

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 settlers 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

MITTIE AGNES BIRL a/k/a MITTIE

A. BIRL, dec'd.
Late of the Township of Upper Chichester, Delaware County, PA.
Extxs.: Shirley M. Kimball and Susan L. Watkins c/o Jeffrey R. Abbott, Esquire, 108 Chesley Dr., Media, PA 19063.
JEFFREY R. ABBOTT, ATTY.
Abbott Lastowka & Overholt LLP
108 Chesley Dr.
Media, PA 19063

DOROTHY S. ELLIS a/k/a DOROTHY SCHOLL ELLIS, dec'd.

Late of the Township of Radnor, Delaware County, PA.
Extr.: Thomas R. Ellis, 908 Lewis Ln., Bryn Mawr, PA 19010.

JOSEPH NEFF EWING, JR., dec'd.

Late of the Township of Newtown, Delaware County, PA.
Extxs.: Margaret H. Ewing, Margaret E. Lloyd, Anne Ashton Ewing and Elizabeth Ewing Peifer c/o Maurice D. Lee, III, Esquire, Centre Square West, 1500 Market St., 38th Fl., Philadelphia, PA 19102.

MAURICE D. LEE, III, ATTY.
Saul Ewing LLP
Centre Square West
1500 Market St.
38th Fl.
Philadelphia, PA 19102

KENNETH RALPH FORD, SR., dec'd.

Late of the Township of Nether Providence, Delaware County, PA.
Extr.: Kenneth R. Ford, Jr. c/o Lindsey J. Conan, Esquire, 755 North Monroe Street, Media, PA 19063.

LINDSEY J. CONAN, ATTY.
Conan Law Offices, LLC
755 North Monroe Street
Media, PA 19063

MARY BETH GALLAGHER a/k/a

MARYBETH GALLAGHER, dec'd.
Late of the Township of Marple, Delaware County, PA.
Extr.: John W. Gallagher, Sr. c/o Thomas J. Burke, Jr., Esquire, 15 Rittenhouse Place, Ardmore, PA 19003.
THOMAS J. BURKE, JR., ATTY.
Haws & Burke
15 Rittenhouse Place
Ardmore, PA 19003

WANDA C. HURLEY, dec'd.

Late of the Township of Newtown, Delaware County, PA.
Extr.: Leonard A. Boreski c/o Jeffrey R. Abbott, Esquire, 108 Chesley Dr., Media, PA 19063.
JEFFREY R. ABBOTT, ATTY.
Abbott Lastowka & Overholt LLP
108 Chesley Dr.
Media, PA 19063

JANICE JENNINGS, dec'd.

Late of the Borough of Brookhaven, Delaware County, PA.
Extr.: Frances Leszak c/o Eugene J. Malady, Esquire, 211 N. Olive Street, Suite 1, Media, PA 19063.
EUGENE J. MALADY, ATTY.
211 N. Olive Street
Suite 1
Media, PA 19063

CAROL ANN JINGOZIAN a/k/a

CAROL JINGOZIAN-SMITH, dec'd.
Late of the Township of Haverford, Delaware County, PA.
Extr.: Leon Gevont Jingoziian c/o Brian S. Quinn, Esquire, 222 S. Manoa Road, Havertown, PA 19083.
BRIAN S. QUINN, ATTY.
Brian S. Quinn, P.C.
222 S. Manoa Road
Havertown, PA 19083

MAVIS A. JONES, dec'd.

Late of the Township of Aston, Delaware County, PA.
Co-Extrs.: Linda M. Hibberd and George O. Jones c/o Christopher H. Peifer, Esquire, P.O. Box 626, Media, PA 19063.
CHRISTOPHER H. PEIFER, ATTY.
KAO Law Associates
P.O. Box 626
Media, PA 19063

MARGARET T. LAMB, dec'd.
Late of the Township of Marple,
Delaware County, PA.
Extr.: Judith A. Winters, 2713 Stony
Creek Road, Broomall, PA 19008.
KELLY C. HAYES, ATTY.
McNichol, Byrne & Matlawski
1223 N. Providence Road
Media, PA 19063

ROBERT J. McDEVITT, SR., dec'd.
Late of the Township of Marple,
Delaware County, PA.
Extr.: Robert J. McDevitt, Jr. c/o
Lindsey J. Conan, Esquire, 755 North
Monroe Street, Media, PA 19063.
LINDSEY J. CONAN, ATTY.
Conan Law Offices, LLC
755 North Monroe Street
Media, PA 19063

DENNIS H. McERLEAN, dec'd.
Late of the Borough of Lansdowne,
Delaware County, PA.
Extr.: Kathleen A. McErlean (Named
in Will As Kathleen Ann McErlean)
c/o Robert J. Radano, Esquire, 3350
Township Line Rd., Drexel Hill, PA
19026.
ROBERT J. RADANO, ATTY.
Robert J. Radano & Associates
3350 Township Line Rd.
Drexel Hill, PA 19026

**GEORGE J. MERVA a/k/a GEORGE J.
MERVA, SR.**, dec'd.
Late of the Township of Springfield,
Delaware County, PA.
Extrs.: Michael J. Merva and John
R. Merva c/o Nancy Mayer Hughes,
Esquire, 126 East King Street,
Lancaster, PA 17602.
NANCY MAYER HUGHES, ATTY.
126 East King Street
Lancaster, PA 17602

**ELIZABETH WEIERBACH MILLER
a/k/a ELIZABETH W. MILLER**,
dec'd.
Late of the Township of Thornbury,
Delaware County, PA.
Extr.: Francis M. Miller, 66 Grist Mill
Rd., Glen Mills, PA 19342.
LINDA M. ANDERSON, ATTY.
Anderson Elder Law
206 Old State Rd.
Media, PA 19063

**MARJORIE C. PAYNE a/k/a
MARJORIE PAYNE**, dec'd.
Late of the Township of Middletown,
Delaware County, PA.
Co-Extrs.: Susan Rippey Miller and
Ila R. Vassallo c/o Christopher M.
Murphy, Esquire, 3305 Edgmont Ave.,
Brookhaven, PA 19015.
CHRISTOPHER M. MURPHY, ATTY.
Pappano & Breslin
3305 Edgmont Avenue
Brookhaven, PA 19015

MARSHALL PHILLIPS, dec'd.
Late of the Township of Concord,
Delaware County, PA.
Extr.: Dorothy L. Phillips c/o Jeff L.
Lewin, Esquire, 25 W. Second St.,
Media, PA 19063.
JEFF L. LEWIN, ATTY.
25 W. Second St.
Media, PA 19063

MARY J. PURCELL, dec'd.
Late of the Township of Ridley,
Delaware County, PA.
Extr.: Maureen E. Infanti c/o William
P. Culp, Jr., Esquire, 614 Darby Rd.,
Havertown, PA 19083.
WILLIAM P. CULP, JR., ATTY.
614 Darby Rd.
Havertown, PA 19083

JUNE B. PYLE, dec'd.
Late of the Township of Bethel,
Delaware County, PA.
Extr.: Robert R. Pyle, III (Named
in Will as "SON") c/o Louis N. Teti,
Esquire, 17 West Miner St., West
Chester, PA 19382.
LOUIS N. TETI, ATTY.
MacElree Harvey, Ltd.
17 West Miner St.
West Chester, PA 19382

ELWOOD ROLAND SEGESKE, III,
dec'd.
Late of the Township of Upper Darby,
Delaware County, PA.
Admr.: Kyle J. Segeske c/o Joseph M.
Hickey, Esquire, 20 W. Front Street,
Media, PA 19063.
JOSEPH M. HICKEY, ATTY.
20 W. Front Street
Media, PA 19063

BERNARD VAN ARKEL, dec'd.
Late of the Township of Edgmont,
Delaware County, PA.
Extr.: Nancy van Arkel, P.O. Box 210,
Westtown, PA 19395.

**CARLOTA VELARDE a/k/a
CARLOTA DAVIS a/k/a CARLOTA
R. VELARDE and CARLOTA R.
DAVIS, dec'd.**

Late of the Borough of Rose Valley,
Delaware County, PA.
Extr.: Berkley G. Lash, Jr. (Named in
Will As Berkley Lash), 27 Wallingford
Ave., Apt. D-2, Wallingford, PA 19086.
LINDA M. ANDERSON, ATTY.
Anderson Elder Law
206 Old State Rd.
Media, PA 19063

ALAN R. YARNALL, dec'd.

Late of the Township of Radnor,
Delaware County, PA.
Extr.: Charlotte M. Pizio c/o Kyle A.
Burch, Esquire, 22 Old State Road,
Media, PA 19063-1442.
KYLE A. BURCH, ATTY.
22 Old State Road
Media, PA 19063-1442

SECOND PUBLICATION

CAROL LOU ANTAL, dec'd.

Late of the Township of Ridley,
Delaware County, PA.
Extr.: Susanne Carney c/o Michael
P. Mayberry, Esquire, P.O. Box 548,
Newtown Square, PA 19073.
MICHAEL P. MAYBERRY, ATTY.
P.O. Box 548
Newtown Square, PA 19073

DOROTHY B. AYERS, dec'd.

Late of the Township of Middletown,
Delaware County, PA.
Extrs.: Jolinda Grace and Guy E.
Ayers, III c/o George H. Elser, Esquire,
130 W. Lancaster Ave., Ste. 203,
Wayne, PA 19087.
GEORGE H. ELSER, ATTY.
130 W. Lancaster Ave.
Ste. 203
Wayne, PA 19087

JOAN BARGONE, dec'd.

Late of the Township of Ridley,
Delaware County, PA.
Extr.: Vivian Lee, 226 Bullens Lane,
Woodlyn, PA 19094.
LINDA M. ANDERSON, ATTY.
Anderson Elder Law
206 Old State Rd.
Media, PA 19063

KATHLEEN M. BRAUN, dec'd.

Late of the Township of Upper
Providence, Delaware County, PA.
Extr.: Neil F. Braun (Named in Will As
Frank N. Braun), 700 Avondale Rd.,
PH-1, Wallingford, PA 19086.

LINDA M. ANDERSON, ATTY.
Anderson Elder Law
206 Old State Rd.
Media, PA 19063

DONALD E. BUSCH, dec'd.

Late of the Borough of Norwood,
Delaware County, PA.
Extr.: Lydia A. Kraft c/o Terrance A.
Kline, Esquire, 200 E. State St., Ste.
306, P.O. Box A, Media, PA 19063.
TERRANCE A. KLINE, ATTY.
200 E. State St.
Ste. 306
P.O. Box A
Media, PA 19063

MARIE L. CENTONE, dec'd.

Late of the Borough of Prospect Park,
Delaware County, PA.
Extr.: Elaine F. Goughan, 609 Prospect
Ave., Prospect Park, PA 19076.
LINDA M. ANDERSON, ATTY.
Anderson Elder Law
206 Old State Rd.
Media, PA 19063

AMERIGO JOSEPH COCCIA a/k/a

A.J. COCCIA, dec'd.
Late of the Township of Concord,
Delaware County, PA.
Extr.: Elaine Soltani, 602 Swallow
Lane, West Chester, PA 19380.

SARA R. CONNER, dec'd.

Late of the Township of Middletown,
Delaware County, PA.
Co-Extr.: Janice L. Conner and
Dorothy L. Cassimatis c/o Joseph E.
Lastowka, Jr., Esquire, The Madison
Building, 108 Chesley Drive, Media,
PA 19063-1712.

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

NICHOLAS D. CUMINTI a/k/a

NICHOLAS CUMINTI, dec'd.
Late of the Township of Upper
Chichester, Delaware County, PA.
Extr.: Yolanda Cuminti, 808
Conchester Highway, Apt. 227,
Boothwyn, PA 19061.
LINDA M. ANDERSON, ATTY.
Anderson Elder Law
206 Old State Rd.
Media, PA 19063

MARGARET F. DAVIS, dec'd.
 Late of the Township of Haverford,
 Delaware County, PA.
 Extr.: Lee Harper Davis, 1043
 Nicholson Rd., Wynnewood, PA 19096.
M. HOWARD VIGDERMAN, ATTY.
 Montgomery, McCracken, Walker &
 Rhoads, LLP
 Avenue of the Arts
 123 South Broad St.
 Philadelphia, PA 19109

DOLORES M. DEMPSEY, dec'd.
 Late of the Borough of Trainer,
 Delaware County, PA.
 Extx.: Linda Leigh Diehl (Named
 in Will As Linda L. Diehl) c/o David
 T. Videon, Esquire, 1000 North
 Providence Road, Media, PA 19063.
DAVID T. VIDEON, ATTY.
 1000 North Providence Road
 Media, PA 19063

NANCY C. DUZY a/k/a NANCY DUZY,
 dec'd.
 Late of the Township of Radnor,
 Delaware County, PA.
 Extr.: Michael J. Duzy (Named in Will
 As Dr. Michael J. Duzy) c/o George H.
 Elser, Esquire, 130 W. Lancaster Ave.,
 Ste. 203, Wayne, PA 19087.
GEORGE H. ELSER, ATTY.
 130 W. Lancaster Ave.
 Ste. 203
 Wayne, PA 19087

SARAH E. HATZEL, dec'd.
 Late of the Township of Marple,
 Delaware County, PA.
 Extx.: Jill Korn c/o David Hamilton
 Lang, Esquire, 230 North Monroe
 Street, Media, PA 19063.
DAVID HAMILTON LANG, ATTY.
 230 North Monroe Street
 Media, PA 19063

JOAN C. HAVENS, dec'd.
 Late of the Township of Newtown,
 Delaware County, PA.
 Extxs.: Lea H. McCrone and
 Frances H. Strathmann c/o Robert
 B. Shoemaker, Jr., Esquire, 1800 E.
 Lancaster Ave., Paoli, PA 19301.
ROBERT B. SHOEMAKER, JR.,
ATTY.
 1800 E. Lancaster Ave.
 Paoli, PA 19301

SUSAN G. HEANEY a/k/a SUSAN
HEANEY, dec'd.
 Late of the Township of Haverford,
 Delaware County, PA.
 Extx.: Susan M. Heaney c/o
 Christopher M. Brown, Esquire, 21 W.
 Third St., Media, PA 19063.

CHRISTOPHER M. BROWN, ATTY.
 21 W. Third St.
 Media, PA 19063

JACK R. HELMER a/k/a JACK R.
HELMER, dec'd.
 Late of the Township of Concord,
 Delaware County, PA.
 Extxs.: Ermine Suzanne Helmer, 508
 Bluebird Crossing, Glen Mills, PA
 19342 and Julie Helmer McVoy, 116
 W. Ridge Rd., Media, PA 19063.
LINDA M. ANDERSON, ATTY.
 Anderson Elder Law
 206 Old State Rd.
 Media, PA 19063

RITA MARIE KENNEDY a/k/a RITA
M. KENNEDY, dec'd.
 Late of the Township of Ridley,
 Delaware County, PA.
 Extx.: Katherine A. Kennedy, 4407 St.
 Thomas Ave., Baltimore, MD 21206.
LINDA M. ANDERSON, ATTY.
 Anderson Elder Law
 206 Old State Rd.
 Media, PA 19063

HERMAN KOEHLER, dec'd.
 Late of the Township of Middletown,
 Delaware County, PA.
 Extr.: James H. Koehler, 222 S. Carol
 Boulevard, Upper Darby, PA 19082.
ELIZABETH T. STEFANIDE, ATTY.
 339 W. Baltimore Avenue
 Media, PA 19063

ANNA I. McELROY, dec'd.
 Late of the Township of Nether
 Providence, Delaware County, PA.
 Extr.: Scott McElroy c/o John
 Yanoshak, Esquire, P.O. Box 626,
 Media, PA 19063.
JOHN YANOSHAK, ATTY.
 KAO Law Associates
 P.O. Box 626
 Media, PA 19063

ELIZABETH A. McGETTIGAN, dec'd.
 Late of the Township of Upper Darby,
 Delaware County, PA.
 Admx.: Eileen McGettigan c/o
 Kenneth C. Russell, Esquire, The Loft
 at Woodmont, 3500 Reading Way,
 Huntingdon Valley, PA 19006.
KENNETH C. RUSSELL, ATTY.
 Baratta, Russell & Baratta
 The Loft at Woodmont
 3500 Reading Way
 Huntingdon Valley, PA 19006

JOSEPH F. McGOVERN, JR., dec'd.
 Late of the Township of Upper Darby,
 Delaware County, PA.
 Extx.: Florence McGovern, 924
 Broadway Ave., Secane, PA 19018.

MARY M. POLSELLI, dec'd.
Late of the Township of Upper Providence, Delaware County, PA.
Extr.: Anthony J. Polselli, 121 Kelly Lane, Media, PA 19063.

BEVERLY A. SEKEL, dec'd.
Late of the Township of Ridley, Delaware County, PA.
Extr.: William Sekel, Jr. c/o Dana M. Breslin, Esquire, 3305 Edgmont Avenue, Brookhaven, PA 19015.
DANA M. BRESLIN, ATTY.
Pappano & Breslin
3305 Edgmont Avenue
Brookhaven, PA 19015

JOSEPH SHEFRIN, dec'd.
Late of the Township of Marple, Delaware County, PA.
Extr.: Carol Shefrin c/o Robert J. Breslin, Jr., Esquire, 3305 Edgmont Avenue, Brookhaven, PA 19015.
ROBERT J. BRESLIN, JR., ATTY.
Pappano & Breslin
3305 Edgmont Avenue
Brookhaven, PA 19015

MARY L. TATHAM, dec'd.
Late of the Township of Haverford, Delaware County, PA.
Admr.: Alan W. Tatham c/o David T. Videon, Esquire, 1000 North Providence Road, Media, PA 19063.
DAVID T. VIDEON, ATTY.
1000 North Providence Road
Media, PA 19063

PHILOMENA C. THOMAS, dec'd.
Late of the Township of Haverford, Delaware County, PA.
Co-Extrs.: Linda M. O'Hara and Ralph A. Thomas, Jr. c/o Denise A. Smith, Esquire, P.O. Box 1490, Havertown, PA 19083.
DENISE A. SMITH, ATTY.
Law Offices of Denise A. Smith
P.O. Box 1490
Havertown, PA 19083

GLADYS M. WARWICK, dec'd.
Late of the Township of Radnor, Delaware County, PA.
Extr.: Dorothy H. Brlansky c/o James M. Robinson, Esquire, 354 Alexander Spring Rd., Ste. 1, Carlisle, PA 17015.
JAMES M. ROBINSON, ATTY.
354 Alexander Spring Rd.
Ste. 1
Carlisle, PA 17015

RICHARD LOWELL WEAVER, SR.
a/k/a **RICHARD LOWELL WEAVER and RICHARD WEAVER**, dec'd.
Late of the Township of Middletown, Delaware County, PA.
Admxs.: Elena Maccario and Mary C. Moscharis c/o Michael LaRosa, Esquire, 959 West Chester Pike, Havertown, PA 19083.
MICHAEL LaROSA, ATTY.
LaRosa Law Firm
959 West Chester Pike
Havertown, PA 19083

HARRY H. YEAGER, dec'd.
Late of the Township of Middletown, Delaware County, PA.
Extr.: Barbara A. Garrett, 1571 Old Ridge Road, Pottstown, PA 19465.

THIRD AND FINAL PUBLICATION

CAROLYN M. BAGLIONE, dec'd.
Late of the Township of Upper Chichester, Delaware County, PA.
Extr.: Angela M. Baglione-Manley, 927 Alpha Dr., Wilmington, DE 19810.

SHANKAR PRASAD BARUA, dec'd.
Late of the Borough of Lansdowne, Delaware County, PA.
Admr.: Amrit Barua c/o Elaine T. Yandrisevits, Esquire, 30 Cassatt Ave., Berwyn, PA 19312.
ELAINE T. YANDRISEVITS, ATTY.
McAndrews Law Offices, P.C.
30 Cassatt Ave.
Berwyn, PA 19312

WILLIAM HEARN CALLAWAY a/k/a WM. H. CALLAWAY and HEARN CALLAWAY, dec'd.
Late of the Borough of Brookhaven, Delaware County, PA.
Extr.: Paul Callaway, 225 Dutton Mill Rd., Brookhaven, PA 19015.

PATRICK MICHAEL COLLINS, dec'd.
Late of the Township of Ridley, Delaware County, PA.
Admr.: Timothy Collins c/o Nichole M. Thompson, Esquire, Court House Square East, 30 W. Third St., Media, PA 19063.
NICHOLE M. THOMPSON, ATTY.
Court House Square East
30 W. Third St.
Media, PA 19063

DONALD J. DAVIS, dec'd.
Late of the Township of Nether Providence, Delaware County, PA.
Admx.: Lindsay A. McDonald, 341 W. Baltimore Ave., P.O. Box 1238, Media, PA 19063.

MICHAEL J. MATTSON, ATTY.
Mattson Law Associates, P.C.
2 Westover Dr.
Thornton, PA 19373

EDWARD J. DORSEY, JR. a/k/a

**EDWARD J. DORSEY and
EDWARD DORSEY**, dec'd.
Late of the Township of Upper
Providence, Delaware County, PA.
Extx.: Lorraine M. Dorsey c/o Joseph
W. Bullen, III, Esquire, P.O. Box 217,
Lansdowne, PA 19050-0217.
JOSEPH W. BULLEN, III, ATTY.
Hennessy, Bullen, McElhenney
& Landry
P.O. Box 217
Lansdowne, PA 19050-0217

KEVIN FAGIOLI, dec'd.

Late of the Borough of Clifton Heights,
Delaware County, PA.
Admx.: Marie Schwakoff c/o Nichole
M. Thompson, Esquire, Court House
Square East, 30 W. Third St., Media,
PA 19063.
NICHOLE M. THOMPSON, ATTY.
Court House Square East
30 W. Third St.
Media, PA 19063

ANNE C. FERRY a/k/a ANNE FERRY,
dec'd.

Late of the Township of Upper Darby,
Delaware County, PA.
Extx.: Victoria A. Ferry c/o F. D.
Hennessy, Jr., Esquire, P.O. Box 217,
Lansdowne, PA 19050-0217.
F. D. HENNESSY, JR., ATTY.
Hennessy, Bullen, McElhenney
& Landry
P.O. Box 217
Lansdowne, PA 19050-0217

WILLIAM D. FULLMER, dec'd.

Late of the Township of Concord,
Delaware County, PA.
Extx.: Laura Rae Merlihan c/o Robert
J. Breslin, Jr., Esquire, 3305 Edgmont
Avenue, Brookhaven, PA 19015.
ROBERT J. BRESLIN, JR., ATTY.
Pappano & Breslin
3305 Edgmont Avenue
Brookhaven, PA 19015

MILDRED A. FUSCO, dec'd.

Late of the Township of Concord,
Delaware County, PA.
Extrs.: Claire M. Murray and Dominic
C. Fusco c/o Kathryn L. Labrum,
Esquire, 104 W. Front St., Ste. 201,
Media, PA 19063.

KATHRYN L. LABRUM, ATTY.
Donaghue & Labrum, LLP
104 W. Front St.
Ste. 201
Media, PA 19063

AMALIA G. GAMBARDELLA, dec'd.

Late of the Township of Marple,
Delaware County, PA.
Extx.: Richard C. Galdi c/o Stephen A.
Wydrzynski, Esquire, 11 West Front
Street, Media, PA 19063.
STEPHEN A. WYDRZYNSKI, ATTY.
11 West Front Street
Media, PA 19063

BERNADETTE C. GUZEWICZ, dec'd.

Late of the Township of Haverford,
Delaware County, PA.
Extx.: Joseph T. Mallon c/o Nicholas S.
Lippincott, Esquire, 12 South Monroe
Street, Media, PA 19063.
NICHOLAS S. LIPPINCOTT, ATTY.
Mallon Blatcher
12 South Monroe Street
Media, PA 19063

EVELYN M. HARTLEY, dec'd.

Late of the Township of Concord,
Delaware County, PA.
Extx.: Gary A. Hartley c/o Raymond J.
Falzone, Jr., Esquire, 22 East Third
Street, Media, PA 19063.
RAYMOND J. FALZONE, JR., ATTY.
Falzone & Wyler
22 East Third Street
Media, PA 19063

A. MICHAEL IATESTA a/k/a

**AUGUSTUS IATESTA and
AUGUSTINE IATESTA**, dec'd.
Late of the Township of Marple,
Delaware County, PA.
Extx.: Michele Stevenson c/o Michael
F. Rogers, Esquire, 510 Township Line
Rd., Ste. 150, Blue Bell, PA 19422.
MICHAEL F. ROGERS, ATTY.
Salvo Rogers & Elinski
510 Township Line Rd.
Ste. 150
Blue Bell, PA 19422

RUTH JUSTAN, dec'd.

Late of the Township of Haverford,
Delaware County, PA.
Extx.: Alvin Justan c/o Nicholas D.
Tellie, Esquire, 310 E. Drinker St.,
Dunmore, PA 18512.
NICHOLAS D. TELLIE, ATTY.
310 E. Drinker St.
Dunmore, PA 18512

RITA M. KELLEY, dec'd.
Late of the Township of Upper Darby,
Delaware County, PA.
Extx.: Maureen Herzog c/o Joseph T.
Mattson, Esquire, 1100 W. Township
Line Road, Havertown, PA 19083.
JOSEPH T. MATTSON, ATTY.
Donohue, McKee & Mattson, Ltd.
1100 W. Township Line Road
Havertown, PA 19083

HELEN KILLEEN, dec'd.
Late of the Township of Darby,
Delaware County, PA.
Extx.: John J. Killeen, 221 N. Sproul
Rd., Broomall, PA 19008.

ROBERT J. LENTON, dec'd.
Late of the Township of Upper Darby,
Delaware County, PA.
Admx.: Jordan K. Reilly, 210 W. Front
Street, Suite 100, Media, PA 19063.
JORDAN K. REILLY, ATTY.
Jordan Reilly and Associates
210 W. Front Street
Suite 100
Media, PA 19063

JAMES K. MACKLIN, dec'd.
Late of the Township of Concord,
Delaware County, PA.
Extx.: Cheryl A. Macklin and James
K. Macklin, Jr. c/o John S. Custer,
III, Esquire, 7 Saint Albans Circle,
Newtown Square, PA 19073.
JOHN S. CUSTER, III, ATTY.
Custer & Custer
7 Saint Albans Circle
Newtown Square, PA 19073

SUE K. MADISON, dec'd.
Late of the Township of Newtown,
Delaware County, PA.
Extx.: Suzanne M. Judge, 5023
Dermond Road, Drexel Hill, PA 19026.

MARTIN J. O'BRIEN, dec'd.
Late of the Township of Tincicum,
Delaware County, PA.
Admx.: Denise E. Zacher c/o John N.
Del Collo, Esquire, 6 East Hinckley
Avenue, Suite 201, Ridley Park, PA
19078.
JOHN N. DEL COLLO, ATTY.
6 East Hinckley Avenue
Suite 201
Ridley Park, PA 19078

THERESA A. O'BRIEN, dec'd.
Late of the Township of Haverford,
Delaware County, PA.
Extx.: Thomas W. O'Brien c/o Dana
M. Breslin, Esquire, 3305 Edgmont
Avenue, Brookhaven, PA 19015.

DANA M. BRESLIN, ATTY.
Pappano & Breslin
3305 Edgmont Avenue
Brookhaven, PA 19015

FRANK C. PALMER, SR., dec'd.
Late of the Township of Upper
Chichester, Delaware County, PA.
Extx.: Dawn Marie Geimer c/o Neil H.
Meyer, Esquire, 2 South Orange St.,
Suite 201, Media, PA 19063.
NEIL H. MEYER, ATTY.
Cantor & Meyer, P.C.
2 South Orange St.
Suite 201
Media, PA 19063

THOMAS PEOPLES, JR., dec'd.
Late of the Township of Newtown,
Delaware County, PA.
Extx.: Elaine M. Cahill c/o Susan E.
Piette, Esquire, 375 Morris Rd., P.O.
Box 1479, Lansdale, PA 19446-0773.
SUSAN E. PIETTE, ATTY.
Hamburg, Rubin, Mullin, Maxwell &
Lupin, P.C.
375 Morris Rd.
P.O. Box 1479
Lansdale, PA 19446-0773

ANITA L. REESE, dec'd.
Late of the Township of Springfield,
Delaware County, PA.
Extx.: Stephen L. Schubert c/o
Raymond J. Falzone, Jr., Esquire, 22
East Third Street, Media, PA 19063.
RAYMOND J. FALZONE, JR., ATTY.
Falzone & Wyler
22 East Third Street
Media, PA 19063

**JAMES ROKEN, SR. a/k/a JAMES A.
ROKEN, dec'd.**
Late of the Township of Haverford,
Delaware County, PA.
Extx.: John J. Roken, 309 Glendale
Rd., Havertown, PA 19083.
MARIA A. DARPINO, ATTY.
Levandowski & Darpino, LLLP
17 Mifflin Ave.
Ste. 202
Havertown, PA 19083

**RUTH S. SAVITS a/k/a RUTH
SAVITS, dec'd.**
Late of the Township of Nether
Providence, Delaware County, PA.
Extx.: Cheryl Friedman c/o Denis A.
Gray, Esquire, Carriage House, 115
Bloomingdale Ave., Ste. 100, Wayne,
PA 19087.

DENIS A. GRAY, ATTY.
Palmer & Gray LLP
Carriage House
115 Bloomingdale Ave.
Ste. 100
Wayne, PA 19087

MARJORIE E. SCHAEFER a/k/a MARJORIE SCHAEFER, dec'd.
Late of the Township of Upper Providence, Delaware County, PA.
Extx.: Nora Julia Schaefer c/o Kathleen A. Farrell, Esquire, 216 S. Orange Street, Media, PA 19063.
KATHLEEN A. FARRELL, ATTY.
216 S. Orange Street
Media, PA 19063

PAUL V. TOMLINSON, dec'd.
Late of the Township of Marple, Delaware County, PA.
Extx.: Drew J. Tomlinson and Dana T. Kauffman c/o Andrew H. Dohan, Esquire, 460 E. King Rd., Malvern, PA 19355-3049.
ANDREW H. DOHAN, ATTY.
Lentz, Cantor & Massey, Ltd.
460 E. King Rd.
Malvern, PA 19355-3049

CHARLES G. VETTER, dec'd.
Late of the Township of Middletown, Delaware County, PA.
Trustees: Carolyn Lindstrom and Charles E. Vetter c/o William S. Ravenell, Esquire, 166 Allendale Road, King of Prussia, PA 19406.
WILLIAM S. RAVENELL, ATTY.
166 Allendale Road
King of Prussia, PA 19406

RUTH ELLEN WEBER, dec'd.
Late of the Township of Tinicum, Delaware County, PA.
Extx.: Cheryl Woodrow, 618 Yale Avenue, Morton, PA 19070.
HOWARD J. GALLAGHER, III, ATTY.
6 E. Hinckley Avenue
Suite 201
Ridley Park, PA 19078

JAMES DAVID WEISS a/k/a JAMES D. WEISS, dec'd.
Late of the Borough of Chester Heights, Delaware County, PA.
Extx.: Heather K. Comerford c/o Mark S. Pinnie, Esquire, 218 West Front Street, Media, PA 19063.
MARK S. PINNIE, ATTY.
Barnard, Mezzanotte, Pinnie and Seelaus, LLP
218 West Front Street
Media, PA 19063

CAROLYN K. YOUNG, dec'd.
Late of the Township of Concord, Delaware County, PA.
Admr. C.T.A.: Jeff L. Lewin, 25 W. Second St., Media, PA 19063.
JEFF L. LEWIN, ATTY.
25 W. Second St.
Media, PA 19063

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 2016-002415

NOTICE IS HEREBY GIVEN THAT on March 17, the Petitions of Armin Sahil Ahmadi and Arwin Eiman Ahmadi, minors, by and through their parent and natural guardian, Amara Khaterzai for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Armin Sahil Ahmadi to Armin Noah Ahmadi and Arwin Eiman Ahmadi to Arwin Michael Ahmadi.**

The Court has fixed June 1, at 8:30 A.M. in Courtroom TBA, Delaware County Courthouse, Media, Pennsylvania, as the time and place for the hearing of said Petition, when and where all persons interested may appear and show cause, if any they have, why the prayer of said Petition should not be granted.

May 6, 13

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 2016-1645

NOTICE IS HEREBY GIVEN THAT on February 23, 2016, the Petition of Saniyah Angela Belton, a minor, by and through her parent and natural guardian, Aleisha Y. Allen for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Saniyah Angela Belton to Saniyah Angela Allen.**

The Court has fixed June 20, 2016, at 8:30 a.m. in Courtroom TBA, Delaware County Courthouse, Media, Pennsylvania, as the time and place for the hearing of said Petition, when and where all persons interested may appear and show cause, if any they have, why the prayer of said Petition should not be granted.

May 13, 20

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 2016-002670

NOTICE IS HEREBY GIVEN THAT on March 23, 2016, a Petition for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Kemoh Kandeh to Ibrahim Jobbie**.

The Court has fixed June 20, at 8:30 a.m. in Courtroom TBA, Delaware County Courthouse, Media, Pennsylvania, as the time and place for the hearing of said Petition, when and where all persons interested may appear and show cause, if any they have, why the prayer of said Petition should not be granted.

May 6, 13

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 2014-003707

NOTICE IS HEREBY GIVEN THAT on April 28, 2016, the Petition of Stephen William Jones, Jr., a minor, by and through his parent and natural guardian, Breann Gualtieri for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Stephen William Jones, Jr. to Stephen William Gualtieri**.

The Court has fixed June 1, 2016, at 8:30 a.m. in Courtroom TBA, Delaware County Courthouse, Media, Pennsylvania, as the time and place for the hearing of said Petition, when and where all persons interested may appear and show cause, if any they have, why the prayer of said Petition should not be granted.

D. SCOTT BONEBRAKE, Solicitor
22 East Second Street
Media, PA 19063

May 13, 20

CHANGE OF NAME

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 2016-001823

NOTICE IS HEREBY GIVEN THAT on February 29, 2016, a Petition for a Change of Name was filed in the above named Court, praying for a decree to change the name(s) of **Demond Williams to Azriel Ben Israel**.

The Court has fixed June 1, 2016, at 8:30 a.m. in Courtroom TBA, Delaware County Courthouse, Media, Pennsylvania, as the time and place for the hearing of said Petition, when and where all persons interested may appear and show cause, if any they have, why the prayer of said Petition should not be granted.

May 6, 13

CHARTER APPLICATION

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

James A. Clary Inc.

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

May 13

NOTICE IS HEREBY GIVEN THAT:

New Day Chester, Inc.

has been organized under the provisions of the Business Corporation Law of 1988 and filed Articles of Incorporation with the Pennsylvania Department of State.

May 13

**CHARTER APPLICATION
NON-PROFIT**

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

The name of the corporation is:

**FOULK MANOR
HOMEOWNERS' ASSOCIATION**

The Articles of Incorporation have been (are to be) filed on: April 7, 2016.

The purpose or purposes for which it was organized are as follows: To maintain and administer certain improvements within the planned community known as Foulk Manor and to carry out the duties set forth in the Declaration of Covenants, Easements, Conditions and Restrictions of Foulk Manor.

STEPHEN J. POLAHA, Solicitor
Eckell, Sparks, Levy, Auerbach, Monte,
Sloane, Matthews & Auslander, P.C.
300 W. State Street
Suite 300
Media, PA 19063

May 13

The name of the corporation is:

**Garnet Valley School District
Education Foundation**

RAFFAELE & PUPPIO, LLP, Solicitors
19 West Third Street
Media, PA 19063

May 13

**FOREIGN CORPORATION
CERTIFICATE OF AUTHORITY**

NOTICE IS HEREBY GIVEN THAT **Transdermal Specialties Global, Inc.**, a foreign corporation formed under the laws of the State of Delaware where its principal office is located at 581 Abbott Dr., Broomall, PA 19008, has or will register to do business in Pennsylvania with the Department of State of the Commonwealth of Pennsylvania, at Harrisburg, PA, on April 21, 2016, under the provisions of the Pennsylvania Business Corporation Law of 1988.

The registered office in Pennsylvania shall be deemed for venue and official publication purposes to be located at: CT Corporation System, Delaware County.

May 13

LIMITED LIABILITY COMPANY

NOTICE IS HEREBY GIVEN THAT on March 8, 2016, Certification of Organization was filed in the Pennsylvania Department of State for **STEPHANIE R. COZZI, PhD, LLC**, in accordance with the provisions of the Limited Liability Act of 1994.

ROBERT F. PAPPANO, Solicitor
Pappano & Breslin
3305 Edgmont Avenue
Brookhaven, PA 19015

May 13

SERVICE BY PUBLICATION

TO: All Unknown Heirs and Beneficiaries of the Estate of Joanne Ceccola a/k/a Joanne C. Dougherty

YOU ARE HEREBY NOTIFIED that on January 28, 2016, Plaintiff, Citizens Bank of Pennsylvania, filed a Complaint in Mortgage Foreclosure endorsed with a Notice to Defend, against you in the Court of Common Pleas of Delaware County, Pennsylvania, docketed to No. 2016-000780 wherein Plaintiff seeks to foreclose on the mortgage secured by your property located at 121 W. Washington Avenue, Clifton Heights, PA 19018 where upon your property would be sold by the Sheriff of Delaware County.

YOU ARE HEREBY NOTIFIED to plead to the above referenced Complaint on or before twenty (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 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.

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

May 13

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 2016-001713

NOTICE OF ACTION IN
MORTGAGE FORECLOSURE

Boeing Helicopters Credit Union, Plaintiff
vs.
Unknown Heirs, Successors, Assigns
and All Persons, Firms or Associations
Claiming Right, Title or Interest From or
Under Elizabeth M. Thompson, Deceased,
et al.

NOTICE

TO: Unknown Heirs, Successors, Assigns
and All Persons, Firms or
Associations Claiming Right,
Title or Interest From or Under
Elizabeth M. Thompson, Deceased

Boeing Helicopters Credit Union has filed a Complaint to foreclose a mortgage against property at 308 Clifton Avenue, Collingdale, Delaware County, Pennsylvania 19023.

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 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 INFORMATION ABOUT HIRING A LAWYER.

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

LAWYERS' REFERENCE SERVICE

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

ELLIOT H. BERTON, ESQUIRE
(610) 889-0700

May 13

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL ACTION—LAW
NO. 16-1364

NOTICE OF ACTION IN
MORTGAGE FORECLOSURE

FEDERAL NATIONAL MORTGAGE
ASSOCIATION ("FANNIE MAE"), A
CORPORATION ORGANIZED AND
EXISTING UNDER THE LAWS OF
THE UNITED STATES OF AMERICA,
Plaintiff
vs.

JOHN DRULIK, in his capacity as Heir of VINCENT DELROSSI a/k/a VINCENT DEL ROSSI, Deceased UNKNOWN HEIRS, SUCCESSORS, ASSIGNS AND ALL PERSONS, FIRMS OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER VINCENT DELROSSI a/k/a VINCENT DEL ROSSI, DECEASED, Defendants

NOTICE

TO: Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Vincent Delrossi a/k/a Vincent Del Rossi, Deceased

You are hereby notified that on February 12, 2016, Plaintiff, FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of DELAWARE County, Pennsylvania, docketed to No. 16-1364. Wherein Plaintiff seeks to foreclose on the mortgage secured on your property located at 1119 CHURCH STREET, BROOKHAVEN, PA 19015-3035 whereupon your property would be sold by the Sheriff of DELAWARE County.

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

NOTICE

If you wish to defend, you must enter a written appearance personally or by 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.

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

May 13

SERVICE BY PUBLICATION

DELAWARE COUNTY COURT OF COMMON PLEAS NUMBER: 16-1936

NOTICE OF ACTION IN MORTGAGE FORECLOSURE

Liberty Home Equity Solutions, Inc. f/k/a Genworth Financial Home Equity Access, Inc., Plaintiff

v.

Gerald J. Powell, Known Surviving Heir of Audrey T. Powell, Winifred K. DiFrank, Known Surviving Heir of Audrey T. Powell and Unknown Surviving Heirs of Audrey T. Powell, Defendants

TO: Unknown Surviving Heirs of Audrey T. Powell

Premises subject to foreclosure: 316 Cherry Lane, Havertown, Pennsylvania 19083.

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.

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

McCABE, WEISBERG & CONWAY, P.C.
Attorneys for Plaintiff
123 S. Broad St.
Ste. 1400
Philadelphia, PA 19109
(215) 790-1010

May 13

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
DELAWARE COUNTY,
CIVIL ACTION—LAW
NO. 2015-003632

**NOTICE OF ACTION IN
MORTGAGE FORECLOSURE**

Nationstar Mortgage LLC d/b/a
Champion Mortgage Company, Plaintiff
vs.

Kathleen Geraghty, Solely in Her
Capacity as Heir of Patricia M. Geraghty,
Deceased, Joseph Geraghty, Solely in His
Capacity as Heir of Patricia M. Geraghty,
Deceased & Unknown Heirs and/or
Administrators for the Estate of Patricia
M. Geraghty, Deceased, Mortgagor and
Real Owner, Defendants

TO: Kathleen Geraghty, Solely in
Her Capacity as Heir of Patricia
M. Geraghty, Deceased, Joseph
Geraghty, Solely in His Capacity
as Heir of Patricia M Geraghty,
Deceased & Unknown Heirs and/
or Administrators for the Estate
of Patricia M. Geraghty, De-
ceased, Mortgagor and Real
Owner, Defendants, whose last
known address is 2816 Saint
Mary's Road, Ardmore, PA 19003

This firm is a debt collector and we are attempting to collect a debt owed to our client. Any information obtained from you will be used for the purpose of collecting the debt. You are hereby notified that Plaintiff, Nationstar Mortgage LLC d/b/a Champion Mortgage Company, has filed a Mortgage Foreclosure Complaint endorsed with a notice to defend against you in the Court of Common Pleas of Delaware County, Pennsylvania, docketed to No. 2015-003632, wherein Plaintiff seeks to foreclose on the mortgage secured on your property located, 2816 Saint Mary's Road, Ardmore, PA 19003, whereupon your property will be sold by the Sheriff of Delaware County.

NOTICE

You have been sued in court. If you wish to defend against the claims set forth in the following pages, you must take action within twenty (20) days after the 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 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 or cannot afford one, go to or telephone the office set forth below. This office can provide you with information about hiring a lawyer. If you cannot afford to hire a lawyer, this office may be able to provide you with information about agencies that may offer legal services to eligible persons at a reduced fee or no fee.

Delaware County Bar Assn.
335 W. Front Street
Media, PA 19063
610-566-6625
www.delcobar.org

MICHAEL T. McKEEVER
KML Law Group, P.C.
Atty. for Plaintiff
Mellon Independence Center
701 Market St.
Ste. 5000
Philadelphia, PA 19106-1532
215.627.1322

May 13

SERVICE BY PUBLICATION

**NOTICE OF APPOINTMENT OF
DEPUTY CONSTABLE**

NOTICE IS HEREBY GIVEN THAT on April 6, 2016, the Petition of Constable Robert K. Dugan, Jr. was filed with the Office of Judicial Support of Delaware County, Pennsylvania, praying a decree be made appointing Christopher J. Atwell as Deputy Constable for the Borough of Upland, Delaware County, Pennsylvania, under authority of 44 Pa. C.S. Section 7122.

A hearing on said Petition will be held on June 1, 2016, at 8:30 a.m., Delaware County Courthouse, Courtroom "TBA," Media, Delaware County, Pennsylvania, at which time and place all interested and concerned persons may appear and show cause, if any there may be, why the prayer of said Petition should not be granted.

ANNA-MARIE MURPHY, ESQUIRE
Murphy & D'Agostino, P.C.
Attorneys for Petitioner
230 N. Monroe Street
Media, PA 19063
(610) 874-7118

May 13, 20

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
CIVIL DIVISION—IN REM
NO. 2016-3105

EMINENT DOMAIN—IN REM

IN RE: CONDEMNATION BY
SUNOCO PIPELINE L.P. OF A
PERMANENT RIGHT OF WAY FOR
THE TRANSPORTATION OF ETHANE,
PROPANE, LIQUID PETROLEUM
GAS, AND OTHER PETROLEUM
PRODUCTS IN EDMONT
TOWNSHIP, DELAWARE COUNTY,
PENNSYLVANIA, OVER THE LANDS
OF MICHAEL GAFFNEY AND
MARY GAFFNEY

NOTICE TO CONDEMNNEES

TO: Condemnees Michael Gaffney
and Mary Gaffney

In accordance with Section 305 of the Eminent Domain Code, 26 Pa. C.S. §305, Sunoco Pipeline L.P. notifies you that:

1. A Declaration of Taking, a copy of which is attached hereto as Exhibit "A," [not published herein], was filed on April 7, 2016 in the Court of Common Pleas of Delaware County under the above listed caption, term and number.

2. The Condemnor is Sunoco Pipeline L.P. ("Sunoco Pipeline"), acting through its Board of Directors.

3. The Condemnor's office address is: Sunoco Pipeline L.P., 525 Fritztown Road, Sinking Spring, Pennsylvania 19608.

4. Sunoco Pipeline is exercising its power of eminent domain pursuant to Section 1511(a) of Title 15 of the Pennsylvania Consolidated Statutes, which states that:

A public utility corporation shall, in addition to any other power of eminent domain conferred by any other statute, have the right to take, occupy and condemn property for one or more of the following principal purposes and ancillary purposes reasonably necessary or appropriate for the accomplishment of the principal purposes:

(2) The transportation of artificial or natural gas, electricity, petroleum or petroleum products or water or any combination of such substances for the public.

15 Pa. C.S. §1511(a)(2).

5. The Declaration of Taking is made and authorized by virtue of the Resolution duly adopted by the Board of Directors of the Condemnor on February 9, 2016. The record of the meeting, being the minutes thereof, and the original Resolution may be examined at the Condemnor's offices, at the address stated above. A copy of the Resolution is attached as Exhibit T to the Declaration of Taking (Exhibit A hereto) and incorporated herein by reference.

6. A portion of your property located at 1353 Valley Road, Glen Mills, Pennsylvania 19342, has been condemned by Sunoco Pipeline to acquire a permanent right of way. A description identifying and specifying the location of the property hereby condemned is attached as Exhibit S to the Declaration of Taking.

7. The purpose of the condemnation is to construct, install, maintain, operate, repair, inspect, alter, protect, change the size of, relocate, replace in whole or in part, remove, and abandon pipelines and other appurtenant facilities including, but not limited to, above-ground markers, test stations and cathodic protection equipment for the purpose of transporting petroleum and petroleum products including but not limited to ethane, propane, and liquid petroleum gas in, over, through, across, under, and along the above-described property for the public.

8. Plans showing the property hereby condemned may be inspected in the Office of the Recorder of Deeds of Delaware County. On the same day as this Declaration of Taking was filed with the Prothonotary, plans showing the property condemned were lodged of record in the Office of the Recorder of Deeds in and for Delaware County in accordance with Section 304 of the Eminent Domain Code.

9. The nature of the title acquired hereby is a permanent easement.

10. The payment of just compensation in this matter is secured by a Bond that was filed with the Prothonotary on the date the Declaration of Taking was filed of record.

11. If you wish to challenge the power or right of Sunoco Pipeline to appropriate the condemned property, the sufficiency of the security, the procedure followed by the Condemnor or the Declaration of Taking, you are required to file preliminary objections within thirty (30) days after being served with this notice.

GEORGE J. KROCULICK, ESQUIRE
(40112)
E-mail: gjkroculick@duanemorris.com
MICHAEL J. McCALLEY, ESQUIRE
(93956)
E-mail: mjmccalley@duanemorris.com
Duane Morris LLP
Counsel for Condemnor Sunoco Pipeline L.P.
30 South 17th Street
Philadelphia, PA 19103-4196
Telephone: (215) 979-1000
Fax: (215) 979-1020

May 13

SERVICE BY PUBLICATION

COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
DOCKET NO. 10-004733

Borough of Yeadon
vs.
Yusuf A. Wilson

Notice is given that the above was named as defendant in a civil action by plaintiff to recover 2008 sewer and trash fees for property located at 801 Cypress Street, Yeadon, PA, Folio Number 48-00-01313-00. A Writ of Scire Facias for \$684.54 was filed. You are notified to plead to the Writ on or before 20 days from the date of this publication or a judgment may be entered.

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 Plaintiff. You may lose money, property or other rights important to you.

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

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

PORTNOFF LAW ASSOCIATES, LTD.
P.O. Box 391
Norristown, PA 19404-0391
(866) 211-9466

May 6, 13, 20

SERVICE BY PUBLICATION

Vision Academy Charter School
Attention: Pre-Plated Meal Vendors

Vision Academy Charter School is requesting proposals for school food service pre-plated meals. The pre-plated meal vendor will provide meals according to United States Department of Agriculture (USDA) regulations and guidelines, as well as the Pennsylvania Department of Education policies and guidelines.

The pre-plated meal vendors may obtain bid information by contacting John Bilgin, Business Manager, e-mail: bm@vacharter.org. Phone: (484) 466-2124.

Pre-plated meal vendors and/or their representatives may submit proposals to: Vision Academy Charter School, Attn. John Bilgin, Business Manager, 41 East Baltimore Avenue, #45, Lansdowne, PA 19050.

Vision Academy Charter School Board of Education reserves the right to accept or reject any and/or all proposals or to accept the proposal that it finds, in its sole discretion, to be in the best interest of the school.

All proposals must be submitted no later than 4 p.m. on May 8, 2016. All proposals should be delivered in a sealed envelope and addressed to Vision Academy Charter School and be clearly marked: Pre-Plated Meal Proposal.

Apr. 29; May 6, 13

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
ORPHANS' COURT DIVISION
NOS. 091 OF 2015, 092 OF 2015, 093 OF
2015 AND 094 OF 2015

NOTICE OF HEARING

TO: Charisse Dandridge

NOTICE IS HEREBY GIVEN THAT a Petition for Goal Change to Adoption/Termination of Parental Rights has been filed by Children and Youth Services of Delaware County seeking the termination of the parental rights of mother of Rumahj D. (b.d. 5/13/06), Maekenzie W. (b.d. 3/16/11), Laeveon W. (b.d. 2/21/12) and Casimir D. (b.d. 1/15/14).

A Hearing with respect to said Petitions is scheduled for June 2, 2016 before the Honorable Barry C. Dozor and will be held at 9:30 a.m. You have a right to appear at said Hearing and contest the Petition for Termination and if you fail to do so your parental rights may be terminated. In addition, you are advised that you may have an option for an enforceable voluntary agreement under ACT 101 of 2010 for continuing contact following the adoption of your child between the adoptive parent and a birth parent and/or birth relative if all parties agree and the agreement is approved by the Court.

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

Apr. 29; May 6, 13

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
ORPHANS' COURT DIVISION
NOS. 091 OF 2015, 093 OF 2015
AND 094 OF 2015

NOTICE OF HEARING

TO: Rodney White

NOTICE IS HEREBY GIVEN THAT a Petition for Goal Change to Adoption/Termination of Parental Rights has been filed by Children and Youth Services of Delaware County seeking the termination of the parental rights of father of Maekenzie W. (b.d. 3/16/11), Laeveon W. (b.d. 2/21/12) and Casimir D. (b.d. 1/15/14).

A Hearing with respect to said Petitions is scheduled for June 2, 2016 before the Honorable Barry C. Dozor and will be held at 9:30 a.m. You have a right to appear at said Hearing and contest the Petition for Termination and if you fail to do so your parental rights may be terminated. In addition, you are advised that you may have an option for an enforceable voluntary agreement under ACT 101 of 2010 for continuing contact following the adoption of your child between the adoptive parent and a birth parent and/or birth relative if all parties agree and the agreement is approved by the Court.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. THE ATTORNEY THAT HAS BEEN APPOINTED TO REPRESENT YOU IS ALICE MILLER, ESQUIRE AT (610) 532-4222.

Apr. 29; May 6, 13

SERVICE BY PUBLICATION

IN THE COURT OF COMMON PLEAS
OF DELAWARE COUNTY,
PENNSYLVANIA
ORPHANS' COURT DIVISION
NOS. 091 OF 2015, 092 OF 2015, 093 OF
2015 AND 094 OF 2015

NOTICE OF HEARING

TO: John Robinson and John Doe or any other person claiming paternity

NOTICE IS HEREBY GIVEN THAT a Petition for Goal Change to Adoption/Termination of Parental Rights has been filed by Children and Youth Services of Delaware County seeking the termination of the parental rights of father of Rumahj D. (b.d. 5/13/06), Maekenzie W. (b.d. 3/16/11), Laeveon W. (b.d. 2/21/12) and Casimir D. (b.d. 1/15/14).

A Hearing with respect to said Petitions is scheduled for June 2, 2016 before the Honorable Barry C. Dozor and will be held at 9:30 a.m. You have a right to appear at said Hearing and contest the Petition for Termination and if you fail to do so your parental rights may be terminated. In addition, you are advised that you may have an option for an enforceable voluntary agreement under ACT 101 of 2010 for continuing contact following the adoption of your child between the adoptive parent and a birth parent and/or birth relative if all parties agree and the agreement is approved by the Court.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE AN ATTORNEY OR CANNOT AFFORD ONE, GO TO OR TELEPHONE THE DELAWARE COUNTY BAR ASSOCIATION AT (610) 566-6625.

Apr. 29; May 6, 13

JUDGMENT NOTICES

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

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

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

Accuracy of the entries is not guaranteed

- Unknown Heirs, Ssr, Assg, and All Persons, Frms or Asso Cl Rt, Title or Int; US Bank N.A. /TR; 04/24/15; \$134,396.85
- Unknown Heirs, Ssr, Assg, All Persons Frms or Asso Cl Rt or Title; Wells Fargo Bank; 04/23/15; \$155,671.22
- Unknown Surviving Heirs of Catherine M Bader, Dcd; Bayview Loan Servicing LLC; 04/07/15; \$64,887.55
- Urban, Samuel Patrick; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,092.50
- US Bank NA /TRUSTEE; Southwest Delaware County Municipal Authority; 04/28/15; \$655.04
- Valasco, Alfonso; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,719.10
- Vann, Isiah Jordan; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,236.10
- Vannucci, Todd Christopher; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$4,912.00
- Varano, Cara E.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$4,289.26
- Varrasse, Frederick J; Peco Energy Company; 04/10/15; \$10,621.13
- Varughese, Kurvilla T; Borough of East Lansdowne; 04/30/15; \$718.08
- Varughese, Sosamma; Borough of East Lansdowne; 04/30/15; \$718.08
- Vasudevan, Lisa; Discover Bak; 04/10/15; \$4,365.56
- Vattima-Sharkey, Timothy; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,330.50
- Verdi, Grace E; Donald J Weiss Esquire PC; 04/01/15; \$4,875.19
- Verdi, Thomas A; Donald J Weiss Esquire PC; 04/01/15; \$4,875.19
- Vettese, Patricia; JPMorgan Chase Bank, Natl Association; 04/28/15; \$100,154.17
- Vicidomini, Anthony; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$3,229.00
- Vicidomini, Anthony; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$3,792.00

- Viguers, Deborah A; Upper Providence Township Sewer Authority; 04/27/15; \$6,000.00
- Viguers, Deborah A; Upper Providence Township Sewer Authority; 04/27/15; \$6,000.00
- Viguers, Howard W; Upper Providence Township Sewer Authority; 04/27/15; \$6,000.00
- Viguers, Howard W; Upper Providence Township Sewer Authority; 04/27/15; \$6,000.00
- Virden, Jordan; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$8,687.68
- Vogel, Beth A; Cmwlth of PA Department of Revenue; 04/17/15; \$324.80
- Volpe /AKA, Jennifer M; JPMorgan Chase Bank N.A. /SBM; 04/29/15; \$219,418.09
- Volpe, John D; JPMorgan Chase Bank N.A. /SBM; 04/29/15; \$219,418.09
- Vong, Lin Man; City of Chester; 04/06/15; \$2,068.03
- Vose, Nickolas Francis; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$2,946.50
- W.E. Bader Roofing /HEIR; Bayview Loan Servicing LLC; 04/07/15; \$64,887.55
- Wachman, Sheri L; PHH Mortgage Corporation; 04/30/15; \$62,770.61
- Wagman, Joseph Raymond; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,916.15
- Wagman, Joseph Raymond; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,718.50
- Wahner Jr, Rudolf M; City of Chester; 04/06/15; \$1,176.72
- Wainwright, Frank Howard; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$8,370.00
- Walker /DCD, Ernestina; Wells Fargo Bank NA; 04/21/15; \$145,090.94
- Walker, Alonzo; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,511.50
- Walker, Bennie; Wells Fargo Bank NA; 04/21/15; \$145,090.94
- Walker, Gina Sierra; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$2,361.00
- Walker, Sarita; Wells Fargo Bank NA; 04/21/15; \$145,090.94
- Wallace Jr, William R; Borough of Lansdowne; 04/22/15; \$3,019.18
- Wallace, Cyril J; Valley Forge Military Academy College; 04/28/15; \$2,554.00
- Wallace, Tara; Borough of Lansdowne; 04/22/15; \$3,019.18
- Walls, Darlene Michele; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,631.50
- Walsh, Timothy; Bayview Loan Servicing LLC; 04/17/15; \$200,682.32
- Walsh, Timothy P; Bayview Loan Servicing LLC; 04/17/15; \$200,682.32
- Walsh A/K/A, A L; Wells Fargo Bank, NS /SSR; 04/07/15; \$82,501.70
- Walsh A/K/A, Amanda L; Wells Fargo Bank, NS /SSR; 04/07/15; \$82,501.70
- Walsh, Amanda; Wells Fargo Bank, NS /SSR; 04/07/15; \$82,501.70
- Ware, Rachel Marie; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$2,404.65
- Warren, Brian J; Discover Bank; 04/09/15; \$3,663.41
- Warren, Kareem A; Delaware County Juvenile Court; 04/15/15; \$48.50
- Wasson, Christopher; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$5,881.00
- Watkins, Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$666.50
- Watkins, Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,941.50
- Watkins, Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$3,156.50
- Watson / HEIR, Jeffrey R; Nationstar Mortgage LLC; 04/01/15; \$45,504.65
- Watson / HEIR, Robert; Nationstar Mortgage LLC; 04/01/15; \$45,504.65
- We Love Pets Inc; Internal Revenue Service; 04/21/15; \$44,180.85
- We Love Pets Inc; Central Garden & Pet Company; 04/21/15; \$44,106.87
- Weathersby, Angelica R; Cavalry SPV I, LLC; 04/17/15; \$7,344.42
- Welc, Jamie Gabriella; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$134.00

- Welc, Jamie Gabriella; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$175.00
- Welker, Robert; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$2,390.50
- Wells Fargo Bank /GRN; Ridley Mews 2003 LP; 04/07/15; \$1,984.65
- Welsh, Dennis; Cmwth of PA Department of Revenue; 04/29/15; \$2,561.22
- West, Aisha M; Discover Bank; 04/07/15; \$4,697.47
- Wetherby, Fred; Borough of Lansdowne; 04/13/15; \$1,665.01
- Wetherby, Margaret; Borough of Lansdowne; 04/13/15; \$1,665.01
- Whelan, Nicholas F.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,451.00
- Whelan, Nicholas F.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$6,309.52
- White, Arletta; LVNV Funding LLC; 04/22/15; \$1,880.20
- White, Avery K; Bank of America, N.A.; 04/13/15; \$100,110.64
- White /AKA Jr., Avery; Bank of America, N.A.; 04/13/15; \$100,110.64
- White, Davon; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,361.50
- White, Joseph; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$6,724.00
- White, Royce Alexander; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,641.00
- Whitsett, Nannette; Cmwth of PA Department of Revenue; 04/17/15; \$1,852.34
- Whte, Lisa C; Bank of America, N.A.; 04/13/15; \$100,110.64
- Whyte, Paulette; Citimortgage Inc; 04/10/15; \$79,788.92
- Widmeier, Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$2,219.50
- Wiker, Barbara; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$3,083.00
- Wilder, Janel N; Cmwth of PA Department of Revenue; 04/29/15; \$1,677.35
- Wilkins, Rena M Gerard; Southwest Delaware County Municipal Authority; 04/28/15; \$621.35
- Williams Jr., Clifford; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,450.50
- Williams Jr., Stanley Titan; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,165.00
- Williams, Aliya; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,570.53
- Williams, Christopher Richard; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,731.50
- Williams, Erma; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$8,649.50
- Williams, Jamil C.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$2,547.50
- Williams, Jamir; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$5,660.50
- Williams, Jamir D.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$7,370.50
- Williams, Jowan Jose; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,670.00
- Williams, Marcus; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$513.25
- Williams, Mavis A; LFS8 Master Participation Trust; 04/22/15; \$210,065.66
- Williams, Robert L; LFS8 Master Participation Trust; 04/22/15; \$210,065.66
- Williams, Will M.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$2,693.00
- Williams, William; Capital One Bank (USA), N.A.; 04/21/15; \$9,645.04
- Williams, William S; Capital One Bank (USA) N.A.; 04/07/15; \$8,389.06
- Wilps, Michael D; Cmwth of PA Department of Revenue; 04/29/15; \$746.34
- Wilps, Tamarlee; Cmwth of PA Department of Revenue; 04/29/15; \$746.34
- Wilson IV, John Henry; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,973.50
- Wilson Sr, Kevin R; City of Chester; 04/06/15; \$2,977.44
- Wilson, Barbara; City of Chester; 04/06/15; \$2,977.44

- Wilson, John; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$666.50
- Wilson, Judith C; Borough of Lansdowne; 04/22/15; \$2,370.02
- Wilson, Michael Lee; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$2,479.00
- Wilson, Qawi; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$5,217.00
- Wilson, Qawi; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$690.00
- Wingender, Frank; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$2,090.00
- Winner, Linda Cheryl; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$2,539.00
- Wise, Sherry L; Commonwealth of PA Unemployment Comp Fund; 04/28/15; \$658.27
- Wojtczak, Teresa; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$4,746.00
- Womack, Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,563.50
- Wong, Mia; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$4,155.00
- Woodley, Evelyn; Lansdowne Borough; 04/22/15; \$3,159.44
- Woodley, Kevin; Lansdowne Borough; 04/22/15; \$3,159.44
- Woodson, Gary V; CmwltH of PA Department of Revenue; 04/17/15; \$1,834.12
- Wright /AKA, Delvia; Federal National Mortgage Association; 04/07/15; \$67,789.66
- Wright, Anthony Christopher; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$2,916.00
- Wright, Delvia M; Federal National Mortgage Association; 04/07/15; \$67,789.66
- XTL Inc; Wood, William; 04/01/15; \$7,524.00
- Yates, Richard; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$1,334.00
- YDM Properties; Borough of Yeadon; 04/16/15; \$877.63
- Yohey, Danny R; Township of Nether Providence; 04/08/15; \$743.70
- Yohey, Susan M; Township of Nether Providence; 04/08/15; \$743.70
- Young, Garret R.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$2,691.00
- Young, Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 04/01/15; \$148.50
- Young, Phillip; LVNV Funding LLC; 04/08/15; \$3,077.02
- Zaferis, Nicholas S; Wells Fargo Bank N.A.; 04/29/15; \$235,387.99
- Zaffiri, Linda; CmwltH of PA Department of Revenue; 04/20/15; \$58.63
- Zaman, Mahbuba; Nationstar Mortgage LLC; 04/29/15; \$315,269.05
- Zhang, Qiaorong; CmwltH of PA Department of Revenue; 04/29/15; \$3,658.93
- Ziegler Jr, James W; Upper Providence Township Sewer Authority; 04/27/15; \$664.27
- Ziegler, Jennifer L; Upper Providence Township Sewer Authority; 04/27/15; \$664.27
- Zimmermann, Nicholas; CmwltH of PA Department of Revenue; 04/17/15; \$910.84
- Ziskowski, Carolyn; Township of Nether Providence; 04/08/15; \$743.70
- Ziskowski, Joh B; Township of Nether Providence; 04/08/15; \$743.70
- 3G Wireless, Inc.; Macdade-Darby Development, L.P.; 05/11/15; \$68,030.27
- 4 Rides LLC; Reid, Barry; 05/21/15; \$3,548.10
- 4 Rides LLC; Vacchiano, Melissa; 05/21/15; \$3,548.10
- 623 625 Chester Pike Assoc LLC; Borough of Prospect Park; 05/15/15; \$142.04
- 623 625 Chester Pike Assoc. LLC; Borough of Prospect Park; 05/15/15; \$334.79
- 623 625 Chester Pike Assoc. LLC; Borough of Prospect Park; 05/15/15; \$95.61
- 623 625 Chester Pike Assoc. LLC; Borough of Prospect Park; 05/15/15; \$338.93
- 908 Glen Terrace LLC; Delcora; 05/22/15; \$277.81
- 908 Glen Terrace LLC; Delcora; 05/20/15; \$488.42
- A.I. Osaze Sons; Delcora; 05/28/15; \$320.89
- Aananda Affordable Serdef; Delcora; 05/20/15; \$545.92
- Aananda Services; Delcora; 05/18/15; \$577.59

- Abadie III, Frank M.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,310.50
- Abbott, William L; Discover Bank; 05/26/15; \$7,570.74
- Abed, Ahmed Khalifa; City of Chester; 05/08/15; \$1,327.64
- Abella, Cecilia; Capital One Bank (USA), N.A.; 05/11/15; \$3,513.64
- Abner, Anthony Lee; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,247.50
- Abner, Anthony Lee; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,247.50
- Abodie, Dennis L.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,010.50
- Accel Community Programs; Commonwealth of PA Unemployment Comp Fund; 05/12/15; \$5,882.26
- Accucare Home Nursing Inc; Commonwealth of PA Unemployment Comp Fund; 05/12/15; \$17,845.83
- Ace Operations Inc; Commonwealth of PA Uninsured Employers Gguaranty Fund; 05/06/15; \$7,353.85
- Adams, Gladys; Delcora; 05/21/15; \$403.41
- Adams, Raheem Aheem; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$101.00
- Adams, Terri Ann; Delcora; 05/21/15; \$403.41
- Aero Commercial Service Inc; Commonwealth of PA Unemployment Comp Fund; 05/13/15; \$574.63
- Agbiro, Fidelis; City of Chester; 05/08/15; \$1,934.50
- Ahmed, Hadia A; Millbourne Borough; 05/04/15; \$1,584.79
- Aiello, Albert J; Cmwlth of PA Department of Revenue; 05/06/15; \$1,466.22
- Aigellinc LLC; Delcora; 05/28/15; \$440.34
- Aigellinc LLC; Delcora; 05/28/15; \$292.10
- Akinmeji, Oluwatoyin; Discover Bank; 05/22/15; \$1,675.70
- Aktar, Nahid; Borough of East Lansdowne; 05/13/15; \$2,038.26
- Aldridge, Dennis; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,323.50
- Alejandro, Rafael; Cmwlth of PA Department of Revenue; 05/06/15; \$1,024.17
- Alessandrine, Anthony Robert; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,379.50
- Alexander, James E.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,850.00
- Allen Jr, James L; SRMOF II 2102-1 Trust; 05/21/15; \$178,251.28
- Allen, Carlton; Delcora; 05/22/15; \$257.40
- Allen, Eugene; Allstate Insurance Co.; 05/18/15; \$2,790.74
- Allen-Jones Jr., Arthur D.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,827.00
- Alston, Paul M.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,240.00
- Alston, Tyrahn; Mariner Finance LLC; 05/20/15; \$2,842.08
- Alvarado, Jose R; Delcora; 05/29/15; \$259.96
- Alvarez, Blanca; Delcora; 05/29/15; \$770.58
- Alvarez, Blanca; Delcora; 05/27/15; \$340.27
- Alvarez, Jasmin; Delcora; 05/29/15; \$236.05
- Alvarez, Nestor; Delcora; 05/29/15; \$669.86
- Alvarez, Nestor; Delcora; 05/29/15; \$330.84
- American Restoration and Rebuilders Care of Jennifer Murphy; Razzi, Jeanine; 05/14/15; \$2,021.88
- Amos, Shiheem W.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,181.50
- AMP Audio Visual Values LLC; Commonwealth of PA Unemployment Comp Fund; 05/12/15; \$4,876.58
- Anderson, Carl; Delcora; 05/27/15; \$1,671.89
- Anderson, Deborah L; Sun East Federal Credit Union; 05/26/15; \$35,421.44
- Anderson, Gloria; Delcora; 05/27/15; \$1,671.89
- Anderson, Gloria; City of Chester; 05/06/15; \$1,627.65
- Anderson, Jason; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,677.00
- Anderson, Kamyle Tyreek; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,375.65
- Anderson, Kamyle Tyreek; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,061.90
- Anderson, Kamyle Tyreek; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,061.90

Anderson, Marcia; LNV Corporation; 05/18/15; \$128,053.10
 Anderson, Michael L; Pingora Loan Servicing Inc; 05/14/15; \$167,904.21
 Anderson, Russell; LNV Corporation; 05/18/15; \$128,053.10
 Andrelczyk, Kennard; Discover Bank; 05/29/15; \$12,450.36
 Andrews, Dayshon; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,006.50
 Andrews, Lynae; JMMMP Company /ASG Aaron's Inc; 05/29/15; \$2,799.25
 Anna; Kersey, Shawn; 05/08/15; \$2,400.00
 Ansari, Abulaash; Delcora; 05/20/15; \$268.06
 Antenucci, Michael; LVNV Funding LLC; 05/18/15; \$1,485.24
 Antes, Laura; Wells Fargo Bank; 05/06/15; \$180,780.59
 Antes A/K/A, Laura M; Wells Fargo Bank; 05/06/15; \$180,780.59
 Antes, Timothy J; Wells Fargo Bank; 05/06/15; \$180,780.59
 Aquilino, James J; Marple Township; 05/06/15; \$1,561.32
 Arellano, Jose A; Delcora; 05/29/15; \$468.13
 Argopay; Cmwlth of PA Department of Revenue; 05/06/15; \$2,883.04
 Argyropoulos, Theodore; Township of Marple; 05/14/15; \$1,618.65
 Armine, Jess P.; Cmwlth of PA Department of Revenue; 05/07/15; \$5,353.30
 Armstrong, Brian; Patel, Nirav; 05/12/15; \$782.98
 Artmont, David; Millbourne Borough; 05/15/15; \$1,287.32
 Artmont, Michelle; Millbourne Borough; 05/15/15; \$1,287.32
 Atwood II, Walter; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,782.49
 Atwood, Walter; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$10,486.00
 Atwood, Walter J.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,794.55
 Austin, Juan; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$6,022.52
 Austin, Juan; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$6,022.52

Aversa, Alfred S; Borough of Colwyn; 05/04/15; \$2,884.45
 Avi Business Solutions Inc; Internal Revenue Service; 05/13/15; \$170,567.34
 Awad, Fadi; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$26,088.00
 Awad, Fadi; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$26,088.00
 B J A Inc /TA; Commonwealth of PA Unemployment Comp Fund; 05/12/15; \$656.99
 Babicki, Alexander; Citimortgage Inc; 05/18/15; \$119,109.15
 Bacelice /EST Sr, Charles; Federal National Mortgage Association; 05/08/15; \$205,708.68
 Bach Jr, George C; Borough of Lansdowne; 05/13/15; \$4,155.53
 Bachman, Edwin; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$3,430.40
 Bachman, Edwin; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$3,430.40
 Baek, Jang S; Morebank /Division of Bank of Princeton; 05/06/15; \$285,342.97
 Bah, Zainab; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$3,093.60
 Bailey, Sandra; Morton Borough; 05/04/15; \$1,239.68
 Bailey, Thomas R; Morton Borough; 05/04/15; \$1,239.68
 Bailey, Olivia; Delcora; 05/21/15; \$242.50
 Bailey, Rhamier; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,190.50
 Baker, Deboarh; Wells Fargo Bank NA /TR; 05/01/15; \$206,611.74
 Baker, Evelyn; Borough of Prospect Park; 05/15/15; \$529.68
 Baker, Kenneth D; Leroy, Guy; 05/20/15; \$0.01
 Baker, Maryanne; Leroy, Guy; 05/20/15; \$0.01
 Ballard, Ronald; Delcora; 05/20/15; \$301.34
 Ballinger, Tracey A; TD Bank USA NA; 05/11/15; \$12,057.02
 Bangura, Alusine; Allstate Insurance Company ; 05/08/15; \$3,698.93
 Bank Nat Assoc; Township of Ridley; 05/27/15; \$34.65
 Bannister, Alberta H; City of Chester; 05/14/15; \$1,142.63

- Bannon, David M; Borough of Prospect Park; 05/15/15; \$445.44
- Baptiste, Paul J; Bank of America N.A.; 05/12/15; \$5,309.10
- Barba, Ryan Thomas; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,631.50
- Barba, Ryan Thomas; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,456.00
- Barcus, Kelly; U.S. Bank, NA / SSR; 05/04/15; \$214,124.26
- Barfield, Reese Brandon; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,091.50
- Bargor, Zianmo; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$101.00
- Barilotti, Christen; Law Offices of Alan R Mege; 05/28/15; \$11,895.26
- Barnes, Joshua M.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,766.50
- Barone, Christina E.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,795.00
- Barrett, Kyle M; Wells Fargo Bank, NA; 05/20/15; \$205,333.32
- Barrow, Karonn Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,111.50
- Barrow, Karonn Michael; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,111.50
- Barry, Brendan J; Deutsche Bank National Trust Company; 05/01/15; \$859,546.39
- Barry, Marina A; Deutsche Bank National Trust Company; 05/01/15; \$859,546.39
- Bartolomeo Sr., Christopher Anthony; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,185.00
- Barton, Suzie; Springfield Ambulance Corps; 05/18/15; \$800.98
- Bartow II, Richard Lewes; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$4,857.50
- Baselice /EXE Jr, Charles A; Federal National Mortgage Association; 05/08/15; \$205,708.68
- Baselice/ EST /AKA, Charles A; Federal National Mortgage Association; 05/08/15; \$205,708.68
- Bathurst, Theodore Jason; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,400.50
- Battaglia, Mark Anthony; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,706.50
- Battaglia, Mark Anthony; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,626.00
- Battaglia, Mark Anthony; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,604.00
- Battlefield Inc; Commonwealth of PA Unemployment Comp Fund; 05/22/15; \$1,752.28
- Baxter, Jessica; Duffy, Sean M; 05/08/15; \$2,088.06
- Baynard, Cheryl Merlee; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,142.00
- Bazzell, Erica L; Cavalry SPV I, LLC; 05/05/15; \$1,164.71
- BDF Bogeys Inc; Cmwlth of PA Department of Revenue; 05/11/15; \$5,764.67
- Beech, Jarrett Scott; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,096.50
- Behan, Elizabeth; PNC Bank; 05/12/15; \$56,885.37
- Bell, Sean P; US Bank National Association; 05/11/15; \$48,327.73
- Bell, Sean P; US Bank National Association; 05/11/15; \$48,328.73
- Bellinger, Justin; Delcora; 05/29/15; \$265.86
- Bellinger, Justin; Delcora; 05/29/15; \$395.61
- Beltran, Samuel Cortes; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$288.50
- Benabdelhamid, Saadia; Deutsche Bank; 05/01/15; \$144,297.17
- Bendabdelhamid A/K/A, Saadia; Deutsche Bank; 05/01/15; \$144,297.17
- Benn, Charles A; Delcora; 05/22/15; \$645.76
- Bennett, Cathy L; Southern Delaware County Authority; 05/21/15; \$386.69
- Bennett, Stephen M; Southern Delaware County Authority; 05/21/15; \$386.69
- Benson, Lawrence H; City of Chester; 05/06/15; \$3,770.35
- Berger, Wilson; City of Chester; 05/05/15; \$666.31
- Bergin Jr, Thomas J; Sun East Federal Credit Union; 05/12/15; \$1,541.90

- Berry, William A.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$964.50
- Berstler, Allen L; Borough of Parkside; 05/14/15; \$472.50
- Berstler, Robert; Borough of Parkside; 05/14/15; \$472.50
- Best Health Solution; Delcora; 05/21/15; \$589.43
- Best Home DDJ LLC; Delcora; 05/29/15; \$1,540.72
- Best Homes DDJ LLC; Delcora; 05/20/15; \$315.87
- Best Homes DDJ LLC; Delcora; 05/18/15; \$472.36
- Bewley, Kelly A; Green Tree Servicing LLC; 05/14/15; \$327,616.53
- Bianchi, Michael; JMMMP Company / ASG Aaron's Inc; 05/15/15; \$1,120.16
- Biggans, Kelli Ann; Delcora; 05/28/15; \$355.93
- Biggans, Ronald J; Delcora; 05/28/15; \$355.93
- Billings, Jerome A.; Capital One Bank (USA), N.A.; 05/11/15; \$1,313.50
- Bingham, Breane; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,048.50
- Birch, Draper; Bank of America; 05/20/15; \$88,014.83
- Birch, Ellen S; Bank of America; 05/20/15; \$88,014.83
- Bivens, Patricia; Urban Financial of America LLC; 05/04/15; \$62,689.92
- Bizzell, Stanton; Delcora; 05/29/15; \$254.46
- Black, Bryon Lamar; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,072.00
- Black, Robert J; Susquehanna Bank; 05/13/15; \$3,529,009.24
- Black, Tara; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,780.00
- Blackburn /HEIR, Debra Lee; Wells Fargo Bank N.A.; 05/05/15; \$105,441.90
- Blackwell Jr., Stanton Hakeem; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,907.00
- Blackwell, Ameerah Y; Delaware County Juvenile Court; 05/22/15; \$214.34
- Blackwell, Ameerah Y; Delaware County Juvenile Court; 05/22/15; \$30.00
- Blackwell, Ernest; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$3,620.00
- Blackwell, Nathan Darnell; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,401.00
- Blackwell, Nathan Darnell; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,401.00
- Blair, William F.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,486.50
- Blairs Florist Shoppe; Internal Revenue Service; 05/11/15; \$2,297.47
- Blake, Allen; Delaware County Juvenile Court; 05/05/15; \$167.44
- Blake, Allen; Delaware County Juvenile Court; 05/05/15; \$172.98
- Blake, Allen; Delaware County Juvenile Court; 05/05/15; \$186.05
- Blake, Allen; Delaware County Juvenile Court; 05/05/15; \$667.44
- Blake, Allen; Delaware County Juvenile Court; 05/05/15; \$229.52
- Blake, Allen; Delaware County Juvenile Court; 05/05/15; \$623.50
- Blaskovich, Matthew; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,387.00
- Blizzard, Ernest; Delcora; 05/18/15; \$303.40
- Blye /AKA, Debra; Pennsylvania National Mutual Casualty Insurance Company; 05/01/15; \$5,026.56
- Blythe, Robert W; Delcora; 05/20/15; \$238.64
- Blythe, Joanne; Delcora; 05/29/15; \$249.32
- Blythe, Joanne; Delcora; 05/29/15; \$292.08
- Blythe, Joanne; Delcora; 05/28/15; \$439.01
- Blythe, Joanne; Delcora; 05/18/15; \$481.06
- Blythe, Joanne; Delcora; 05/18/15; \$305.28
- Blythe, Robert W; Delcora; 05/29/15; \$382.60
- Blythe, Robert W; Delcora; 05/29/15; \$292.08
- Blythe, Robert W; Delcora; 05/28/15; \$439.01
- Blythe, Robert W; Delcora; 05/26/15; \$698.60
- Blythe, Robert W; Delcora; 05/26/15; \$515.18
- Blythe, Robert W; Delcora; 05/18/15; \$481.06
- Blythe, Robert W; Delcora; 05/18/15; \$305.28

Bobbitt, Mary M; Delcora; 05/26/15; \$264.57
 Bobo, Hugh R; Delcora; 05/22/15; \$1,628.84
 Bocella, Debi M; Delfera Heating & Cooling Co; 05/15/15; \$3,602.48
 Bodbossou, Kao; Ocwen Loan Servicing LLC; 05/22/15; \$111,640.70
 Boerckel, Janet Lynn; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,279.00
 Boles, David W; Citizens Bank of Pa; 05/22/15; \$42,668.11
 Bologa, Robert Joseph; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,153.00
 Bolt, Colleen M; Delcora; 05/28/15; \$350.05
 Bolt, David P; Delcora; 05/28/15; \$350.05
 Bonifazio, Ralph R.; Discover Bank; 05/12/15; \$8,515.49
 Bookal, Carole; Borough of Yeadon; 05/15/15; \$902.99
 Borcky, Michael; Delcora; 05/27/15; \$577.56
 Borrelli /DCD, Joan L; Deutsche Bank National Trust Co; 05/04/15; \$142,070.24
 Borrelli Jr, Joseph; Deutsche Bank National Trust Co; 05/04/15; \$142,070.24
 Bost, Tarek Ryan; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,957.50
 Bowers, Lawrence; Erie Insurance Exchange et al; 05/04/15; \$4,079.99
 Bowman, Lawrence; City of Chester; 05/06/15; \$2,489.62
 Boyd, Dianna; GMAC Mortgage LLC; 05/29/15; \$116,366.63
 Boyd, Cliff; Credit Acceptance Corporation; 05/15/15; \$2,148.79
 Boyd, Eddie; City of Chester; 05/06/15; \$2,784.76
 Boyd, Eddie L; City of Chester; 05/07/15; \$1,332.63
 Bracken, Hugh J; Internal Revenue Service; 05/12/15; \$1,637.74
 Bradley, Bernard Stephen; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$5,404.35
 Bradley, Gordine; Delcora; 05/21/15; \$449.37
 Bradley, Gordine; City of Chester; 05/07/15; \$2,614.17
 Bradley, Joyce T; Delcora; 05/21/15; \$526.96
 Bradley, Tyrone K; Delcora; 05/21/15; \$526.96

Brady /IND PRS, William S; Cmwlt of PA Department of Revenue; 05/11/15; \$5,764.67
 Brady, Michael P; FIA Card Services NA; 05/04/15; \$10,280.35
 Brady, Patrick; Duffy, Sean M; 05/08/15; \$2,088.06
 Brahin Bethea Black Empire Inc; Delcora; 05/26/15; \$826.33
 Branche, Anna; City of Chester; 05/06/15; \$2,196.88
 Brandon, Jonathan Joseph; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,236.50
 Brandon, Jonathan Joseph; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,236.50
 Brennan, Thomas Leo; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,374.00
 Brewer, Darryl; Delaware County Juvenile Court; 05/22/15; \$395.20
 Brewster, Myeshia; Capital One Bank (USA) N.A.; 05/13/15; \$2,827.72
 Bridgewater Inn; Commonwealth of PA Unemployment Comp Fund; 05/12/15; \$656.99
 Briggs /AKA, Ricky; Wells Fargo Bank NA; 05/01/15; \$77,248.89
 Briggs, Bill; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,111.50
 Briggs, Bill; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,111.50
 Briggs, Ricky L; Wells Fargo Bank NA; 05/01/15; \$77,248.89
 Britt, Taekwonna; Midland Funding LLC; 05/11/15; \$5,456.08
 Brittingham, Ronald; City of Chester; 05/07/15; \$1,330.74
 Brockington, Tyriq; Delaware County Juvenile Court; 05/22/15; \$14,038.32
 Brooks, Annette; Cmwlt of PA Department of Revenue; 05/06/15; \$3,421.03
 Brooks, Henry R; Citimortgage Inc.; 05/14/15; \$145,368.06
 Brooks, James M; Delcora; 05/26/15; \$239.74
 Brookside Rentals; Delcora; 05/26/15; \$252.91
 Brown Jr, John O; Delcora; 05/29/15; \$313.66

- Brown, Aaron Lee; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,361.50
- Brown, Aaron Lee; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,361.50
- Brown, Ayanna; Credit Acceptance Corporation; 05/04/15; \$6,973.89
- Brown, Derick; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$7,990.00
- Brown, George R; Delcora; 05/22/15; \$391.87
- Brown, Heidi; Wells Fargo Bank; 05/12/15; \$60,377.56
- Brown, Hydrese Nafis; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,962.70
- Brown, James; Delcora; 05/20/15; \$292.46
- Brown, Kenneth C; Portfolio Recovery Services; 05/14/15; \$26,145.54
- Brown, Margaret; City of Chester; 05/06/15; \$1,478.42
- Brown, Melissa; Sun East Federal Credit Union; 05/12/15; \$3,258.95
- Brown, Noreen Madge; Studeny, Mary R; 05/20/15; \$2,329.03
- Brown, Todd; Cmwlt of PA Department of Revenue; 05/06/15; \$2,078.01
- Brown, Toni A; Swarthmore Borough; 05/22/15; \$1,031.88
- Brown, Victor Corey; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$605.70
- Brown, Winslow; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,819.20
- Brown, Winslow; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,819.20
- Brownell, Dekonteh; Santandar Bank, N.A.; 05/06/15; \$73,773.88
- Brownell, Thomas C.; Santandar Bank, N.A.; 05/06/15; \$73,773.88
- Brunken, Clifford; Borough of Prospect Park; 05/15/15; \$398.36
- Brunken, Theodore; Borough of Prospect Park; 05/15/15; \$398.36
- Bruton, Gloria; City of Chester; 05/11/15; \$1,176.99
- Bryan, James S; Westcott Electric Co.; 05/29/15; \$2,919,361.50
- Buford 3rd, J.C.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,065.25
- Buford, JC; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$967.50
- Buford, JC; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$3,498.50
- Buford, JC; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,621.50
- Buher, Brian W.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$944.50
- Building Barriers Inc; Krando Metal Products, Inc.; 05/12/15; \$27,511.66
- Bullock Jr., Calvin; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,740.75
- Burgis, Ramona; Wells Fargo Bank; 05/28/15; \$78,573.69
- Buri V, John Henry; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,066.50
- Buri V, John Henry; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,706.50
- Buri V, John Henry; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,706.50
- Buri, John H.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$2,441.50
- Buri, John H.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,071.50
- Burke, Shannita Dee; U.S. Bank, NA; 05/07/15; \$83,061.86
- Burroughs, Anthony; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,123.30
- Burton, Alonzo; Delcora; 05/20/15; \$774.20
- Burton, Alonzo; Delcora; 05/20/15; \$354.09
- Burton, Alonzo S; Cmwlt of PA Department of Revenue; 05/08/15; \$1,480.12
- Burton, Carol; Delcora; 05/20/15; \$354.09
- Bussey, Ansonia; Mariner Finance LLC; 05/08/15; \$1,989.96
- Butcher, Margaret L; Internal Revenue Service; 05/13/15; \$36,041.01
- C N R Landscape Contractors Inc; Commonwealth of PA Unemployment Comp Fund; 05/12/15; \$1,327.07

- Cain, John Hakeem; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$717.50
- Cajigas, Jose; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$967.10
- Caldwell, Alfonso; City of Chester; 05/11/15; \$1,961.59
- Caldwell, Douglas K; Delcora; 05/21/15; \$382.58
- Caldwell, Julian Louis; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,339.09
- Caldwell, Kelli; City of Chester; 05/11/15; \$1,961.59
- Caldwell, Kenneth; Delcora; 05/26/15; \$241.26
- Callahan, Michael; Advanced Bull Structures Inc.; 05/18/15; \$783,717.57
- Call-Triage Education; Delcora; 05/28/15; \$515.41
- Campbell, Brian; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$4,308.55
- Campbell, Brian; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$4,308.55
- Campion Jr, Alfonso; Wells Fargo Bank, NA; 05/05/15; \$206,473.74
- Canion, Francesca P; Barclays Bank Delaware; 05/26/15; \$5,719.39
- Cantafio, Robert Edward; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,727.00
- Capetola, Anthony Nicholas; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,637.50
- Carbends Ventures; Delcora; 05/26/15; \$251.06
- Carbonetti, Michael; City of Chester; 05/06/15; \$1,467.05
- Cardinal, Colleen; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$853.00
- Cardona, Jose; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$995.50
- Cardone, Dominic; Cmwltth of PA Department of Revenue; 05/06/15; \$4,904.56
- Cardone, Elizabeth; Cmwltth of PA Department of Revenue; 05/06/15; \$4,904.56
- Carney, Patrick T; HSBC Bank USA NA; 05/05/15; \$106,882.10
- Carney, Patrick T; HSBC Bank USA NA; 05/05/15; \$165,310.48
- Carney, Gertruda T; Sweeney and Neary LLP; 05/29/15; \$111,727.56
- Carney, Gertruda T; Daley, Patrick T; 05/29/15; \$111,727.56
- Carney, Patrick T; Township of Chester; 05/22/15; \$172.50
- Carr, Danielle; Midland Funding LLC; 05/11/15; \$1,831.98
- Carr, Faith M; Federal National Mortgage Association; 05/05/15; \$210,319.34
- Carr, Vernell; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,287.00
- Carrero, Buenaventura; City of Chester; 05/08/15; \$1,354.88
- Carrero, Carmen M; City of Chester; 05/08/15; \$1,354.88
- Carrol, Jarrett; City of Chester; 05/07/15; \$1,666.52
- Carrol, Leonard; City of Chester; 05/07/15; \$1,666.52
- Carroll, Amir; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$812.00
- Carroll, Julian L.; Discover Bank; 05/12/15; \$4,654.42
- Carroll, Paul R.; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$5,280.50
- Carrozza, Anthony P; Delaware County Juvenile Court; 05/22/15; \$500.00
- Carson, Darryl; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$107.00
- Carswell Jr, Herbert A; Cmwltth of PA Department of Revenue; 05/11/15; \$1,757.10
- Carter Jr, Paul L; Absolute Resolutions VI LLC; 05/18/15; \$5,229.93
- Carter, Malik; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$891.50
- Carter-Cheers, Faraba Jabet; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$1,021.50
- Cashaw Jr, Alan; Cmwltth of PA Department of Revenue; 05/06/15; \$3,032.41
- Cassidy, Brian; Commonwealth of Pennsylvania—for the Benefit of the County of Delaware; 05/01/15; \$5,546.00
- Cassidy, Tom; Concordville Nissan; 05/29/15; \$3,298.53

**LOCALITY INDEX
SHERIFF'S SALES
OF REAL ESTATE
COUNTY COUNCIL
MEETING ROOM
COURTHOUSE, MEDIA, PA
May 20, 2016
11:00 A.M. Prevailing Time**

BOROUGH

- Aldan 51
- Brookhaven 41, 45, 82, 101, 167
- Clifton Heights 86, 102, 155
- Collingdale 4, 8, 25, 29, 30, 47, 58, 98, 127, 146, 152, 161
- Colwyn 90, 105
- Darby 43, 129
- East Lansdowne 23
- Folcroft 19, 130
- Lansdowne 9, 67, 81, 92, 116, 132
- Marcus Hook 6
- Morton 28
- Norwood 42, 53, 79, 123, 164
- Parkside 64, 122
- Prospect Park 37
- Ridley Park 1, 20, 114
- Sharon Hill 5, 15, 16, 49, 52, 89, 147
- Trainer 158
- Upland 113
- Yeadon 14, 57, 80, 124, 139

CITY

- Chester 50, 55, 56, 68, 117, 128, 134, 137, 153, 160

TOWNSHIP

- Aston 26, 85, 97
- Concord 3
- Darby 74, 84, 121, 131, 143
- Edgemont 151, 165
- Haverford 18, 24, 46, 48, 54, 69, 75, 93, 108, 144, 156
- Lower Chichester 22, 133, 138
- Marple 7, 95, 111
- Middletown 40, 163
- Radnor 76
- Ridley 11, 38, 39, 63, 73, 83, 96, 99, 104, 109, 115, 119, 126
- Springfield 149
- Tinicum 31
- Upper Chichester 34, 118, 154, 166
- Upper Darby 2, 10, 13, 21, 27, 32, 35, 44, 59, 60, 71, 72, 77, 78, 87, 88, 94, 100, 106, 107, 110, 112, 120, 136, 140, 141, 142, 145, 148, 150, 157, 159, 162, 168
- Upper Providence 66, 70

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

To all parties in interest and claimants:

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

No. 8679 1. 2015

MORTGAGE FORECLOSURE

11 Jackson Avenue
Ridley Park, PA 19078

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

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: John Bowles also known as John P. Bowles.

Hand Money \$16,826.80

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 9906 2. 2015

MORTGAGE FORECLOSURE

6919 Guilford Road
Upper Darby, PA 19082

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

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Andrew P. Conboy.

Hand Money \$7,314.03

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 2350A 3. 2012

MORTGAGE FORECLOSURE

4 Trimble Road
Thornton, PA 19373

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

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: United States of America, Alexander Viscidi, Jacqueline Viscidi.

Hand Money \$58,332.50

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 001697B 4. 2012

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO: 11-00-00071-00.

PROPERTY: 920 Andrews Avenue, Collingdale, PA 19023.

BEING the same premises which Melanie Jones also known as Melanie Jones Passarella, by Deed dated March 31, 2006 and recorded April 19, 2006 in and for Delaware County, Pennsylvania in Deed Book Volume 3778, page 861, granted and conveyed unto Maurice Jones.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Maurice Jones.

Hand Money \$19,042.70

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 003309 5. 2015

MORTGAGE FORECLOSURE

Property in the Borough of Sharon Hill, County of Delaware, Commonwealth of PA on the Southwesterly side of Foster Avenue.

Front: IRR Depth: IRR

BEING Premises: 58 Foster Ave., Sharon Hill, PA 19079.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Andrea A. Mance.

Hand Money \$15,482.99

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 14608A 6. 2008

MORTGAGE FORECLOSURE

Property in the Borough of Marcus Hook, County of Delaware, State of PA on the Northwesterly side of Plaza Place.

Front: 14 feet Depth: 105 feet

BEING Premises: 9 Plaza Street, Marcus Hook, PA 19061.

IMPROVEMENTS CONSIST OF: single family residential dwelling.

SOLD AS THE PROPERTY OF: Marie T. Swallow a/k/a Marie Joan Trosino, Christina Marie Arnold, Kelly Ann Arnold and Joanne Arnold.

Hand Money \$3,000.00

Stephen M. Hladik, Attorney

MARY McFALL HOPPER, Sheriff

No. 010276 7. 2015

MORTGAGE FORECLOSURE

Judgment Amount: \$220,647.28

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

Front: Irregular Depth: Irregular

BEING Premises: 206 North Central Blvd., Broomall, PA 19008.

Folio Number: 25-00-03289-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: William F. Albany and Jackie Albany.

Hand Money \$3,000.00

Sarah K. McCaffery, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 7099 8. 2015

MORTGAGE FORECLOSURE

1111 Clifton Avenue
Collingdale, PA 19023

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

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Gregory Clark.

Hand Money \$12,066.09

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 9969 9. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground in the Borough of Lansdowne, County of Delaware and State of Pennsylvania, with the buildings and IMPROVEMENTS thereon erected, commonly known as Folio No. 23-00-03031-00.

BEING the same premises which Douglas T. Click and Devin C. Click, by Deed dated December 17, 2004 and recorded on December 28, 2004, in the Delaware County Recorder of Deed's Office as Instrument No. 2004148815, Book 03376, page 597, granted and conveyed unto Percy Harris and Charmaine J. Wallace-Harris, husband and wife.

BEING the same premises which Percy Harris, by Quitclaim Deed dated July 2, 2011, recorded March 5, 2012, in the Delaware County Recorder of Deeds; Office as Instrument No. 2012014038, Book 5077, page 1306, granted and conveyed unto Charmaine Wallace.

BEING known as for informational purposes only: 114 E. Stewart Avenue, Lansdowne, Pennsylvania 19050.

IMPROVEMENTS CONSIST OF: single family dwelling of 2,056 sq. ft, 5 bedrooms, 1.5 bathrooms.

SOLD AS THE PROPERTY OF: Percy Harris, Sr. a/k/a Percy Harris and Charmaine J. Wallace-Harris a/k/a Charmaine Wallace.

Hand Money: \$3,000.00

Anita J. Murray, Attorney

MARY McFALL HOPPER, Sheriff

No. 8367A 10. 2012

MORTGAGE FORECLOSURE

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

CONTAINING

Folio No. 16-13-02200-00.

Property: 3933 James Street, Drexel Hill, PA 19026.

BEING the same premises which Christos Christou and Constantina Koutroumbas Christou, by her agent Christos Christou, by Deed dated September 14, 2001 and recorded September 26, 2001 in and for Delaware County, Pennsylvania in Deed Book Volume 2264, page 19051, granted and conveyed unto Andrea Ledet, deceased.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Andrea Ledet, deceased.

Hand Money: \$9,707.58

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 417 11. 2015

MORTGAGE FORECLOSURE

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

Front: 55 Depth: 100

BEING Premises: 805 Quince Lane, Secane, PA 19018-3319.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: David A. Pron.

Hand Money \$17,993.29

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 009585 13. 2015

MORTGAGE FORECLOSURE

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

SITUATE in the Township of Upper Darby, County of Delaware and State of Pennsylvania, described according to a Plan and Survey made for Drexel Hill Realty Company, by Damon and Foster, Civil Engineers on December 10th, 1924, as follows, to wit:

BEGINNING at a point on the Southwesterly side of Burmont Road (50 feet wide) at the distance of 316.23 feet measured Northwardly 65 degrees 43 minutes 30 seconds Westward from the terminal of a round corner coming the intersection of the Southwesterly side of Burmont Road and the Northwesterly side of Woodland Avenue (50 feet wide) said round corner having a radius of 30 feet.

CONTAINING in front or breadth on the said Southwesterly side of Burmont Road, 20 feet and extending of that width in length or depth Southwestwardly between parallel lines at right angles thereto, 100 feet to the Northeasterly side of a certain 20 feet wide driveway, being the Northerly 5 feet of Lot Number E-23 and the Southerly 15 feet of Lot Number No. 22 on said Plan.

BEING known as 732 Burmont Road, Drexel Hill, Upper Darby Township, Delaware County, Pennsylvania.

TOGETHER with the free use, right, liberty and privilege of said 20 feet wide driveway in common with the owners, tenants and occupiers of the premises abutting on said driveway.

BEING the same premises which Thom-as Thornton and Arlene Thornton, husband and wife by Deed dated December 28, 2006 and recorded in Delaware County in Vol. 3996 page 1468 conveyed unto Mac & Mel Partners, LP, in fee.

BEING Folio No. 16-11-0070-00.

BEING commonly known as 732 Bur-mont Road, Drexel Hill, PA.

IMPROVEMENTS CONSIST OF: resi-dential property.

SOLD AS THE PROPERTY OF: Mac & Mel Partners, L.P.

Hand Money \$9,749.00 plus all interest and costs which continue to accrue.

Berger Law Group, PC
Phillip D. Berger, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 10623 14. 2012

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO: 48-00-02134-00.

PROPERTY: 124 Lincoln Avenue, Yeadon, PA 19050.

BEING the same premises which Estate of Sarah E. Gibson, by Jacquelynne L. Ja-cobs, Administratrix, by Deed dated May 24, 2001 and recorded June 7, 2001 in and for Delaware County, Pennsylvania in Deed Book Volume 2189, page 2031, granted and conveyed unto Christine M. Anderson.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Melissa Melchor, believed Administrator and/or heir of the Estate of Christine M. Anderson.

Hand Money 10% of Judgment Amount: \$47,097.08

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 2762 15. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of land, SITUATE in the Borough of Sharon Hill, County of Delaware and State of Penn-sylvania. BEGINNING on the Northwest side of Woodland Avenue at the distance of fifty feet North sixty-four degrees, fifty-seven minutes East from the North East corner of Felton Avenue; thence along the said side of Woodland Avenue, North sixty-four degrees, fifty seven minutes East fifty feet to a point in the Southwest side of a ten foot wide driveway; thence by said side of said driveway North twenty-five degrees three minutes West eighty feet to from in line of lands now or late of Fidelity Philadelphia Trust Company, executors and trustees, et al; thence by same South twenty-five degrees three minutes East eighty feet to the first mentioned point and place of beginning.

BEING Folio No. 41-00-02085-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Aaron W. Thomas and Dorothy V. Harris-Thomas.

Hand Money \$12,842.15

Powers, Kirn & Associates, LLC, Attorney

MARY McFALL HOPPER, Sheriff

No. 9628 16. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE on the Northeast side of Laurel Road at the distance of 344 feet Northwestward from the Northwest side of Poplar Street, in the Borough of Sharon Hill, County of Delaware, State of Pennsylvania.

CONTAINING in front or breadth on the said Laurel Road 16 feet and extending of that width in length or depth Northeastward between parallel lines at right angles to the said Laurel Road 65 feet to the middle of a certain 16 feet wide driveway extending Northwestward from Poplar Street (crossing a certain 20 feet wide driveway which extends Northeastward into Greenwood Road and Southeastward into said Laurel Road, and also crossing a certain 12 feet wide driveway which extends Northeastward into said Greenwood Avenue) to certain 8 feet wide driveway which extends Southwestward into Laurel Road.

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

UNDER AND SUBJECT to restrictions as appear of record.

BEING UPI No. 41-00-01521-00.

For information purposes only - property a/k/a 151 Laurel Road, Sharon Hill, PA 19079.

TITLE to said premises is vested in Mohd Delwar Hussain, by Deed from Robert B. Ferguson, Jr., was recorded 09/27/2005 in the Delaware County Recorder of Deeds, in Book 03608, page 2391.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Mohd Delwar Hussain.

Hand Money \$7,216.31

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

MARY McFALL HOPPER, Sheriff

No. 008471 18. 2013

MORTGAGE FORECLOSURE

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

CONTAINING

Folio No. 22-03-01232-00.

Property: 104 West Hathaway Lane, Ardmore, PA 19003.

BEING the same premises which premises which Richard A. Carter and Rebekah Watson Carter, his wife, by Deed dated August 31, 1992 and recorded September 3, 1992 in and for Delaware County, Pennsylvania in Deed Book Volume 995, page 266, granted and conveyed unto Sanford Raymond Coacher and Patricia Coacher, his wife.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Sanford Raymond Coacher and Patricia Coacher, his wife.

Hand Money \$46,055.26

Michael E. Carleton, Attorney

MARY McFALL HOPPER, Sheriff

No. 006668 19. 2013

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO: 20-00-01572-19.

PROPERTY: 2136 Valley View Drive, Folcroft, PA 19032.

BEING the same premises which Ruth M. Sekel, acting herein by her Attorney in Fact Robert J. Sekel, by Deed dated June 28, 1999 and recorded June 30, 1999 in and for Delaware County, Pennsylvania in Deed Book Volume 1896, page 921, granted and conveyed unto Gaetano Mario Bosco.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Gaetano Mario Bosco.

Hand Money \$11,376.26

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 7453A 20. 2011

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO No. 37-00-01581-00.

Property: 303 Pomeroy Street, Ridley Park, PA 19078.

BEING the same premises which Gheorge M. Anghel and Patricia A. Anghel, by Deed dated February 4, 2009 and recorded March 10, 2009 in and for Delaware County, Pennsylvania in Deed Book Volume 04504, page 0459, granted and conveyed unto Phillip F. Impriano, as sole owner.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Phillip F. Impriano, as sole owner.

Hand Money \$24,562.73

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 003349 21. 2011

MORTGAGE FORECLOSURE

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

CONTAINING

Folio No. 16-02-00651-00.

Property: 750 Copley Road, Upper Darby, PA 19082.

BEING the same premises which Jeanette B. Pannett, by Deed dated April 12, 2005 and recorded April 21, 2005 in and for Delaware County, Pennsylvania in Deed Book Volume 3466, page 970, granted and conveyed unto Latoya Thomas.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Latoya Thomas.

Hand Money: \$11,451.72

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 008366 22. 2012

MORTGAGE FORECLOSURE

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

CONTAINING

Folio: 08-00-00156-00

Property: 1562 Chichester Avenue, Linwood, PA 19061.

BEING the same premises which Joseph M. Gully, by Deed dated October 20, 2006 and recorded November 3, 2006 in and for Delaware County, Pennsylvania in Deed Book Volume 3948, page 1265, granted and conveyed unto Ronald T. Tridente II.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Ronald T. Tridente, II.

Hand Money \$15,717.64

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 07579 23. 2014

MORTGAGE FORECLOSURE

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

SITUATE in the Borough of East Lansdowne, formerly the Township of Upper Darby, County of Delaware and Commonwealth of Pennsylvania, designated and known as Lot Nos. 1106 and one-half of 1107 in a certain plan of lots called East Lansdowne, surveyed for Wood Harmon and Company by Harris and Damon, Civil Engineers, dated April 1902 and which is duly recorded in the Office for the Recording of Deeds in and for the County of Delaware in Deed Book H-10 page 638 and described as follows, to wit:

BEGINNING at a point on the Westerly side of Wildwood Avenue at the distance of 200 feet measured Northwardly from the Northerly side of Emerson Avenue as shown on said plan.

CONTAINING in front on the Westerly side of Wildwood Avenue at the distance of 200 feet measured Northwardly from the Northerly side of Emerson Avenue as shown on said plan.

BEING the same premises which Kerline Aslam and Salman Aslam Bhatti, husband and wife, by Deed stated December 15, 2004 and recorded January 6, 2005 in the Delaware County Recorder of Deeds Office, in Record Book 3385, page 2038, Instrument No. 2005001755, granted and conveyed unto Kerline Aslam.

BEING known for information purposes only as: No. 218 Wildwood Avenue, East Lansdowne, PA 19050.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Kerline Aslam.

Hand Money \$3,000.00

Eckert Seamans Cherin & Mellott, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 005592 24. 2015

MORTGAGE FORECLOSURE

Property in the Township of Haverford, County of Delaware, Commonwealth of PA designated as Unit Number J-52; being a Unit in Haverford Hill Condominium.

Front: IRR Depth: IRR

BEING Premises: 400 Glendale Road, Unit J52 Haverford Hill Havertown, PA 19083.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Janice C. Heller.

Hand Money \$1,455.84

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 003640 25. 2014

MORTGAGE FORECLOSURE

Property in the Borough of Collingdale, County of Delaware and State of Pennsylvania on the Southeasterly side of Pusey Avenue.

Front: IRR Depth: IRR

BEING Premises: 504 Pusey Avenue Collingdale, PA 19023.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Mary A. Kelly.

Hand Money \$7,209.63

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 04691D 26. 2012

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings & IMPROVEMENTS thereon erected, hereditaments and appurtenances, SITUATE in the Township of Aston, County of Delaware and State of Pennsylvania, and known and designated as Lot No. 46, Section "G" on the Plan of Green Ridge, made by Bavis and Wray, Civil Engineers, of Lansdowne, Pennsylvania, dated June 2, 1947 and revised on June 16, 1947 and recorded in the Office of the Recording of Deeds, in and for the County of Delaware, aforesaid, in Plan Case No. 6 page 21, and more particularly described as follows, to wit;

SITUATE on the Southeasterly side of Florence Street (50 feet wide) measured the 2 following courses and distances from a point of curb on the Northeasterly side of Scarlett Avenue (50 feet wide); (1) on the arc of a circle curving to the right having a radius of 25 feet the arc distance of 46.80 feet to a point of tangent on the Southeasterly side of Florence Street; and (2) North 49 degrees 29 minutes 30 seconds East 81.64 feet to the first mentioned point and place of beginning.

CONTAINING in front or breadth on the said Southeasterly side of Florence Street measured North 49 degrees 29 minutes 30 seconds East 50 feet extending of the width in length or depth Southeastwardly between parallel lines at right angles to Florence Street 100 feet. The Northeasterly and Southwesterly line thereof crossing a certain 10 feet wide easement for utilities including sewers.

Parcel No. 02-00-01011-00.

Having erected thereon a dwelling known as 91 Florence Ave., Aston, PA 19014.

BEING the same premises of the Estate of Frank Sliss, deceased, by Rosa Andino, Executrix, by her deed dated 8/4/04 and recorded on 08/09/04 in the Recorder of Deeds Office of Delaware County, Pennsylvania in Instrument No. 2004099933 granting and conveying unto Ricky Behm and Paula Behm.

IMPROVEMENTS CONSIST OF: A dwelling.

SOLD AS THE PROPERTY OF: Ricky Behm and Paula Behm.

Hand Money \$132,823.25

Louis P. Vitti, Attorney

MARY McFALL HOPPER, Sheriff

No. 008368 27. 2012

MORTGAGE FORECLOSURE

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

CONTAINING

Folio No. 16-06-00248-00.

Property: 215 North Cedar Lane, Upper Darby, PA 19082.

BEING the same premises which Rosemary C. McKee, by Deed dated June 24, 1993 and recorded June 29, 1993 in and for Delaware County, Pennsylvania in Deed Book Volume 1111, page 2030, granted and conveyed unto Brian K. Bosworth.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Brian K. Bosworth.

Hand Money: \$7,680.15

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 8314 28. 2015

MORTGAGE FORECLOSURE

101 Walnut Street
Morton, PA 19070

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

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Gloria Welburn.

Hand Money \$16,715.84

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 9336 29. 2015

MORTGAGE FORECLOSURE

1017 Andrews Avenue
Collingdale, PA 19023

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

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Gary B. Wright, Janet M. Wright.

Hand Money \$10,432.56

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 6085 30. 2015

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO: 11-00-01474-00.

PROPERTY: 1044 South Lynbrook Road, Collingdale, PA 19023.

BEING the same premises which Anthony J. Severino and Catherine M. Severino, h/w, by deed dated March 5, 2000 and recorded May 31, 2001 in and for Delaware County, Pennsylvania in Deed Book Volume 2184, page 268, granted and conveyed unto Jerry Stewart.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Jerry Stewart.

Hand Money \$8,623.74

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 3516A 31. 2013

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO No. 45-00-00809-00.

Property: 447 Manhattan Street, Es-sington, PA 19029.

BEING the same premises which Rocco Santomieri, III and Denise M. Santomieri, by Deed dated August 30, 2007 and recorded September 7, 2007 in and for Delaware County, Pennsylvania in Deed Book Volume 4196, page 1978, granted and conveyed unto Richard Petrocelli.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Richard Petrocelli.

Hand Money 10% of Judgment Amount: \$18,298.42

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 000969A 32. 2014

MORTGAGE FORECLOSURE

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

CONTAINING

Folio No. 16-07-00132-00.

Property: 417 Arlington Avenue, Upper Darby, PA 19082.

BEING the same premises which Boniface Miller, as Alternative Executor of the Estate of Joan M. Pickering, by Deed dated December 30, 2011 and recorded January 9, 2012 in and for Delaware County, Pennsylvania in Deed Book Volume 5048, page 558, granted and conveyed unto John P. Pickering, as sole owner.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: John P. Pickering, as sole owner.

Hand Money: \$10,568.85

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 6754 34. 2015

MORTGAGE FORECLOSURE

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

Front: 72 Depth: 140

BEING Premises: 2391 2nd Avenue, Upper Chichester, PA 19061-3603.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Michael G. Adams and Kimberly Chiappetta-Adams.

Hand Money \$16,374.90

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8731 35. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, hereditaments and appurtenances, Situate on the Southeasterly side of Bradford Road at the distance of 655.22 feet Southwestward from the Southwestwardly side of Long Lane in the Township of Upper Darby, County of Delaware and State of Pennsylvania.

CONTAINING in front or breadth on the said Bradford Road 25 feet and extending of that width in length or depth Southeastwardly been parallel lines at right angles to the said Bradford Road 75 feet, the Northeasterly line thereof being along the middle of a certain 10 feet wide private driveway, laid out and opened over this and the adjoining property to the Northeast thereof, said driveway extending Southeastwardly from the Southeast side of Bradford Road 57 feet.

BEING known as 7252 Bradford Road.

BEING the same premises which Joe L Koontz and Katherine S. Koontz, his wife, by indenture bearing date the 15th day of March, A.D. 1950 and recorded in the Office for the Recording of Deeds, in and for the County of Delaware, aforesaid, in Deed Book 1539 page 22 etc., granted and conveyed unto Roberty E. Disebastian and Yolanda C. Disebastian, his wife, in fee.

AND the said Yolanda C. Disebastian departed this life on 3/23/1997, whereby title to the above premises became vested in the said Robert E. Disebastian, by operation of law.

UNDER AND SUBJECT to certain conditions and restrictions.

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

BEING County Folio Number 16-04-00342-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: David D. Simeon.

Hand Money \$8,723.80.

Powers, Kirn & Associates, LLC
Harry B. Reese, Esquire, Attorneys

MARY McFALL HOPPER, Sheriff

No. 3227 37. 2012

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO No. 33-00-01537-00.

Property: 801 Pennsylvania Avenue Prospect Park, PA 19076.

BEING the same premises which Louis Null and Lynnsey Null, by Deed dated June 23, 2010 and recorded July 22, 2010 in and for Delaware County, Pennsylvania in Deed Book Volume 04776, page 2282, granted and conveyed unto Kathleen Owsley.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Kathleen Owsley.

Hand Money 10% of Judgment Amount: \$13,411.90

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 5000 38. 2011

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO No. 38-03-01213-50.

Property: 360 Maple Avenue, Holmes, PA 19043.

BEING the same premises which Constance L. Gaspari and Michael A. Petruzzo, by Deed dated January 29, 2009 and recorded February 19, 2009 in and for Delaware County, Pennsylvania in Deed Book Volume 04497, page 1402, granted and conveyed unto Jason P. McDevitt and Mindy J. McDevitt, as tenants by the entirety.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Jason P. McDevitt and Mindy J. McDevitt, as tenants by the entirety.

Hand Money: \$37,483.57

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 000610 39. 2013

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO No. 38-01-00168-00.

Property: 1267 Haverford Road, Crum Lynne, PA 19022.

BEING the same premises which Arthur J. Arnsmeier and Jacqueline Arensmeyer, by Deed dated December 12, 1997 and recorded December 17, 1997 in and for Delaware County, Pennsylvania in Deed Book Volume 1661, page 2338, granted and conveyed unto Herbert J. Williams and Sarah A. Williams.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Herbert J. Williams and Sarah A. Williams.

Hand Money: \$10,426.93

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 3369E 40. 2009

MORTGAGE FORECLOSURE

Property in the Township of Middletown, County of Delaware, Commonwealth of PA on the South Pennell Road.

Front: IRR Depth: IRR

BEING Premises: 258 South Pennell Road, Media, PA 19063.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Victoria A. Thompson and William J. Thompson.

Hand Money \$38,475.07

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 9263 41. 2015

MORTGAGE FORECLOSURE

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

625 sq ft

BEING Premises: 5200 Hilltop Drive, Unit Ff13, Brookhaven, PA 19015-1266.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Frank X. Owens and Jane McCarty-Owens.

Hand Money \$7,951.36

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 5641A 42. 2011

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO: 31-00-01562-00.

PROPERTY: 303 Urban Avenue, Norwood, PA 19074.

BEING the same premises which Jeremy Rands and Michelle Rands, by their Attorney in fact Jacki Sop, duly constituted & appointed by letter of Attorney dated 9/19/2003, by Deed dated September 24, 2003 and recorded October 7, 2003 in and for Delaware County, Pennsylvania in Deed Book Volume 2967, page 601 granted and conveyed unto Denise Masi.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Denise Masi.

Hand Money 10% of Judgment Amount: \$18,177.28

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 012822 43. 2013

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO: 14-00-03665-00.

PROPERTY: 102 Weymouth Road, Darby, PA 19023.

BEING the same premises which Mary M. Brown, by Deed dated December 23, 1999 and recorded December 28, 1999 in and for Delaware County, Pennsylvania in Deed Book Volume 1965, page 1540, granted and conveyed unto Gladys Allen, as sole owner.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Gladys Allen, as sole owner.

Hand Money \$5,288.81

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 11224 44. 2013

MORTGAGE FORECLOSURE

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

CONTAINING

Folio No. 16-07-00552-00.

Property: 129 South Lynn Boulevard, Upper Darby, PA 19082.

BEING the same premises which Virginia W. Anderson by her Attorney-in-fact, Carol Morrison duly constituted and appointed by power of Attorney dated 9/14/1994 and intended to be forthwith recorded, by Deed dated November 20, 2000 and recorded November 27, 2000 in and for Delaware County, Pennsylvania in Deed Book Volume 2093, page 2157, granted and conveyed unto John P. Fitzgerald.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: John P. Fitzgerald.

Hand Money: 10% of Judgment Amount: \$15,546.51

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 9616 45. 2015

MORTGAGE FORECLOSURE

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

Unit 317 Bldg Y Condo Y11

BEING Premises: 5200 Hilltop Drive, Unit Y11, a/k/a 5200 Hilltop Drive, Unit Y 11, Brookhaven, PA 19015-1257.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Geraldine Wenerd.

Hand Money \$7,330.72

Phelan Hallinan Diamond & Jones, LLP, Attorney

MARY McFALL HOPPER, Sheriff

No. 9379 46. 2015

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 125

BEING Premises: 825 Beechwood Drive, Havertown, PA 19083.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: David L. Madora a/k/a David Madora.

Hand Money \$24,727.54

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9840 47. 2015

MORTGAGE FORECLOSURE

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

Front: 75.39 Depth: 169.15

BEING Premises: 925 Bartram Avenue, Collingdale, PA 19023-3901.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Ellene White.

Hand Money \$16,967.32

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 002429 48. 2015

MORTGAGE FORECLOSURE

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

Front: 135 Depth: 325

BEING Premises: 3521 Darby Road, Haverford, PA 19041-1131.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Llewellyn D. Arnold a/k/a Llewellyn Arnold and Chong O. Arnold.

Hand Money \$46,878.80

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 008933 49. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, described according to a survey and plan thereof made March 22, 1928 by Damon and Foster Civil Engineers hereditaments and appurtenances, as SITUATE in the Borough of Sharon Hill, County of Delaware, State of Pennsylvania, as follows, to wit:

SITUATE on the Southwest side of Laurel Road at the distance of 537 feet Northwestward from the Northwest side of Poplar Street.

CONTAINING in front or breadth on the said Laurel Road 15 feet and extending of that width in length or depth Southwestward between parallel lines at right angle to the said Laurel Road 75 feet including on the rear thereof the coil of a certain 16 feet wide driveway extending Northwestward from said Poplar Street, crossing a certain 20 feet wide driveway which extends Northeastward into Laurel Road to a certain 8 feet wide driveway.

BEING known as 134 Laurel Road.

UNDER AND SUBJECT to restrictions as appear of record.

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

BEING UPI No. 41-00-01570-00.

BEING the same premises which Harriet Squibb, by indenture date 06/30/2003 and recorded 07/23/2003 in the Office of the Recorder of Deeds in and for the County of Delaware in Volume 2860 page 1304, granted and conveyed unto Robert B. Ferguson, Jr. in fee.

TITLE to said premises is vested in Modh Delwar Hussain, by Deed from Robert B. Ferguson, Jr., was recorded 09/27/2005 in the Delaware County Recorder of Deeds, in Book 03609, page 0197.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Modh Delwar Hussain.

Hand Money \$7,275.41

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

MARY McFALL HOPPER, Sheriff

No. 4795 50. 2015

MORTGAGE FORECLOSURE

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

Front: 30 Depth: 111.5

BEING Premises: 66 East 24th Street, Chester, PA 19013.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Corrina E. Rimato.

Hand Money \$7,328.23

Phelan Hallinan Diamond & Jones, LLP,
Attorneys

MARY McFALL HOPPER, Sheriff

No. 9236 51. 2015

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 130

BEING Premises: 217 Priscilla Lane, Aldan, PA 19018-3014.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Elena Dossou and Philippe Dossou a/k/a Philippe M. Dossou.

Hand Money \$15,981.36

Phelan Hallinan Diamond & Jones, LLP,
Attorneys

MARY McFALL HOPPER, Sheriff

No. 010705 52. 2014

MORTGAGE FORECLOSURE

Property in the Borough of Sharon Hill, County of Delaware and State of Pennsylvania on the Southwest side of Bartlett Avenue.

Front: IRR Depth: IRR

BEING Premises: 226 Bartlett Avenue, Sharon Hill, PA 19079.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Linda D. Gordon a/k/a Linda Diane Johnson-Gordon.

Hand Money \$14,046.19

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 009559 53. 2014

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO: 31-00-00083-00.

PROPERTY: 121 Chester Pike, Norwood Borough, PA 19074.

BEING the same premises which Robert J. Grosso, Jr. and Susan Grosso, husband and wife, by Deed dated June 30, 2009 and recorded July 29, 2009 in and for Delaware County, Pennsylvania in Deed Book Volume 4595, page 662, granted and conveyed unto David Dobson.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: David Dobson.

Hand Money 10% of Judgment Amount: \$18,966.66

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 000529 54. 2016

MORTGAGE FORECLOSURE

Property in the Township of Haverford, County of Delaware, Commonwealth of PA on the Southeasterly side of Campbell Avenue.

Front: IRR Depth: IRR

BEING Premises: 135 Campbell Avenue, Havertown, PA 19083.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Robert J. Glass, Jr. as Co-Executor of the Estate of Mary V. Basile, deceased and Catherine Marie Horiel as Co-Executrix of the Estate of Mary V. Basile, deceased.

Hand Money \$20,585.24

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 000433 55. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of land with the buildings and IMPROVEMENTS thereon erected, SITUATE on the Southeasterly side of Twenty-fourth Street at the distance of 55 feet measured Southwestwardly from Crosby Street in the City of Chester, County of Delaware and Commonwealth of Pennsylvania thence extending Southwestwardly along the said Twenty-fourth Street 25 feet to a point, a corner of lands now or late of George H. Hart, et ux; thence along said lands Southeastwardly at right angles to the said Twenty-fourth Street 105 feet more or less to lands now or late of Gertrude and William G.D. Howard; thence along last mentioned lands Northeastwardly 20 feet 6 inches more or less to a point; thence still along said lands Southeastwardly 3 feet 3 inches to a point, a corner of lands now or late of Alvin H. Emmott; thence Northeastwardly along the last mentioned lands 4 feet 8 1/2 inches to a point, a corner of lands now or late of Jessie W. Jester, et ux; thence Northeastwardly along same at right angles to the said Twenty-fourth Street 110 feet to the point and place of beginning.

BEING No. 57 East Twenty-fourth Street.

BEING Folio No. 49-01-01423-00.

BEING the same premises which Joann Boyle granted and conveyed unto Evelyn D. Jenifer by Deed dated October 27, 1995 and recorded November 30, 1995 in Delaware County Record Book 1422, page 970 for the consideration of \$53,900.00

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Joanne White and Jodi C. Jennings and JoMika Tatum and Joe Jennings, Jr., in their capacity as Heirs-at-Law of Evelyn D. Jenifer, a/k/a Evelyn Ames, deceased and unknown heir, successors and assigns, representatives, devisees and all persons, firms or associations claiming right, title or interest from or under Evelyn D. Jenifer, a/k/a Evelyn Ames, deceased.

Hand Money \$5,921.63

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

MARY McFALL HOPPER, Sheriff

No. 003022 56. 2015

MORTGAGE FORECLOSURE

Property in the City of Chester, County of Delaware, Commonwealth of PA on the Northwest side of 21st Street.

Front: IRR Depth: IRR

BEING Premises: 200 East 21st Street, Chester, PA 19013.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Greta G. Hammond.

Hand Money \$3,287.52

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 08308B 57. 2012

MORTGAGE FORECLOSURE

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

Front: 75 Depth: 100

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

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Michael A. Williams.

Hand Money \$31,624.22

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8413 58. 2015

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 109

BEING Premises: 325 Jackson Avenue, Collingdale, PA 19023.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Joan Tolvaiva.

Hand Money \$10,285.73

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 10071 59. 2015

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 70

BEING Premises: 553 Littlecroft Road, Upper Darby, PA 19082-5003.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Blandy Paul.

Hand Money \$6,438.69

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 014886A 60. 2010

MORTGAGE FORECLOSURE

Property in the Township of Upper Darby, County of Delaware, Commonwealth of PA on Pennsylvania Avenue.

Front: IRR Depth: IRR

BEING Premises: 7112 Pennsylvania Avenue, Upper Darby, PA 19082.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Erica H. Adams.

Hand Money \$30,649.93

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 9483 63. 2015

MORTGAGE FORECLOSURE

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

Front/Depth: 55.36 x 101 x 107 x 55

BEING Premises: 2622 Quaint Street, Secane, PA 19018-4510.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Kevin Sacks and Michele R. Sacks.

Hand Money \$14,881.11

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 2640A 64. 2013

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of land with the buildings and IMPROVEMENTS thereon erected, hereditaments and appurtenances, Situate on the South-easterly side of Roland Road at the distance of 492.90 feet measured Southwestwardly from Edgemont Avenue, in the Borough of Parkside, in the County of Delaware and State of Pennsylvania, as follows:

CONTAINING in front along the said Roland Road measured thence Southwestwardly 40 feet and extending of that width in depth Southeastwardly 120 feet to lands now or late of John Boyd Fitting etux bounded on the Northeast by lands now or late of Richard Frame etux and on the Southwest by land now or late of Walter J. Williams etux.

BEING known as 25 W. Roland Road, Parkside, PA 19013.

BEING Folio No. 32-00-00618-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Glenn D. White.

Hand Money \$9,078.73

Powers, Kirn & Associates LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 007241A 66. 2014

MORTGAGE FORECLOSURE

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

Parcel: 35-00-02017-00

Front: 108 Depth: 200

Parcel: 35-00-0201500

Dimensions: 60 x 114 x Irr

BEING Premises: 7 Spring Street, Media, PA 19063-1504.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Virginia Seitz a/k/a Virginia R. Debourke a/k/a Virginia R. Seitz.

Hand Money \$17,702.08

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 5521A 67. 2014

MORTGAGE FORECLOSURE

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

Front: 52 Depth: 209

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

IMPROVEMENTS CONSIST OF: residential property.

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

Hand Money \$21,255.58

Phelan Hallinan Diamond & Jones, LLP, Attorney

MARY McFALL HOPPER, Sheriff

No. 007559 68. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of land with the buildings and IMPROVEMENTS thereon erected, hereditaments and appurtenances, Situate in the City of Chester, County of Delaware and State of Pennsylvania, and bounded and described as follows, to wit:

BEGINNING at a point on the Northwesterly side of Thomas Street (formerly Glenn Street) at the distance of 240 feet, 6 inches Southwestwardly from the Southwesterly side of Johnson Street (formerly Alba Johnson Road); thence extending Southwestwardly along the Northwesterly side of Thomas Street 16 feet, 6 1/4 inches to a point of curve; thence extending still along the Northwesterly side of said Thomas Street on a line curving toward the left with a radius of 325 feet for the distance of 1 foot 5 13/16 inches to a point; thence extending Northwestwardly 70 feet to a 5 feet wide alley, which extends from said Johnson Street to Baldwin Street; thence extending Northeastwardly along the said alley 18 feet to a point; thence extending Southeastwardly 70 feet to the Northwesterly side of said Thomas Street, the first mentioned point and place of beginning.

TITLE to said premises vested in Douglas Matthews and Marcia Matthews, as tenants by the entirety by Deed from Delco Realty Inc. dated December 15, 2006 and recorded on March 22, 2007 in the Delaware County Recorder of Deeds in Book 4058, page 245.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Douglas Matthews a/k/a Douglas Romando Matthews and Marcia Matthews.

Hand Money \$3,167.63

Robert W. Williams, Attorney

MARY McFALL HOPPER, Sheriff

No. 4518 69. 2014

MORTGAGE FORECLOSURE

Property in the Township of Haverford, County of Delaware, State of Pennsylvania on the Southwesterly side of Canterbury Road.

BEING Folio No. 22-08-00143-00.

BEING Premises: 216 Canterbury Road, Havertown, Pennsylvania 19083.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Colleen M. Brown, known surviving heir of Carolyn A. Brown, deceased mortgagor and real owner and unknown surviving heirs of Carolyn A. Brown, deceased mortgagor and real owner.

Hand Money \$18,273.89

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

MARY McFALL HOPPER, Sheriff

No. 007005 70. 2014

MORTGAGE FORECLOSURE

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

Description: 2 Sty Hse 3c Gar (1.502 acre)

BEING Premises: 8 Camby Chase Road, Media, PA 19063.

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Nicholas J. Emper.

Hand Money \$3,000.00

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

MARY McFALL HOPPER, Sheriff

No. 012734 71. 2013

MORTGAGE FORECLOSURE

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

PARCEL/FOLIO No. 16-10-1287-00.

BEING more commonly known as: 1001 Morgan Ave., Drexel Hill, PA 19026.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Estate of Michael G. Jones, a/k/a Michael Gavin Jones, deceased, Joseph Jones, Administrator of the Estate of Michael G. Jones, a/k/a Michael Gavin Jones, deceased, United States of America and United States of America c/o the United States District Court for the Eastern District of PA.

Hand Money \$3,000.00

Bradley J. Osborne, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 003949 72. 2015

MORTGAGE FORECLOSURE

Judgment Amount: \$173,741.21

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

Front: Irregular Depth: Irregular

BEING Premises: 367 Edmonds Avenue, Drexel Hill, PA 19026.

Folio Number: 16-12-00265-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Anthony DiMaio, Inmate No. 0400291721 and United States of America, Department of the Treasury - Internal Revenue Service.

Hand Money \$17,374.12

Sarah K. McCaffery, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 9915 73. 2015

MORTGAGE FORECLOSURE

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

Front: 60 Depth: 100

BEING Premises: 1230 Macdade Boulevard, Woodlyn, PA 19094-1323.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Sean Wiley and Eileen Wiley.

Hand Money \$16,043.84

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 6523 74. 2015

MORTGAGE FORECLOSURE

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

Front: 29 Depth: 147

BEING Premises: 233 Park Drive, Glenolden, PA 19036-1615.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Unknown heirs, successors, assigns, and all persons, firms or associations claiming right, title or interest from or under Martin Frisoli, deceased.

Hand Money \$3,131.22

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 005761 75. 2015

MORTGAGE FORECLOSURE

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

Front: 25 Depth: 125

BEING Premises: 814 Biddle Street, Ardmore, PA 19003.

IMPROVEMENTS CONSIST OF: residential property.

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

Hand Money \$11,930.46

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 4335 76. 2015

MORTGAGE FORECLOSURE

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

Front: 83 Depth: 234

BEING Premises: 705 Southwinds Drive, Bryn Mawr, PA 19010-2044.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Angela C. Zabrocky a/k/a Angela C. D'Amico a/k/a Angela C. Damico Zabrocky, Chrystina A. Barylak, and unknown heirs, successors, assigns and all persons, firms or associations claiming right, title or interest from or under Roman W. Zabrocky, deceased.

Hand Money \$43,784.77

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9506 77. 2015

MORTGAGE FORECLOSURE

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

Front: 65 Depth: 110

BEING Premises: 601 Montana Avenue, Township of Upper Darby, PA 19018.

Parcel No. 16-02-01552-00.

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Cherrill M. Fitzgerald-Swint.

Hand Money \$3,000.00

M. Troy Freedman, Attorney

MARY McFALL HOPPER, Sheriff

No. 6851 78. 2015

MORTGAGE FORECLOSURE

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

Description: 2 1/2 Sty Hse Gar

BEING Premises: 4049 Marshall Road, Drexel Hill, PA 19026-5114.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Jeffrey D. Shook, James Richard Shook, Dorothy Shook, and unknown heirs, successors, assigns and all persons, firms or associations claiming right, title or interest from or under Steven Shook, deceased.

Hand Money \$11,097.36

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 005685 79. 2014

MORTGAGE FORECLOSURE

Judgment Amount: \$252,489.73

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

Front: Irregular Depth: Irregular

BEING Premises: 145 Elmwood Avenue, Norwood, PA 19074.

Folio No. 31-00-00377-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: John P. McVeigh and Kathleen B. McVeigh.

Hand Money \$25,248.97

Sarah K. McCaffery, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 7118 80. 2015

MORTGAGE FORECLOSURE

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

1,346 square foot

BEING Premises: 3A Hillview Circle, Yeadon, PA 19050-2395.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Ryan R. Tyson and unknown heirs, successors, assigns and all persons, firms, or associations claiming right, title or interest from or under Renardo Tyson, deceased.

Hand Money \$15,070.97

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9121 81. 2015

MORTGAGE FORECLOSURE

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

Front: 65 Depth: 144

BEING Premises: 45 East Stewart Avenue, Lansdowne, PA 19050.

Parcel No. 23-00-02984-00.

IMPROVEMENTS CONSIST OF: residential real estate.

SOLD AS THE PROPERTY OF: Codelia Quarles.

Hand Money \$3,000.00

Stern & Eisenberg, PC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 7664 82. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in the Borough of Brookhaven, in the County of Delaware and State of Pennsylvania and described according to a Plan of Part of Brookhaven Homes, Inc., made by Chester F. Baker, Civil Engineer, Chester, Pennsylvania, dated January 30, 1951, as follows, to wit:

BEGINNING at a point on the Southerly side of Victor Avenue (60 feet wide) at the distance of 81.74 feet measured South 81 degrees 18 minutes East along said side of Victor Avenue from its intersection with the Easterly side of Patton Avenue (50 feet wide) (both lines produced); thence extending from said beginning point along the said side of Victor Avenue South 81 degrees 18 minutes East 60 feet to a point; thence extending 8 degrees 42 minutes West 60 feet to a point; thence extending North 8 degrees 42 minutes East 125 feet to the first mentioned point and place of beginning.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Erin Gownley a/k/a Erin Marie Gownley.

Hand Money \$22,471.34

Powers, Kirn & Associates, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9836 83. 2015

MORTGAGE FORECLOSURE

1304 Holland Street Eddystone a/k/a Crum Lynne, PA 19022

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

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Christine Phelps a/k/a Christine M. Phelps.

Hand Money \$1,931.65

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 2318 84. 2014

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO: 15-00-01467-00.

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

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

IMPROVEMENTS CONSIST OF: house.

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

Hand Money \$16,407.04

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 6536 85. 2014

MORTGAGE FORECLOSURE

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

CONTAINING

Folio: 02-00-01795-00

Property: 6 Pancoast Avenue, Aston, PA 19014.

BEING the same premises which Pamela M. Suda, by Deed dated August 29, 1997 and recorded September 4, 1998 in and for Delaware County, Pennsylvania in Deed Book Volume 1624, page 2117, granted and conveyed unto Harry L. Finkbeiner and Debra Lynn Finkbeiner, his wife, tenants by entirety.

IMPROVEMENTS CONSIST OF: single family dwelling.

SOLD AS THE PROPERTY OF: Harry L. Finkbeiner and Debra Lynn Finkbeiner, his wife, tenants by entirety.

Hand Money 10% of Judgment Amount \$14,348.12

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 9435 86. 2015

MORTGAGE FORECLOSURE

Judgment Amount: \$170,236.00

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

Front: Irregular Depth: Irregular

BEING Premises: 65 West Madison Avenue, Clifton Heights, PA 19018.

Folio Number: 10-00-0127-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Eric S. Sorrentino and Christine Reale.

Hand Money \$17,023.60

Sarah K. McCaffery, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 7035 87. 2015

MORTGAGE FORECLOSURE

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

Front: 14 Depth: 80

BEING Premises: 7212 Lamport Road, Upper Darby, PA 19082-5111.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Porsha Simmons.

Hand Money \$8,208.36

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 006109A 88. 2014

MORTGAGE FORECLOSURE

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

Front: IRR Depth: IRR

BEING Premises: 186 Chapman Ave., Lansdowne, PA 19050.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Constance M. Brown.

Hand Money \$11,636.19

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 10898 89. 2015

MORTGAGE FORECLOSURE

Judgment Amount: \$80,434.10

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

Front: Irregular Depth: Irregular

BEING Premises: 67 Foster Avenue, Sharon Hill, PA 19079.

Folio No. 41-00-00930-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: James F. Griffin.

Hand Money \$8,043.41

Sarah K. McCaffery, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 002781 90. 2015

MORTGAGE FORECLOSURE

Property in the Borough of Colwyn, County of Delaware and State of Pennsylvania on the Easterly side of Fourth Street.

Front: IRR Depth: IRR

BEING Premises: 117 South 4th Street, Darby, PA 19023.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Bobby Williams and Frances K. Williams.

Hand Money \$4,455.17

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 5081 92. 2015

MORTGAGE FORECLOSURE

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

Front: 25 Depth: 122

BEING Premises: 11 Rose Lane, Lansdowne, PA 19050-1818.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: David T. Mitchell, Donald Mitchell and unknown heirs, successors, assigns and all persons, firms or associations claiming right, title or interest from or under Yvonne M. Cephas a/k/a Yvonne Marie Cephas, deceased.

Hand Money \$8,475.68

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 4082A 93. 2008

MORTGAGE FORECLOSURE

Judgment Amount: \$265,874.34

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

Front: Irregular Depth: Irregular

BEING Premises: 533 1/2 Central Avenue, Havertown, PA 19083.

Folio Number: 22-09-00292-01.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Maria Vasiliadis (mortgagor).

Hand Money \$26,587.43

Sarah K. McCaffery, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 7437A 94. 2014

MORTGAGE FORECLOSURE

Property in the Township of Upper Darby, County of Delaware and State of Pennsylvania on the Southwesterly side of Andover Drive.

BEING Folio No. 16-01-00006-00.

BEING Premises: 610 Andover Drive, Upper Darby, Pennsylvania 19082.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Dorothy N. Kennedy.

Hand Money \$3,000.00

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

MARY McFALL HOPPER, Sheriff

No. 007696A 95. 2014

MORTGAGE FORECLOSURE

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

Front: 130 Depth: 205

BEING Premises: 531 Collins Drive, Springfield, PA 19064-1519.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Thomas J. Kines and Diane P. Kines.

Hand Money \$16,576.40

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 1865 96. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, situate in the Township of Ridley, Delaware County, Pennsylvania and described according to a survey and plan thereof made by Damon and Foster, Civil Engineers, of Sharon Hill, Pennsylvania, on the 28th day of September, AD 1946 and revised on the 10th day of October, AD 1949 as follows, to wit:

BEGINNING at a point on the South-easterly side of Sixth Avenue (50 feet wide) at the distance of 269.97 feet measured North 51 degrees 10 minutes East from a point of curve which point of curve is distant 72.60 feet measured North 16 degrees 10 minutes East from a point of curve which point is distant 37.71 feet measured on the arc of a circle curving to the left having a radius of 150 feet from a point of tangent on the Southeastwardly side of Sixth Avenue which point is distant 23.08 feet measured North 30 degrees 25 minutes East from a point of curve curving to the right having a radius of 25 feet from a point on the Southeasterly side of Sixth Avenue which point is distant 147.81 feet measured North 51 degrees 10 minutes East along the bed of Sixth Avenue from a point formed by the intersection of the center line of Amosland Avenue and a point in bed of Sixth Avenue.

CONTAINING in front or breadth on the said Sixth Avenue 50 feet and extending of that width in length or depth South-eastwardly between parallel lines at right angles to the said Sixth Avenue 100 feet.

BEING Lot 8 on said plan.

Parcel No. 38-04-01972-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Robert Powers a/k/a Robert W. Powers and Jennifer C. Powers.

Hand Money: \$30,602.92

Powers, Kirn & Associates, LLC
Harry B. Reese, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 871A 97. 2015

MORTGAGE FORECLOSURE

Property in the Township of Aston, County of Delaware, and State of Pennsylvania on the Northwesterly side of Florence Avenue.

BEING Folio No. 02-00-01017-00.

BEING Premises: 68 Florence Avenue, Aston, Pennsylvania 19014.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Emily S. Hart and Eric J. Baumeister.

Hand Money \$22,153.17

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

MARY McFALL HOPPER, Sheriff

No. 6433 98. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE on the Southwesterly side of Cherry Street at the distance of 86.62 feet Northwestwardly from the Northwesterly side of Pusey Avenue in the Borough of Collingdale, County of Delaware and Commonwealth of Pennsylvania.

CONTAINING in front or breadth on the said Cherry Street 26.84 feet and extending of that width Southwardly between parallel lines at right angles to the said Cherry Street 115 feet.

BEING Lot Number 113 on the Plan of lots of Darby Heights, also being known as No. 106 Cherry Street.

BEING Folio No. 11-00-00488-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Frank H. Sowell and Susan Sowell.

Hand Money \$13,733.36

Powers, Kirn & Associates, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 4185 99. 2014

MORTGAGE FORECLOSURE

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

CONTAINING

Folio No. 8-02-01624-00

Property: 1573 Parklane Road, Ridley Township, PA 19081.

BEING the same premises which Valley Forge Homes, Inc., by Deed dated July 18, 1957 and recorded July 25, 1957 in and for Delaware County, Pennsylvania in Deed Book Volume 1880, page 619, granted and conveyed unto Lawrence Matthew Trout and Mary L. Trout, his wife.

IMPROVEMENTS CONSIST OF: single family dwelling.

SOLD AS THE PROPERTY OF: Lawrence Matthew Trout and Mary L. Trout, his wife.

Hand Money \$13,943.58

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 7752 100. 2015

MORTGAGE FORECLOSURE

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

Square Footage: 7,180 sq ft.

BEING Premises: 4905 Marvine Avenue, Drexel Hill, PA 19026-4517.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Susan R. Ellis and Stephen M. Buzzzone.

Hand Money \$25,616.99

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 5677 101. 2012

MORTGAGE FORECLOSURE

Property in the Borough of Brookhaven, County of Delaware, and State of Pennsylvania on the Northeasterly side of Williamson Avenue.

BEING Folio No. 05-00-00788-01.

BEING Premises: 3417 Williamson Avenue, Brookhaven, Pennsylvania 19015.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Cheryl Simmons and Derrick Warren.

Hand Money \$22,237.91

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

MARY McFALL HOPPER, Sheriff

No. 007764B 102. 2014

MORTGAGE FORECLOSURE

Judgment Amount: \$122,728.43

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

Front: Irregular Depth: Irregular

BEING Premises: 407 Cherry Street, Clifton Heights, PA 19018.

Folio Number: 10-00-00722-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Ricky Quoc Do and Phuong Kim Do.

Hand Money \$12,272.84

Sarah K. McCaffery, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 3635 104. 2014

MORTGAGE FORECLOSURE

Property in the Township of Ridley, County of Delaware, State of Pennsylvania on the Northwesterly side of Darby Road.

BEING Folio No. 38-06-00460-00.

BEING Premises: 544 Darby Road Ridley Park, Pennsylvania 19078.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Dennis J. Orner, co-executor of the Estate of Betty D. Orner, deceased mortgagor and real owner and Margaret Byrne, co-executrix of the Estate of Betty D. Orner, deceased mortgagor and real owner.

Hand Money \$9,139.85

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

MARY McFALL HOPPER, Sheriff

No. 3510 105. 2014

MORTGAGE FORECLOSURE

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

CONTAINING

Folio No. 12-00-00197-00

Property: 105 South 4th Street, Darby, PA 19023.

BEING the same premises which Steve Williamson, Administrator of the Estate of Pauline Williamson, by Deed dated July 26, 2004 and recorded July 29, 2004 in and for Delaware County, Pennsylvania in Deed Book Volume 4349, page 1291, granted and conveyed unto Steven Williamson and Susan Williamson and David Williamson.

IMPROVEMENTS CONSIST OF: single family dwelling.

SOLD AS THE PROPERTY OF: Steve Williamson, individually as an heir and as Administrator of the Estate of Pauline Williamson, Susan Williamson, David Williamson.

Hand Money \$3,798.08

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 9226 106. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in the Township of Upper Darby, County of Delaware and Commonwealth of Pennsylvania described according to a Plan of Penn Dale made for Joseph A. Meloney by Damon and Foster, Civil Engineers, dated the Eleventh Day of June, 1946 and last revised the Second day of January, 1947, as follows, to wit:

SITUATE on the Southwesterly side of Abbey Terrace (forty feet wide) at the distance of one hundred sixty-seven minutes West from the intersection of the said Southwesterly side of Abbey Terrace with the Northwesterly side of Randolph Street (forty feet wide) both extended.

CONTAINING in front or breadth Northwesterly along the said Abbey Terrace eighteen feet and extending of that width in length or depth Southwestwardly between parallel lines at right angles to said Abbey Terrace seventy-four feet to the center line of the certain twelve feet wide driveway extending Northwestwardly into Verner Street (forty feet wide) and Southeastwardly into said Randolph Street both lines thereof passing partly through party walls between these premises and the premises adjoining on the Northwest and Southeast respectively.

BEING known as lot 61 on said plan.

TOGETHER with the free and common use, right, liberty and privilege of the above mentioned twelve feet wide driveway was and for a driveway, passageway and water-courses at all times hereafter, forever, in common with the owners, tenants and occupiers of the other lots of ground bounding thereon entitled to the use thereof.

TITLE to said premises vested in Sonny Shuttlesworth by Deed from Marybeth Grant dated June 9, 2008 and recorded on June 20, 2008 in the Delaware County Recorder of Deeds in Book 4386, page 73.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Sonny Shuttlesworth.

Hand Money \$12,466.52

Robert W. Williams, Attorney

MARY McFALL HOPPER, Sheriff

No. 010237 107. 2014

MORTGAGE FORECLOSURE

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

CONTAINING

Folio No. 16-10-01278-00

Property: 901 Morgan Avenue, Drexel Hill, PA 19026.

BEING the same premises which Albert S. Botros and Nadia A. Botros, by Deed dated November 23, 2001 and recorded December 6, 2001 in and for Delaware County, Pennsylvania in Deed Book Volume 2313, page 2205, granted and conveyed unto The Albert S. Botros and Nadia A. Botros Revocable Living Trust.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: The Albert S. Botros and Nadia A. Botros Revocable Living Trust.

Hand Money \$9,596.44

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 4128 108. 2015

MORTGAGE FORECLOSURE

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

Front: 107 Depth: 110 IRR

BEING Premises: 1703 Tyson Road, Havertown, PA 19083.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Michael J. McCallion.

Hand Money \$14,071.82

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 002348 109. 2015

MORTGAGE FORECLOSURE

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

150 x 201 x 175 x 51

BEING Premises: 114 Michigan Avenue, Swarthmore, PA 19081.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Carol L. Jamison, Joseph J. Boccuto, Jenna M. Boccuto, Christina H. Boccuto, and unknown heirs, successors, assigns and all persons, firms or associations claiming right, title or interest from or under Deborah A. Boccuto, deceased.

Hand Money \$41,087.48

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 01147 110. 2012

MORTGAGE FORECLOSURE

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

From/Depth: 0.04 Acres

BEING Premises: 5230 Gramercy Drive, Clifton Heights, PA 19018.

IMPROVEMENTS CONSIST OF: single family residential.

SOLD AS THE PROPERTY OF: Alisa M. Fox.

Hand Money \$3,000.00

Duane Morris, LLP, Attorney

MARY McFALL HOPPER, Sheriff

No. 2880 111. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, SITUATE in the Township of Marple, County of Delaware and State of Pennsylvania, and described according to a Plan thereof known as "Lawrence Park", Section 1-C made by Damon and Foster, Civil Engineers, dated July 1, 1995, as follows, to wit:

BEGINNING at a point on the Southwesterly side of Cranbourne Drive (50 feet wide) at the distance of 187.33 feet Northeastwardly and Southeastwardly measured partly along the Southwesterly sides of Cranbourne Drive on the arc of a circle curving to the right, having a radius of 200 feet from a point of curve on the Southeasterly side of Cranbourne Drive, said point of curve being at the distance of 201.12 feet measured on a bearing of North 52 degrees, 00 minutes, 30 seconds East, still along the Southeasterly side of Cranbourne Drive from a point tangent in the same, said point of tangent being at the distance of 39.09 feet measured on the arc of a circle curving to the right, having a radius of 25 feet from a point of curve on the Northeasterly side of Cornwell Drive (50 feet wide); thence extending from said point of beginning Southeastwardly along the said Southwesterly side of Cranbourne Drive on the arc of a circle curving to the right, having a radius of 200 feet, the arc distance of 11.01 feet to a point of tangent in the same; thence extending South 71 degrees, 10 minutes, 20 seconds East, along the said side of Cranbourne Drive, 57.20 feet to a point; thence extending South 18 degrees, 49 minutes, 40 seconds West, 126.09 feet to a point; thence extending North 84 degrees, 21 minutes, 30 seconds West, 62.13 feet to a point; thence extending North 15 degrees, 40 minutes, 30 seconds East, 140.17 feet to the first to the first mentioned point and place of beginning.

BEING known as Lot No. 200 as shown on the above mentioned plan. House No. 209 Cranbourne Drive.

PARCEL NUMBER 25-00-00945-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Sherry Sforza a/k/a Sherry L. Sforza.

Hand Money \$13,162.79.

Powers, Kirn & Associates, LLC
Amanda L. Rauer, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 11443 112. 2013

MORTGAGE FORECLOSURE

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

CONTAINING

Folio No. 16-12-00420-00.

Property: 436 Harper Avenue, Drexel Hill, PA 19026.

BEING the same premises which Rudolph D'Alesio and Marguerite D'Alesio, husband and wife, by Deed dated March 29, 2007 and recorded April 4, 2007 in and for Delaware County, Pennsylvania in Deed Book Volume 04067, page 0523, granted and conveyed unto Lynette Greene, a married woman.

IMPROVEMENTS CONSIST OF: single family dwelling.

SOLD AS THE PROPERTY OF: Lynette Greene, a married woman.

Hand Money 10% of Judgment Amount: \$28,799.07

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 8634 113. 2015

MORTGAGE FORECLOSURE

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

Dimensions: 35 x 244 x Irr

BEING Premises: 1125 Church Street, Upland, PA 19015-3035.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Lisa M. Kelleher a/k/a Lisa Kelleher and Avery Kelleher.

Hand Money \$9,714.59

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 010339B 114. 2013

MORTGAGE FORECLOSURE

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

Front: 40 Depth: 100

BEING Premises: 110 Hinkson Boulevard, Ridley Park, PA 19078-1830.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Theodore Kogut, Jr. and Helen Dorn.

Hand Money \$26,415.42

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8317 115. 2015

MORTGAGE FORECLOSURE

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

Front: IRR Depth: IRR

BEING Premises: 2110 Grand Ave., Morton, PA 19070-1312.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Joseph E. Zielke, Jr. a/k/a Joseph Zielke and Kathleen R. Zielke.

Hand Money \$19,929.78

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 2505A 116. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground, together with the buildings and IMPROVEMENTS thereon erected, situate in the Borough of Lansdowne, Delaware County, Pennsylvania and described according to a plan made for "Colonial Homes, Inc." by Damon & Foster, Civil Engineers, on 9/9/1935, and described according thereto as follows, to wit:

BEGINNING at a point on the North-easterly side of Braddock Avenue at the distance of 375 feet Northwest from the Northwesterly side of Plumstead Avenue (40 feet wide); thence extending Northwest along the said Northeasterly side of Braddock Avenue 104.3 feet to a point being the intersection of the Northeasterly side of Braddock Avenue and the Southeasterly side of Marshall Road (50 feet wide); thence extending North 59 degrees 30 minutes East along the said Southeasterly side of Marshall Road 33 feet to a point; thence along a line parallel with Braddock Avenue South 30 degrees 53 minutes East 104.08 feet to a point; thence along a line at right angles to said Braddock Avenue South 59 degrees 7 minutes West 33 feet to the point and place of beginning.

TITLE to said premises vested in Barbara J. Edwards and Violet M. Edwards by Deed from Edward J. Norris and Helene M. Norris dated 10/17/1986 and recorded 10/27/1986 in the Delaware County Recorder of Deeds in Book 394, page 583.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Barbara J. Edwards, original mortgagor and real owner and Violet M. Edwards, real owner.

Hand Money \$10,147.66

Robert W. Williams, Attorney

MARY McFALL HOPPER, Sheriff

No. 005230 117. 2015

MORTGAGE FORECLOSURE

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

Front: 16 ft Depth: 96.63 ft

BEING Premises: 119 West 22nd Street, Chester, PA 19013-5016.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Linda M. Rose a/k/a Linda Rose and Donald M. Rose a/k/a Donald Rose.

Hand Money \$3,752.99

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8073A 118. 2014

MORTGAGE FORECLOSURE

Judgment Amount: \$238,425.73

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

Front: Irregular Depth: Irregular

BEING Premises: 60 Winding Way, Boothwyn, PA 19061.

Folio Number: 09-00-03628-07.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Gilbert Bunner.

Hand Money \$23,842.57

Sarah K. McCaffery, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 11284 119. 2015

MORTGAGE FORECLOSURE

Judgment Amount: \$200,264.00

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

Front: Irregular Depth: Irregular

BEING Premises: 2800 Armstrong Avenue, Holmes, PA 19043.

Folio Number: 38-04-00238-01

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Michael F. Kohlbrenner and Dianna Dean-Roby Kohlbrenner.

Hand Money \$20,026.40

Sarah K. McCaffery, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 008027B 120. 2012

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, hereditaments and appurtenances, situate on the Easterly side of Heather Road at the distance of 494.4 feet Southward from the Southerly side of Walnut Street in the Township of Upper Darby, in the County of Delaware and State of Pennsylvania.

CONTAINING in front or breadth to the said Heather Road 25.9 feet and extending of that width in length or depth Eastward between parallel lines at right angles to the said Heather Road 80 feet to the middle of a certain 10 feet wide private driveway extending Northward into Walnut Street and Southward into Marshall Road, the Southerly line thereof being along the middle of a certain 10 feet wide private driveway laid out and opened over this and the adjoining property to the South thereof, said driveway extending Eastward from the Easterly side of Heather Road 57 feet.

BEING the same premises which Harry X. Gallagher, singleman, by indenture dated July 28, 1978 and recorded in the Recorder of Deeds, in and for the County of Delaware, aforesaid in Deed Book 2659 and page 77 &c., granted and conveyed unto Jose D. Garcia and Joan Garcia, husband and wife, in fee.

TOGETHER with the free use, right, liberty and privilege of the aforesaid private driveways as and for passageways and driveway at all times hereafter forever in common with the owners, tenants and occupiers of the other lots of ground bounding thereon and having the use thereof and to any other properties to the East thereof as respects the first above mentioned driveway in which the use of said driveway may be extended by the said John H. McClatchy and as respects the second above described driveway in common with the owners, tenants and occupiers of the lots of ground bounding thereon to the South thereof.

TITLE to said premises vested in Beatrice L. Makundu by Deed from Jose D. Garcia and Joan Garcia, husband and wife dated 12/04/02 and recorded 12/10/02 in the Delaware County Recorder of Deeds in Book 2610, page 2348.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Beatrice L. Makundu.

Hand Money \$10,014.52

Robert W. Williams, Attorney

MARY McFALL HOPPER, Sheriff

No. 3493 121. 2014

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO: 15-00-03482-00.

PROPERTY: 400 Stratford Road, Glendolden, PA 19036.

BEING the same premises which Christine Houghton, by Deed dated October 30, 1989 and recorded November 2, 1989 in and for Delaware County, Pennsylvania in Deed Book Volume 714, page 2211, granted and conveyed unto Kenneth B. D'Annibale.

IMPROVEMENTS CONSIST OF: single family dwelling.

SOLD AS THE PROPERTY OF: Kenneth B. D'Annibale.

Hand Money 10% of Judgment Amount \$13,610.60

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 3949 122. 2014

MORTGAGE FORECLOSURE

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

CONTAINING

Folio: 32-00-00276-00

Property: 10 West Chelton Road, Chester, PA 19015.

BEING the same premises which Mark J. Pontillo, by Deed dated September 29, 2004 and recorded October 7, 2004 in and for Delaware County, Pennsylvania in Deed Book Volume 3312, page 1670, granted and conveyed unto Lillian R. Nise.

IMPROVEMENTS CONSIST OF: single family dwelling.

SOLD AS THE PROPERTY OF: Lillian R. Nise.

Hand Money 10% of Judgment Amount \$13,066.21

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 9589 123. 2015

MORTGAGE FORECLOSURE

Property in the Borough of Norwood, County of Delaware and State of Pennsylvania on the Southwesterly side of Essex Road.

Front: IRR Depth: IRR

BEING Premises: 514 Essex Road, Norwood, PA 19074.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Mary E. Carra and William T. Krug.

Hand Money \$15,863.20

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 004617A 124. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected Situate in the Borough of Yeadon, County of Delaware and State of Pennsylvania, bounded and described according to a survey of properties for Dor, Inc., made by William Wallace Reeder, Professional Engineer, Upper Darby, Pennsylvania, dated April 27, 1965 and revised May 7, 1973 as follows, to wit:

BEGINNING at a point on the Southwesterly side of Yeadon Avenue (40 feet wide) at the distance of 126.34 feet measured South 24 degrees 33 minutes East along same from its intersection with the Southeasterly side of Bailey Road (50 feet wide); thence extending from said beginning point along the said Southwesterly side of Yeadon Avenue, South 24 degrees 33 minutes East crossing the head of a certain driveway 34.66 feet to an iron pin; thence leaving said Southwesterly side of Yeadon Avenue and extending South 65 degrees 27 minutes West 106.61 feet to an iron pin; thence extending North 25 degrees 11 minutes West 33.34 feet to a point; thence extending North 64 degrees 46 minutes East crossing the bed of a certain 15 feet wide driveway which extends Southeasterly and through Northeasterly narrowing to the width of 12 feet and passing through the party wall between these premises and the premises adjoining to the Northwest, 106.94 feet to the first mentioned point and place of beginning.

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

SUBJECT, however, to the proportionate part of the expense of keeping said driveway in good order, condition and repair at all times hereafter, forever.

TITLE to said premises vested in Aslam Ali and Mahejabi Ali, husband and wife by Deed from Oluwakemi Ashebu dated 07/06/2006 and recorded 07/14/2006 in the Delaware County Recorder of Deeds in Book 3853, page 320.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Aslam Ali and Mahejabi Ali.

Hand Money \$18,121.10

Robert W. Williams, Attorney

MARY McFALL HOPPER, Sheriff

No. 004238A 126. 2014

MORTGAGE FORECLOSURE

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

Front: IRR Depth: IRR

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

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

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

Hand Money \$20,251.15

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 012316 127. 2013

MORTGAGE FORECLOSURE

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

CONTAINING

FOLIO: 11-00-02029-01.

PROPERTY: 517 Pershing Avenue, Collingdale, PA 19023.

BEING the same premises which Robert J. Siliani and Josephine A. Siliani, husband and wife, by Deed dated December 16, 2005 and recorded December 23, 2005 in and for Delaware County, Pennsylvania in Deed Book Volume 3588, page 825, granted and conveyed unto Edward P. Fennell, as sole owner.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Edward P. Fennell, as sole owner.

Hand Money \$12,080.46

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 7008 128. 2015

MORTGAGE FORECLOSURE

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

Front: 14.21 Depth: 100

BEING Premises: 207 East 13th Street, Chester, PA 19013-3937.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Debra M. Hill and Richard Hill.

Hand Money \$5,365.25

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 4327 129. 2015

MORTGAGE FORECLOSURE

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

Front: 49 Depth: 150

BEING Premises: 226 South 4th Street, Darby, PA 19023-2805.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Marlene R. Bell.

Hand Money \$7,810.41

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 7083 130. 2015

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 120

BEING Premises: 777 Bennington Road, Folcroft, PA 19032-1714.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Elaine Witherspoon.

Hand Money \$17,265.26

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 010294 131. 2014

MORTGAGE FORECLOSURE

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

Front: 18 ft Depth: 130 ft

BEING Premises: 1004 Tribbett Avenue, Sharon Hill, PA 19079.

Folio No. 15-00-03814-02.

IMPROVEMENTS CONSIST OF: Two story single family residential dwelling with garage.

SOLD AS THE PROPERTY OF: Robert L. Hightower, deceased, and Deborah Hightower.

Hand Money \$5,649.21

Edward J. McKee, Attorney

MARY McFALL HOPPER, Sheriff

No. 10642 132. 2015

MORTGAGE FORECLOSURE

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

Front: 32 Depth: 82

BEING Premises: 15 Willowbrook Avenue, Lansdowne, PA 19050.

Parcel No. 23-00-03419-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Godwin Nwaneshiudu and Ifeyinwa Nwaneshiudu a/k/a Ify Nwaneshiu.

Hand Money \$3,000.00

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

MARY McFALL HOPPER, Sheriff

No. 9259 133. 2015

MORTGAGE FORECLOSURE

Property in the Township of Lower Chichester, County of Delaware, Commonwealth of PA on the Southeasterly side of Fronefield Avenue.

Front: IRR Depth: IRR

BEING Premises: 143 Fronefield Avenue Linwood, PA 19061.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Renee Burns.

Hand Money \$8,171.50

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 010463 134. 2015

MORTGAGE FORECLOSURE

Property in the City of Chester, County of Delaware, Commonwealth of PA on the Southwesterly right-or-way line of Culhane Street.

Front: IRR Depth: IRR

BEING Premises: 1210 Culhane Street Wellington Heights, Chester, PA 19013.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Tijuana Campbell.

Hand Money \$8,692.91

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 1796 136. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, hereditaments and appurtenances, Situate in the Township of Upper Darby, County of Delaware and State of Pennsylvania.

BEGINNING at a point on the West side of Overhill Road at the distance of 97.65 feet Northwardly from the North side of Sansom Street.

CONTAINING in front or breadth on the said Overhill Road 31 feet and extending of that width in length or depth Westwardly between parallel lines at right angles to the said Overhill Road 70 feet and known as No. 132 Overhill Road.

BEING Folio No. 16-01-01090-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Kewal Singh Soos and Dashmesh Kaur.

Hand Money \$10,552.66

Powers, Kirn & Associates, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 7016 137. 2015

MORTGAGE FORECLOSURE

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

2 Sty Hse Gar

BEING Premises: 2621 Peoples Street, Chester, PA 19013-1441.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Deven Goldsmith and Nancy Goldsmith.

Hand Money \$2,580.52

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 011190 138. 2015

MORTGAGE FORECLOSURE

Judgment Amount: \$86,016.37

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

Front: Irregular Depth: Irregular

BEING Premises: 16 Richardson Drive, Linwood, PA 19061.

Folio Number: 08-00-00831-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: John H. Jackalous, Jr.

Hand Money \$8,601.63

Leslie J. Rase, Esquire, Attorney
Shapiro & DeNardo LLC

MARY McFALL HOPPER, Sheriff

No. 9976 139. 2015

MORTGAGE FORECLOSURE

816 Fern Street
Yeadon, PA 19050

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

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Calvin Mills.

Hand Money \$9,505.38

Udren Law Offices, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 8779 140. 2013

MORTGAGE FORECLOSURE

Judgment Amount: \$70,944.77

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

Front: Irregular Depth: Irregular

BEING Premises: 7047 Clover Lane, Upper Darby, PA 19082.

Folio Number: 16-02-00460-00.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Helene Gamber a/k/a Helene E. Gamber.

Hand Money \$7,094.47

Leslie J. Race, Attorney

MARY McFALL HOPPER, Sheriff

No. 010166 141. 2014

MORTGAGE FORECLOSURE

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

Front: IRR Depth: IRR

BEING Premises: 7826 Westview Avenue, Upper Darby, PA 19082.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Maria M. Pagan.

Hand Money \$9,733.67

KML Law Group, P.C., Attorneys

MARY McFALL HOPPER, Sheriff

No. 10499 142. 2015

MORTGAGE FORECLOSURE

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

Front: 54 Depth: 121

BEING Premises: 903 Brook Avenue, Secane, PA 19018-3612.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Robert Keates.

Hand Money \$14,364.37

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8626 143. 2015

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 100

BEING Premises: 230 Rively Avenue, Glenolden, PA 19036-1012.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Joseph A. McFadyen.

Hand Money \$12,216.32

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 01356 144. 2013

MORTGAGE FORECLOSURE

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

SITUATE in the Township of Haverford, County of Delaware and State of Pennsylvania, bounded and described according to a Survey and Plan thereof made for the said the Woodland Realty Association by Milton R. Yerkes, Civil Engineer, Bryn Mawr, Pennsylvania on July 9th, 1928, as follows, to wit:

BEGINNING at a point on the Southwesterly side of Chestnut Avenue (40 feet wide) at the distance of 642.76 feet measured Southeastwardly along the said side of Chestnut Avenue from its intersection with the Southeasterly side of Wynnewood Road (50 feet wide); thence continuing along the raid side of Chestnut Avenue, South 27 degrees, 16 minutes East, 37.5 feet to a point; thence extending South 62 degrees, 44 minutes West passing through the center of a party wall between these premises and the premises adjoining to the Southeast, 124.84 feet to a point; thence extending North 27 degrees, 16 minutes West along land now or late of J. Mills, 37.5 feet to a point; thence extending North 62 degrees, 44 minutes East passing through the center of a party wall of the garage erected on these premises and the garage erected on the premises adjoining to the Northwest and partly through the center, of a certain 8 feet wide driveway laid out between these premises and the premises adjoining to the Northwest 124.84 feet to a point on the Southwest side of Chestnut Avenue, aforesaid, the place of beginning.

BEING Lot No. 110.

TOGETHER with the free and common use, right, liberty and privilege of the above mentioned 8 feet wide driveway as and for a passageway and driveway in common with the owners, tenants and occupiers of the premises adjoining to the Northwest at all times hereafter, forever. Reserving thereout nevertheless, the free and uninterrupted right, use, liberty and privilege of the above mentioned 8 feet wide driveway was and for a passageway and driveway for the use and benefit of the owners, tenants and occupiers of the premises adjoining to the Northwest at all times hereafter, forever.

FOLIO NO. 22-06-00581-00.

BEING the same premises which Charles B. Martin and Ellen Martin, also known as Helen Martin, his wife, by Deed dated 10/02/1989 and recorded 10/18/1989 in the Office of the Recorder of Deeds in and for the County of Delaware in Record Book Volume 710, page 1811, granted and conveyed unto Timothy J. McCuen.

IMPROVEMENTS CONSIST OF: property.

SOLD AS THE PROPERTY OF: Timothy J. McCuen.

Hand Money: \$3,000.00

Sheintoch Law P.C.
Everett Sheintoch, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 1548A 145. 2014

MORTGAGE FORECLOSURE

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

Front: 16 ft Depth: 142 ft

BEING Premises: 5109 Gramercy Drive, Clifton Heights, PA 19018-1206.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Yvonne Zeiders.

Hand Money \$13,382.22

Phelan Hallinan Diamond & Jones, LLP,
Attorneys

MARY McFALL HOPPER, Sheriff

No. 8056 146. 2015

MORTGAGE FORECLOSURE

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

Front: 41 Depth: 100

BEING Premises: 1123 Walnut Street, Darby, PA 19023-4122.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Donna K. Weiss, Adrienne Peine a/k/a Adrienne Wagner, Gary S. Peine, and Gregory Peine.

Hand Money \$8,204.48

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 9844 147. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, described according to a survey and plan thereof made 3/22/1928, by Damon and Foster, Civil Engineers as follows, to wit:

SITUATE on the Northeast side of Greenwood Road (40 feet wide) at the distance of 526 feet Northwestward from the Northwest side of Poplar Street (50 feet wide) in the Borough of Sharon Hill, County of Delaware and Commonwealth of Pennsylvania.

CONTAINING in front or breadth on said Greenwood Road 16 feet and extending of that width in length or depth Northeastward between parallel lines at right angles to the said Greenwood Road 75 feet including on the rear thereof, thence of a certain 16 feet wide driveway extending Northwestwardly from the said Poplar Street (crossing a certain 20 feet wide driveway which extends Southwestward into said Greenwood Road) to a certain 08 feet wide driveway which extends Southwestward in to the said Greenwood Road.

BEING UPI No. 41-00-001118-00.

For information purposes only - property a/k/a 117 Greenwood Road, Sharon Hill, PA 19079.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Modh Delwar Hussain.

Hand Money \$7,189.68

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

MARY McFALL HOPPER, Sheriff

No. 011253 148. 2013

MORTGAGE FORECLOSURE

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

CONTAINING

Folio No. 16-08-00994-00.

Property: 813 Derwyn Road, Drexel Hill, PA 19026.

BEING the same premises which Anne P. Penna, by Deed dated June 16, 2000 and recorded June 26, 2000 in and for Delaware County, Pennsylvania in Deed Book Volume 2028, page 2287, granted and conveyed unto Jason Carney.

IMPROVEMENTS CONSIST OF: single family dwelling.

SOLD AS THE PROPERTY OF: Jason Carney.

Hand Money 10% of Judgment Amount: \$15,841.69

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 8008 149. 2014

MORTGAGE FORECLOSURE

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

CONTAINING

Folio No. 42-00-06260-00

Property: 357 East Springfield Road, Springfield, PA 19064.

BEING the same premises which Elsie F. Keiser, by Deed dated October 10, 1986 and recorded October 16, 1986 in and for Delaware County, Pennsylvania in Deed Book Volume 390, page 1718, granted and conveyed unto Josephine R. Boyer and Lloyd L. Boyer, her husband, as tenants by entireties.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Josephine R. Boyer and Lloyd L. Boyer, her husband, as tenants by entireties.

Hand Money \$24,294.64

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 8425 150. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, situate in the Township of Upper Darby, County of Delaware and Commonwealth of Pennsylvania, bounded and described according to a Plan and Plan made by Damon and Foster, Civil Engineers on the 29th day of March A.D. 1927 as follows, to wit:

BEGINNING at a point on the Easterly side of Woodcliffe Road at the distance of 177 feet measured Southwesterly along the said side of Woodcliffe Road from the Southerly side of Midway Avenue (both 40 feet wide).

CONTAINING in front or breadth along the said side of Woodcliffe Road South 7 degrees 36 minutes East, 14.25 feet and extending of that width in length or depth between parallel lines on a course North 82 degrees 24 minutes East, 70 feet to the center line of a certain 10 feet wide driveway extends in Northwardly into Midway Avenue and Southwardly into a 40 feet wide proposed street.

TOGETHER with the free and common use, right, liberty and privilege of the aforesaid driveway as and for a driveway, passageway and watercourse at all times hereafter forever, in common with the owners, tenants and occupiers of the adjoining lot or ground bounding thereon and having the use thereof.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Rajesh K. Rajankutty and United States of America.

Hand Money \$4,489.37

Law Office of Gregory Javardian, LLC, Attorneys

MARY McFALL HOPPER, Sheriff

No. 892B 151. 2010

MORTGAGE FORECLOSURE

Property in the Township of Edgmont, County of Delaware, State of Pennsylvania on the Northeasterly side of a cul-de-sac at the terminus of Brighton Way.

Front: Irregular Depth: Irregular

Being Premises: 1255 Brighton Way, Newtown Square, PA 19073.

IMPROVEMENTS CONSIST OF: single family residential dwelling.

SOLD AS THE PROPERTY OF: Linda A. Zipkin and Harrison Zipkin.

Hand Money \$123,061.26

Jordan David, Attorney

MARY McFALL HOPPER, Sheriff

No. 8911 152. 2015

MORTGAGE FORECLOSURE

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

Front: 50 Depth: 100

BEING Premises: 223 Collingdale Avenue, Collingdale, PA 19023-3718.

IMPROVEMENTS CONSIST OF: a single family residential dwelling.

SOLD AS THE PROPERTY OF: Patrick C. Dougherty.

Hand Money \$7,854.30

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 009596A 153. 2013

MORTGAGE FORECLOSURE

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

Front: 20 Depth: 140.7

BEING Premises: 1124 Kerlin Street, Chester, PA 19013-3703.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Deon F. Spencer a/k/a Deon Spencer.

Hand Money \$11,797.81

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8512A 154. 2013

MORTGAGE FORECLOSURE

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

Front: 75 Depth: 150

BEING Premises: 405 Keanon Drive, Upper Chichester, PA 19061-2928.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Bentelena C. Moses.

Hand Money \$27,962.21

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 008896A 155. 2012

MONEY JUDGMENT

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

Irregular Front: 350 feet Depth: 412 feet

BEING Premises:

(a) 505-532 Washington Avenue, Clifton Heights, Delaware County, Pennsylvania, 19018, Tax Map Parcel 10-03-044, Folio No. 10-00-00160-00

(b) 110 Jackson Avenue, Clifton Heights, Delaware County, Pennsylvania, 19018, Folio No. 10-00-00160-00

(c) 112 Jackson Avenue, Clifton Heights, Delaware County, Pennsylvania, 19018, Folio No. 10-00-00160-00

Parcel No. 10-00-00160-00.

IMPROVEMENTS CONSIST OF: residential real estate - apartment building.

SOLD AS THE PROPERTY OF: Daniel Tyron, Suzanne J. Tyron, Estate of Walter Tyron, and Estate of Catherine Tyron.

Hand Money: \$160,000.00

Justin L. Krik, Esquire, Attorney Lipsky and Brandt

MARY McFALL HOPPER, Sheriff

No. 8764A 156. 2013

MORTGAGE FORECLOSURE

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

115 x 120 x 130 x 100

BEING Premises: 25 Garlor Drive, Havertown, PA 19083-1223.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Michael J. Turbitt and Susan J. Turbitt a/k/a Susan S. Turbitt.

Hand Money \$13,050.50

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 10222 157. 2015

MORTGAGE FORECLOSURE

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

Front: 16 Depth: 80

BEING Premises: 7036 Greenwood Avenue, Upper Darby, PA 19082-5320.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Gregory Brown.

Hand Money \$7,498.07

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 4618B 158. 2012

MORTGAGE FORECLOSURE

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

40 x 100 x 92 x 112.67

BEING Premises: 4100 Post Road, Marcus Hook, PA 19061-5028.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Stephen A. Spring.

Hand Money \$11,409.18

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 8724 159. 2015

MORTGAGE FORECLOSURE

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

Front: 18.2 Depth: 125

BEING Premises: 3813 Brunswick Avenue, Drexel Hill, PA 19026.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Shawn Perry.

Hand Money \$12,788.65

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 000454C 160. 2013

MORTGAGE FORECLOSURE

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

Front: 25 Depth: 100

BEING Premises: 31 East 23rd Street, Chester, PA 19013-5101.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Sham-siddin Islam.

Hand Money \$12,796.02

Phelan Hallinan Diamond & Jones, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 003695 161. 2015

MORTGAGE FORECLOSURE

Property in the Borough of Collingdale, County of Delaware and State of Pennsylvania on the Westerly side of Sharon Avenue.

BEING Folio No. 11-00-02518-00.

BEING Premises: 108 Sharon Avenue, Collingdale, Pennsylvania 19023.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Barbara A. Moors and John T. Moors.

Hand Money \$9,020.17

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

MARY McFALL HOPPER, Sheriff

No. 2934 162. 2015

MORTGAGE FORECLOSURE

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

BEING Folio No. 16-03-00804-00.

BEING Premises: 316 Hampden Road, Upper Darby, Pennsylvania 19082.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Gil G. Trachtman, known surviving heir of Nir Trachtman, deceased mortgagor and real owner, Ora Trachtman, known surviving heir of Nir Trachtman, deceased mortgagor and real owner and unknown surviving heirs of Nir Trachtman, deceased mortgagor and real owner.

Hand Money \$4,333.16

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

MARY McFALL HOPPER, Sheriff

No. 5276B 163. 2013

MORTGAGE FORECLOSURE

Property in the Township of Middletown, County of Delaware and State of Pennsylvania in the middle of Highland Avenue.

BEING Folio No. 27-00-01162-00.

BEING Premises: 204 Highland Avenue, Glen Riddle, PA 19063.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Margaret V. Lehr, Constance Rene Lehr a/k/a Constance Rene' Lehr and Thomas J. Lehr a/k/a Thomas Lehr.

Hand Money \$12,775.08

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

MARY McFALL HOPPER, Sheriff

No. 005179 164. 2015

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of land with the buildings and IMPROVEMENTS thereon erected, being part of Lot No. 432 on the Plan of Norwood.

SITUATE on the Northwesterly side of Welcome Avenue at the distance of fifty-five feet Northeastwardly from the Northerly corner of the said Welcome Avenue and Amosland Road, in the Borough of Norwood, in the County of Delaware aforesaid.

CONTAINING in front measured thence Northeastwardly along the said side of Welcome Avenue, forty-five feet and extending in depth of that width, Northwestwardly between parallel lines, one hundred twenty-five feet to lands of the Philadelphia, Baltimore and Washington Railroad Company.

BOUNDED on the Northeast by lands of Joseph F. Calhoun, et ux, and on the Southwest by lands of the Home Protection Building and Loan Association.

BEING 515 Welcome Avenue.

FOLIO No. 31-00-01616-00.

BEING the same premises which Patrick J. Traband and Marianne Traband granted and conveyed unto Erick Shaw by Deed dated October 23, 2001 and recorded November 5, 2001 in Delaware County Record Book 2291, page 1954.

IMPROVEMENTS CONSIST OF: a residential dwelling.

SOLD AS THE PROPERTY OF: Erick Shaw.

Hand Money: \$13,943.04

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

MARY McFALL HOPPER, Sheriff

No. 000537 165. 2016

MORTGAGE FORECLOSURE

Real Property: 5038-5050 West Chester Pike, Newtown Square, PA 19073, Tax Parcel No. 19-00-00408-00.

ALL THAT CERTAIN lot or piece of ground, with the buildings and IMPROVEMENTS thereon erected, Situate in the Township of Edgmont, County of Delaware and Commonwealth of Pennsylvania, bounded and described according to a Boundary Location and Topographic Survey made by Cornerstone Consulting Engineers & Architectural, Inc., dated October 17, 2008, as follows, to wit:

BEGINNING at a point on the center line of the present right of way of West Chester Pike (120.00 feet wide), which point is at the distance of 577.00 feet, measured South 79 degrees 00 minutes West from the center line of Providence Road, thence extending South 11 degrees 00 minutes 00 seconds East, 283.89 feet to a point; thence extending South 71 degrees 44 minutes 00 seconds West 376.65 feet to a point; thence extending North 27 degrees 41 minutes 00 seconds West 346.10 feet to another drill hole on the center line of the present right of way of West Chester Pike; thence extending North 79 degrees 00 minutes 00 seconds East 473.00 feet to the first mentioned drill hole and place of beginning.

BEING Delaware County Folio Number 19-00-00408-00.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: 5050 Real Estate, LP.

Hand Money \$3,000.00

Weir & Partners, LLP, Attorneys

MARY McFALL HOPPER, Sheriff

No. 1593A 166. 2012

MORTGAGE FORECLOSURE

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

CONTAINING

Folio: 09-00-03201-00

Property: 22 Taylor Avenue, Linwood, PA 19061.

BEING the same premises which Catherine M. Losak, by Deed datd December 18, 2009 and recorded December 22, 2009 in and for Delaware County, Pennsylvania in Deed Book Volume 04677, page 0909, granted and conveyed unto Barry Garten.

IMPROVEMENTS CONSIST OF: house.

SOLD AS THE PROPERTY OF: Barry Garten.

Hand Money 10% of Judgment Amount \$17,588.80

Justin F. Kobeski, Attorney

MARY McFALL HOPPER, Sheriff

No. 6792A 167. 2014

MORTGAGE FORECLOSURE

ALL THAT CERTAIN unit in the property known named and identified in the Declaration Plan referred to herein as "Hilltop Summit-Phase I" and the Supplements thereto referred to herein as "Hilltop Summit-Phases I, II, III, IV, V, VI-A, VI-B, VIII-A and VII-B, VIII-A and VIII-B" located at 6000 Hilltop Drive, Brookhaven, Pennsylvania, 19015 in the Borough of Brookhaven, County of Delaware and Commonwealth of Pennsylvania, which has heretofore been submitted to the provisions of the Unit Property Act of Pennsylvania, Act of July 3, 1963, PL. 196 by the Recording in the Office for the Recording of Deeds etc, in and for the County of Delaware and Commonwealth of Pennsylvania of a Declaration of Condominium of "Hilltop Summit" dated 8/10/1980 and recorded 8/27/1980 in Deed Book 2753 page 539, a Supplementary Declaration of Condominium dated 12/1/1980 and recorded 12/9/1980 in Deed Book 2766 page 695, a Second Supplementary Declaration of Condominium dated 1/8/1982 and recorded 1/8/1982 in Volume 1 page 1671, a Third Supplementary Declaration of Condominium dated 9/22/1982 and recorded 9/22/1982 in Volume 37 page 1863, A Fourth Supplementary Declaration of Condominium dated 3/9/1983 and recorded 3/9/1983 in Volume 65 page 367, a Fifth Supplementary Declaration of Condominium dated 6/10/1983 and recorded 6/16/1983 in Volume 84 page 433, a Sixth Supplementary Declaration of Condominium dated 11/9/1983 and recorded 11/10/1983 in Volume 119 page 898, and a Seventh Supplementary Declaration of Condominium dated 4/2/1984 and recorded 4/3/1984 in Volume 147 page 1132, a Declaration Plan "Hilltop Summit-Phase I" dated 8/19/1980 and recorded 8/27/1980 in Condominium Drawer No. 2, a Supplementary Declaration Plan "Hilltop Summit-Phases, I, II and IV" dated 11/7/1980 revised 11/13/1980 and recorded 12/9/1980 in Condominium Drawer No. 2, a Secondary Supplementary Declaration Plan of "Hilltop Summit-Phases I, II, III, IV, and VI-A" dated 11/30/1981 and recorded 1/8/1982 in Condominium Drawer No. 3 and a Third Supplementary Declaration Plan of "Hilltop Summit Phases I, II, III, IV, V and VI-A" dated 8/9/1982 recorded 9/22/1982 in Condominium Drawer No. 3 and Amendment to the original Plan of Hill-

top Summit Condominium dated 9/22/1982 and recorded 9/22/1982 in Volume 37 page 1855, a Fourth Supplementary Declaration Plan of Hilltop Summit-Phases I, II, III, IV, V, VI-A: dated 2/23/1983 and recorded 3/9/1983 in Condominium Drawer No. 3, a Fifth Supplementary Declaration Plan of Hilltop Summit=Phases I, II, III, IV, V, VI-A, VI-B and VII-A" dated 6/10/1983 and recorded 6/16/1983 in Condominium Drawer No. 3, a Sixth Supplementary Declaration Plan of "Hilltop Summit-Phases, I, II, III, IV, V, VI-A, VI-B, VII-A and VIII-A" dated 11/9/1983 and recorded 11/10/1983 in Condominium Drawer No. 3 and a Seventh Supplementary Declaration Plan of "Hilltop Summit-Phases I, II, III, IV, V, VI-A, VI-B, VIII-A and VIII-B", dated 3/12/1984 and recorded 4/3/1984 in Plan Case 14 page 77 and a Code of Regulations of said Condominium dated 8/19/1980 and recorded 8/27/1980 in Deed Book 1753 page 568, being and designated on such Declaration, Declaration Plan and Supplements thereto as Unit No. 246, Phase VIII-A as more fully described in such Declaration Plan, Declaration and Supplements thereto together with a proportionate undivided interest of 0.384% in the General and Limited Common Elements as indicated on Declaration Plan and Supplements thereto and the exclusive easement to use areas as defined in said Declaration and Supplements thereto including the Common Areas in the other Phases of the project.

IMPROVEMENTS CONSIST OF: residential property.

SOLD AS THE PROPERTY OF: Johanna M. Brinton.

Hand Money \$18,312.33

Powers, Kirn & Associates, LLC
Harry B. Reese, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

No. 10584B 168. 2013

MORTGAGE FORECLOSURE

ALL THAT CERTAIN lot or piece of ground with the buildings and IMPROVEMENTS thereon erected, Situate in the Township of Upper Darby, County of Delaware, State of Pennsylvania, and described according to a survey thereof made for Richard G. Kelly by Reeder, Magarty and Bryant, Professional Engineers, Upper Darby, Pennsylvania on June 27, 1952, as follows, to wit:

BEGINNING at a point formed by the intersection of the Northeasterly side of Old Lane Street (forty feet wide) with the Northwesterly side of Bond Avenue (forty feet wide) thence extending from said beginning point, along the said side of Old Lane Street North twenty-seven degrees, twenty-five minutes, thirty-two seconds West fifty and twenty-three one-hundredths feet to a point; thence extending North sixty-two degrees, thirty-four minutes, twenty-six seconds East sixty-eight and twenty-eight one hundredths feet to a point on the head of a certain eleven feet wide driveway laid out between these premises and the premises adjoining to the Northwest; thence extending along the center line of the said

eleven feet wide alley North sixty-two degrees, thirty-four minutes, twenty six seconds East twenty-five feet to the center line of a certain fifteen feet wide driveway which extends Southeastwardly into Bond Avenue; thence extending along the center line of said fifteen feet wide driveway, South twenty-seven degrees fifteen minutes East forty-nine and forty-five one-hundredths feet to a point on the Northwesterly side of Bond Avenue aforesaid; thence extending along the same South sixty-two degrees, sixteen minutes, two seconds West ninety-three and eleven one-hundredths feet to the first mentioned point and place of beginning.

PARCEL No. 16-08-02212-00.

BEING more commonly known as: 1001 Old Lane, Drexel Hill, PA 19026.

IMPROVEMENTS CONSIST OF: residential dwelling.

SOLD AS THE PROPERTY OF: Kyle J. Kempton.

Hand Money: \$3,000.00

Bradley J. Osborne, Esquire, Attorney

MARY McFALL HOPPER, Sheriff

Apr. 29; May 6, 13