HEREIN CONVEYED; THENCE IN A SOUTHERLY DIRECTION ALONG LANDS OF NOW OR FORMERLY OF MABARCLAY, SOUTH 1 DEGREE CO FEET 00 INCHES EAST, A DISTANCE OF 212.50 FEET TO A POINT ALONG LANDS OFNOW OR FORMERLY M.A. BARCLAY, SAID POINT BEING THE SOUTHEAST CORNER OF THE PARCEL HEREIN CONVEYED; THENCE IN A WESTERLY DIRECTION ALONG LANDS OF NOW OR FORMERLY W.E. HINDMAN NORTH 70 DEGREES 37 FEET 00 INCHES WEST, A DISTANCE OF 625.88 FEET TO A POINT THE PLACE OF BEGINNING. SAID DESCRIPTION IN MODE IN ACCORDANCE SURVEY OF LAND SURVEYORS, INC DATED SEPTEMBER 12,1997.

Being known as: 2740 ONEIDA VALLEY ROAD, PARKER, PENNSYLVANIA 16049.

Title to said premises is vested in Shelly Whittington and Gary M. Whittington by deed from Gary M. Whittington and Shelly Whittington, husband and wife, dated March 10,2006 and recorded March 20,2006 in Instrument Number 200603200006235.

BCLJ: January 27 & February 3, 10, 2017

E.D. 2016-30291
C.P. 2016-21865
SHF FILE: 16003573
ATTY PETER WAPNER

Seized and taken in Execution as the property of ALBERT S. YAKSIC, DECD BY UNKNOWN HEIRS AND UNKNOWN HEIRS at the suit of JPMORGAN CHASE BANK, N.A., Being:-

ALL those certain pieces or parcels of ground situate in Middlesex Township, Butler County, Pennsylvania bounded and described as follows:

PARCEL I:
 BEGINNING at an iron pin on the North side of Legislative Route 10,017; thence by other lands of John M. Leslie, North 21 degrees 37' East 694.32 feet to an iron pin; thence by other lands of John M. Leslie, South 70 degrees 22' East 490.35 feet to an iron pin; thence by other lands of John M. Leslie, South 17 degrees 53' West 639.34 feet to an iron pin at the North right of way of Legislative Route 10,017; thence by the same North 76 degrees 12' West 536.8 feet to an iron pin, the place of beginning.

PARCEL II:
 BEGINNING at the Southwest corner at an iron pin which is common to the Northwest corner of other property of the grantee; thence North 3 degrees 32' 25" West 201.08 feet to a point; thence South 87 degrees 01' 45" East 490.35 feet to a point; thence South 1 degree 58' 15" West 328.50 feet to a point at the Northeast corner of other property of the grantee; thence by the same North 71 degrees 49' 15" West 490.46 feet to an iron pin, the place of beginning.

ALSO being known as Lot No. 5 in the Leslie Plan as is recorded in the Recorder of Deed's Office of Butler County in Rack File 85, Page 2.

TITLE TO SAID PREMISES IS VESTED IN Albert S. Yaksic, by Deed from John D. Leslie, Executor of the Estate of John F. Leslie, deceased, dated 07/06/2009, recorded 07/10/2009 in Instrument Number 200907100015862.

Mortgagor ALBERTS. YAKSIC died on 04/05/2015, and upon information and belief, his surviving heir is LISA MEHALICK.

By executed waiver, LISA MEHALICK waived her right to be named as a defendant in the foreclosure action.

Tax Parcel: 230-2F90-30B-0000

Premises Being: 185 Leslie Road, Valencia, PA 16059-1127

BCLJ: January 27 & February 3, 10, 2017

Sheriff of Butler County, Michael T. Slupe