

The Prince George's Post Newspaper

Call (301) 627-0900

or

Fax (301) 627-6260

*Your Newspaper
of
Legal Record*

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

5805 63RD PLACE
RIVERDALE, MARYLAND 20737

By virtue of the power and authority contained in a Deed of Trust from Wallace R. Deal, dated October 10, 2007, and recorded in Liber 28865 at folio 389 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George's County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 11, 2015
AT 9:02 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$16,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 5% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser's sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2011-16370)

LAURA H.G. O'SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE'S COUNTY, Maryland

118408(7-23,7-30,8-6)

LEGALS

COHN, GOLDBERG & DEUTSCH, L.L.C.
Attorneys at Law
600 Baltimore Avenue, Suite 208
Towson, Maryland 21204

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

5917 GALLATIN STREET
HYATTSVILLE, MD 20781

Under a power of sale contained in a certain Deed of Trust from Dana C. Rambo and Nancy A. Rambo, dated March 13, 1987 and recorded in Liber 6590, Folio 757 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$56,052.00, and an original interest rate of 8.500%, default having occurred under the terms thereof, the Substitute Trustees will sell at public auction at 14735 Main St., Upper Marlboro, MD 20772 [front of Main St. entrance to Duval Wing of courthouse complex--If courthouse is closed due to inclement weather or other emergency, sale shall occur at time previously scheduled, on next day that court sits], on **AUGUST 11, 2015 AT 11:00 AM.**

ALL THAT FEE-SIMPLE LOT OF GROUND and the improvements thereon situated in Prince George's County, MD and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting same, if any and with no warranty of any kind.

Terms of Sale: A deposit of \$6,000.00 by certified funds only (no cash will be accepted) is required at the time of auction. Balance of the purchase price to be paid in cash within ten days of final ratification of sale by the Circuit Court for Prince George's County. At the Substitute Trustees's discretion, the foreclosure purchaser, if a corporation or LLC, must produce evidence, prior to bidding, of the legal formation of such entity. The purchaser, other than the Holder of the Note, its assigns, or designees, shall pay interest on the unpaid purchase money at the note rate from the date of foreclosure auction to the date funds are received in the office of the Substitute Trustees.

In the event settlement is delayed for any reason, there shall be no abatement of interest. All due and/or unpaid private utility, water and facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, including water/sewer charges, ground rent, or condo/HOA assessments, not otherwise divested by ratification of the sale, to be adjusted as of the date of foreclosure auction, unless the purchaser is the foreclosing lender or its designee. Cost of all documentary stamps, transfer taxes and settlement expenses, and all other costs incident to settlement, shall be borne by the purchaser. Purchaser shall be responsible for obtaining physical possession of the property. Purchaser assumes the risk of loss or damage to the property from the date of sale forward.

TIME IS OF THE ESSENCE. If the purchaser shall fail to comply with the terms of the sale or fails to go to settlement within ten (10) days of ratification of the sale, the Substitute Trustees may, in addition to any other available remedies, declare the entire deposit forfeited and resell the property at the risk and cost of the defaulting purchaser, and the purchaser agrees to pay reasonable attorneys' fees for the Substitute Trustees, plus all costs incurred, if the Substitute Trustees have filed the appropriate motion with the Court to resell the property. Purchaser waives personal service of any paper filed in connection with such a motion on himself and/or any principal or corporate designee, and expressly agrees to accept service of any such paper by regular mail directed to the address provided by said bidder at the time of foreclosure auction. In such event, the defaulting purchaser shall be liable for the payment of any deficiency in the purchase price, all costs and expenses of resale, reasonable attorney's fees, and all other charges due and incidental and consequential damages, and any deficiency in the underlying secured debt. The purchaser shall not be entitled to any surplus proceeds or profits resulting from any resale of the property. If the Substitute Trustees cannot convey insurable title, the purchaser's sole remedy at law or in equity shall be the return of the deposit. The sale is subject to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of his deposit without interest.

Edward S. Cohn, Stephen N. Goldberg, Richard E. Solomon,
Richard J. Rogers, and Randall J. Rolls,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
606 Baltimore Avenue, Suite 206
Towson, Maryland 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

118437(7-23,7-30,8-6)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

6112 WALBRIDGE STREET
CAPITOL HEIGHTS, MARYLAND 20743

By virtue of the power and authority contained in a Deed of Trust from Donald D. Williams, dated December 26, 2012, and recorded in Liber 34284 at folio 541 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George's County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 11, 2015
AT 9:03 AM

****FRONT FOOT BENEFIT***
SUBJECT TO THE PAYMENT OF THE ANNUAL WATER & SEWER FACILITY CHARGE IN THE AMOUNT OF \$600.00 PER LOT PER YEAR FOR 23 YEARS.

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$28,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 5% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser's sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 14-605185)

LAURA H.G. O'SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE'S COUNTY, Maryland

118409(7-23,7-30,8-6)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

71 CABLE HOLLOW WAY, UNIT #40-4
UPPER MARLBORO, MD 20774

Under a power of sale contained in a certain Deed of Trust dated December 17, 2003 and recorded in Liber 19826, Folio 514 among the Land Records of Prince George's Co., MD, with an original principal balance of \$128,000.00 and an original interest rate of 2.250% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 11, 2015 AT 11:06 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and described as unit No. 40-4 in the Cinnamon Ridge Horizontal Property regime as set forth in the "plat of condominium subdivision - Cinnamon Ridge" and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$10,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-
COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118417(7-23,7-30,8-6)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

THIS PROPERTY WILL BE SOLD SUBJECT TO A
120 DAY RIGHT OF REDEMPTION BY THE
INTERNAL REVENUE SERVICE.

3415 LUMAR DRIVE
FORT WASHINGTON, MARYLAND 20744

By virtue of the power and authority contained in a Deed of Trust from Gregory R. Chambers, dated August 10, 2004, and recorded in Liber 20355 at folio 474 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George's County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 11, 2015
AT 9:04 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$18,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 7.15% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser's sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2013-42785)

LAURA H.G. O'SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE'S COUNTY, Maryland

118410(7-23,7-30,8-6)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

3833 ST. BARNABAS RD., UNIT #204
SUITLAND, MD 20746

Under a power of sale contained in a certain Deed of Trust dated August 28, 2007 and recorded in Liber 29036, Folio 6 among the Land Records of Prince George's Co., MD, with an original principal balance of \$163,706.00 and an original interest rate of 6.875% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 11, 2015 AT 11:07 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and described as Unit numbered and lettered 3833-T-204, "Marlow Towers Condominium" and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$26,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-
COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118418(7-23,7-30,8-6)

THE PRINCE GEORGE'S POST
EMAIL: BBOICE@PGPOST.COM
CALL 301-627-0900
FAX 301-627-6260
Editorials & Calendar
EMAIL: PGPOST@GMAIL.COM

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

709 STREAMSIDE DRIVE
BOWIE, MARYLAND 20721

By virtue of the power and authority contained in a Deed of Trust from Evelyn F. Terry, dated June 9, 2006, and recorded in Liber 29980 at folio 490 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George's County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

JULY 28, 2015
AT 9:04 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$34,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 6% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser's sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2013-41017)

LAURA H.G. O'SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE'S COUNTY, Maryland

118246 (7-9, 7-16,7-23)

LEGALS

COHN, GOLDBERG & DEUTSCH, L.L.C.
Attorneys at Law
600 Baltimore Avenue, Suite 208
Towson, Maryland 21204

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

13301 HARROGATE WAY
UPPER MARLBORO, MD 20772

Under a power of sale contained in a certain Deed of Trust from Raymond Nelson Sesker, Jr. and Charise I. Sesker, dated April 18, 2006 and recorded in Liber 25068, Folio 578 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$257,962.00, and an original interest rate of 5.500%, default having occurred under the terms thereof, the Substitute Trustees will sell at public auction at 14735 Main St., Upper Marlboro, MD 20772 [front of Main St. entrance to Duval Wing of courthouse complex--If courthouse is closed due to inclement weather or other emergency, sale shall occur at time previously scheduled, on next day that court sits], on JULY 28, 2015 AT 11:00 AM.

ALL THAT FEE-SIMPLE LOT OF GROUND and the improvements thereon situated in Prince George's County, MD and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting same, if any and with no warranty of any kind.

Terms of Sale: A deposit of \$31,000.00 by certified funds only (no cash will be accepted) is required at the time of auction. Balance of the purchase price to be paid in cash within ten days of final ratification of sale by the Circuit Court for Prince George's County. At the Substitute Trustees's discretion, the foreclosure purchaser, if a corporation or LLC, must produce evidence, prior to bidding, of the legal formation of such entity. The purchaser, other than the Holder of the Note, its assigns, or designees, shall pay interest on the unpaid purchase money at the note rate from the date of foreclosure auction to the date funds are received in the office of the Substitute Trustees.

In the event settlement is delayed for any reason, there shall be no abatement of interest. All due and/or unpaid private utility, water and facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, including water/sewer charges, ground rent, or condo/HOA assessments, not otherwise divested by ratification of the sale, to be adjusted as of the date of foreclosure auction, unless the purchaser is the foreclosing lender or its designee. Cost of all documentary stamps, transfer taxes and settlement expenses, and all other costs incident to settlement, shall be borne by the purchaser. Purchaser shall be responsible for obtaining physical possession of the property. Purchaser assumes the risk of loss or damage to the property from the date of sale forward.

TIME IS OF THE ESSENCE. If the purchaser shall fail to comply with the terms of the sale or fails to go to settlement within ten (10) days of ratification of the sale, the Substitute Trustees may, in addition to any other available remedies, declare the entire deposit forfeited and resell the property at the risk and cost of the defaulting purchaser, and the purchaser agrees to pay reasonable attorneys' fees for the Substitute Trustees, plus all costs incurred, if the Substitute Trustees have filed the appropriate motion with the Court to resell the property. Purchaser waives personal service of any paper filed in connection with such a motion on himself and/or any principal or corporate designee, and expressly agrees to accept service of any such paper by regular mail directed to the address provided by said bidder at the time of foreclosure auction. In such event, the defaulting purchaser shall be liable for the payment of any deficiency in the purchase price, all costs and expenses of resale, reasonable attorney's fees, and all other charges due and incidental and consequential damages, and any deficiency in the underlying secured debt. The purchaser shall not be entitled to any surplus proceeds or profits resulting from any resale of the property. If the Substitute Trustees cannot convey insurable title, the purchaser's sole remedy at law or in equity shall be the return of the deposit. The sale is subject to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of his deposit without interest.

Edward S. Cohn, Stephen N. Goldberg, Richard E. Solomon,
Richard J. Rogers, and Randall J. Rolls,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
606 Baltimore Avenue, Suite 206
Towson, Maryland 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

118247 (7-9,7-16,7-23)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

11000 CAPTAINS VIEW LANE
FORT WASHINGTON, MARYLAND 20744

By virtue of the power and authority contained in a Deed of Trust from Elijah R Reese and Vadie E Reese, dated December 21, 2005, and recorded in Liber 24408 at folio 535 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George's County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 11, 2015
AT 9:00 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$40,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 5% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser's sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2013-44137)

LAURA H.G. O'SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE'S COUNTY, Maryland

118412 (7-23,7-30,8-6)

LEGALS

COHN, GOLDBERG & DEUTSCH, L.L.C.
Attorneys at Law
600 Baltimore Avenue, Suite 208
Towson, Maryland 21204

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

2612 KIMBLE LANE
BOWIE, MD 20715

Under a power of sale contained in a certain Deed of Trust from Alloy Harrison, dated June 30, 2010 and recorded in Liber 32747, Folio 284 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$262,518.00, and an original interest rate of 4.750%, default having occurred under the terms thereof, the Substitute Trustees will sell at public auction at 14735 Main St., Upper Marlboro, MD 20772 [front of Main St. entrance to Duval Wing of courthouse complex--If courthouse is closed due to inclement weather or other emergency, sale shall occur at time previously scheduled, on next day that court sits], on AUGUST 4, 2015 AT 11:00 AM.

ALL THAT FEE-SIMPLE LOT OF GROUND and the improvements thereon situated in Prince George's County, MD and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting same, if any and with no warranty of any kind.

Terms of Sale: A deposit of \$29,000.00 by certified funds only (no cash will be accepted) is required at the time of auction. Balance of the purchase price to be paid in cash within ten days of final ratification of sale by the Circuit Court for Prince George's County. At the Substitute Trustees's discretion, the foreclosure purchaser, if a corporation or LLC, must produce evidence, prior to bidding, of the legal formation of such entity. The purchaser, other than the Holder of the Note, its assigns, or designees, shall pay interest on the unpaid purchase money at the note rate from the date of foreclosure auction to the date funds are received in the office of the Substitute Trustees.

In the event settlement is delayed for any reason, there shall be no abatement of interest. All due and/or unpaid private utility, water and facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, including water/sewer charges, ground rent, or condo/HOA assessments, not otherwise divested by ratification of the sale, to be adjusted as of the date of foreclosure auction, unless the purchaser is the foreclosing lender or its designee. Cost of all documentary stamps, transfer taxes and settlement expenses, and all other costs incident to settlement, shall be borne by the purchaser. Purchaser shall be responsible for obtaining physical possession of the property. Purchaser assumes the risk of loss or damage to the property from the date of sale forward.

TIME IS OF THE ESSENCE. If the purchaser shall fail to comply with the terms of the sale or fails to go to settlement within ten (10) days of ratification of the sale, the Substitute Trustees may, in addition to any other available remedies, declare the entire deposit forfeited and resell the property at the risk and cost of the defaulting purchaser, and the purchaser agrees to pay reasonable attorneys' fees for the Substitute Trustees, plus all costs incurred, if the Substitute Trustees have filed the appropriate motion with the Court to resell the property. Purchaser waives personal service of any paper filed in connection with such a motion on himself and/or any principal or corporate designee, and expressly agrees to accept service of any such paper by regular mail directed to the address provided by said bidder at the time of foreclosure auction. In such event, the defaulting purchaser shall be liable for the payment of any deficiency in the purchase price, all costs and expenses of resale, reasonable attorney's fees, and all other charges due and incidental and consequential damages, and any deficiency in the underlying secured debt. The purchaser shall not be entitled to any surplus proceeds or profits resulting from any resale of the property. If the Substitute Trustees cannot convey insurable title, the purchaser's sole remedy at law or in equity shall be the return of the deposit. The sale is subject to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of his deposit without interest.

Edward S. Cohn, Stephen N. Goldberg, Richard E. Solomon,
Richard J. Rogers, and Randall J. Rolls,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
606 Baltimore Avenue, Suite 206
Towson, Maryland 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

118324 (7-16,7-23,7-30)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

20421 AQUASCO ROAD
AQUASCO, MARYLAND 20608

By virtue of the power and authority contained in a Deed of Trust from Amy Lynn Letcher and Tanna L Johnson, dated October 5, 2007, and recorded in Liber 28896 at folio 315 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George's County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

JULY 28, 2015
AT 9:03 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$84,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 6% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser's sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 14-604735)

LAURA H.G. O'SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE'S COUNTY, Maryland

118245 (7-9, 7-16,7-23)

LEGALS

COHN, GOLDBERG & DEUTSCH, L.L.C.
Attorneys at Law
600 Baltimore Avenue, Suite 208
Towson, Maryland 21204

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

7615 FONTAINEBLEAU DRIVE, UNIT 2132
NEW CARROLLTON, MD 20784

Under a power of sale contained in a certain Deed of Trust from Anthony W. Flournoy and Genise S. Flournoy, dated January 25, 2008 and recorded in Liber 29328, Folio 549 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$155,295.00, and an original interest rate of 5.500%, default having occurred under the terms thereof, the Substitute Trustees will sell at public auction at 14735 Main St., Upper Marlboro, MD 20772 [front of Main St. entrance to Duval Wing of courthouse complex--If courthouse is closed due to inclement weather or other emergency, sale shall occur at time previously scheduled, on next day that court sits], on AUGUST 4, 2015 AT 11:00 AM.

ALL THAT FEE-SIMPLE LOT OF GROUND and the improvements thereon situated in Prince George's County, MD and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting same, if any and with no warranty of any kind.

Terms of Sale: A deposit of \$15,000.00 by certified funds only (no cash will be accepted) is required at the time of auction. Balance of the purchase price to be paid in cash within ten days of final ratification of sale by the Circuit Court for Prince George's County. At the Substitute Trustees's discretion, the foreclosure purchaser, if a corporation or LLC, must produce evidence, prior to bidding, of the legal formation of such entity. The purchaser, other than the Holder of the Note, its assigns, or designees, shall pay interest on the unpaid purchase money at the note rate from the date of foreclosure auction to the date funds are received in the office of the Substitute Trustees.

In the event settlement is delayed for any reason, there shall be no abatement of interest. All due and/or unpaid private utility, water and facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, including water/sewer charges, ground rent, or condo/HOA assessments, not otherwise divested by ratification of the sale, to be adjusted as of the date of foreclosure auction, unless the purchaser is the foreclosing lender or its designee. Cost of all documentary stamps, transfer taxes and settlement expenses, and all other costs incident to settlement, shall be borne by the purchaser. Purchaser shall be responsible for obtaining physical possession of the property. Purchaser assumes the risk of loss or damage to the property from the date of sale forward.

TIME IS OF THE ESSENCE. If the purchaser shall fail to comply with the terms of the sale or fails to go to settlement within ten (10) days of ratification of the sale, the Substitute Trustees may, in addition to any other available remedies, declare the entire deposit forfeited and resell the property at the risk and cost of the defaulting purchaser, and the purchaser agrees to pay reasonable attorneys' fees for the Substitute Trustees, plus all costs incurred, if the Substitute Trustees have filed the appropriate motion with the Court to resell the property. Purchaser waives personal service of any paper filed in connection with such a motion on himself and/or any principal or corporate designee, and expressly agrees to accept service of any such paper by regular mail directed to the address provided by said bidder at the time of foreclosure auction. In such event, the defaulting purchaser shall be liable for the payment of any deficiency in the purchase price, all costs and expenses of resale, reasonable attorney's fees, and all other charges due and incidental and consequential damages, and any deficiency in the underlying secured debt. The purchaser shall not be entitled to any surplus proceeds or profits resulting from any resale of the property. If the Substitute Trustees cannot convey insurable title, the purchaser's sole remedy at law or in equity shall be the return of the deposit. The sale is subject to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of his deposit without interest.

Edward S. Cohn, Stephen N. Goldberg, Richard E. Solomon,
Richard J. Rogers, and Randall J. Rolls,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
606 Baltimore Avenue, Suite 206
Towson, Maryland 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

118325 (7-16,7-23,7-30)

LEGALS

BWW LAW GROUP, LLC

6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

411 COMPTON AVE.
LAUREL, MD 20707

Under a power of sale contained in a certain Deed of Trust dated May 31, 2006 and recorded in Liber 26300, Folio 743 among the Land Records of Prince George's Co., MD, with an original principal balance of \$233,810.00 and an original interest rate of 7.00000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:05 AM
ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$35,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118252 (7-9,7-16,7-23)

LEGALS

BWW LAW GROUP, LLC

6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

1921 ALLENDALE CT.
HYATTSVILLE A/R/T/A LANDOVER, MD 20785

Under a power of sale contained in a certain Deed of Trust dated September 25, 2006 and recorded in Liber 26540, Folio 98 among the Land Records of Prince George's Co., MD, with a modified principal balance of \$181,193.52 and an original interest rate of 8.70000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:08 AM
ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$18,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118255 (7-9,7-16,7-23)

LEGALS

BWW LAW GROUP, LLC

6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

5857 EAST BONIWOOD TURN
CLINTON, MD 20735

Under a power of sale contained in a certain Deed of Trust dated July 17, 2006 and recorded in Liber 25639, Folio 379 among the Land Records of Prince George's Co., MD, with an original principal balance of \$266,400.00 and an original interest rate of 5.25000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:07 AM
ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$27,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118254 (7-9,7-16,7-23)

LEGALS

BWW LAW GROUP, LLC

6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

7865 BURNSIDE RD.
LANDOVER, MD 20785

Under a power of sale contained in a certain Deed of Trust dated May 31, 2005 and recorded in Liber 23103, Folio 47 among the Land Records of Prince George's Co., MD, with an original principal balance of \$181,000.00 and an original interest rate of 5.062% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:09 AM
ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$21,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118256 (7-9,7-16,7-23)

LEGALS

NOTICE

Laura H. G. O'Sullivan, et al.,
Substitute Trustees

Plaintiffs

vs.

Brent J. Hayes and
Katherine N. Hayes

Defendants

IN THE CIRCUIT COURT FOR
PRINCE GEORGE'S COUNTY,
MARYLAND

CIVIL NO. CAEF 14-29399

ORDERED, this 7th day of July, 2015 by the Circuit Court of PRINCE GEORGE'S COUNTY, Maryland, that the sale of the property at 12304 Welling Lane, Bowie, Maryland 20715 mentioned in these proceedings, made and reported by Laura H. G. O'Sullivan, et al., Substitute Trustees, be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 7th day of August, 2015 next, provided a copy of this Notice be inserted in some newspaper published in said County once in each of three successive weeks before the 7th day of August, 2015, next.

The report states the amount of sale to be \$196,974.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk

118363 (7-16,7-23,7-30)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

RAFAEL PLACIDO
MARCOS SANTOS AKA
MARCO SANTOS
6311 63rd Place
Riverdale, MD 20737

Defendant(s)

**In the Circuit Court for Prince George's County, Maryland
Case No. CAEF 14-24218**

Notice is hereby given this 7th day of July, 2015 by the Circuit Court for Prince George's County, Maryland, that the sale of the property mentioned in these proceedings and described as 13602 Tree Leaf Court, Upper Marlboro, MD 20774, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 7th day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 7th day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$479,000.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk

118367 (7-16,7-23,7-30)

**In the Circuit Court for Prince George's County, Maryland
Case No. CAEF 14-15474**

Notice is hereby given this 13th day of July, 2015 by the Circuit Court for Prince George's County, Maryland, that the sale of the property mentioned in these proceedings and described as 6311 63rd Place, Riverdale, MD 20737, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 13th day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$195,000.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk

118389 (7-16,7-23,7-30)

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

5429 MACBETH STREET
HYATTSVILLE, MARYLAND 20784

By virtue of the power and authority contained in a Deed of Trust from Fiona Vaughans-Roberts, dated December 9, 2005, and recorded in Liber 24071 at folio 426 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George's County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

**AUGUST 4, 2015
AT 9:14 AM**

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$17,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 5.625% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser's sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2013-42695)

LAURA H.G. O'SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE'S COUNTY, Maryland

118335 (7-16,7-23,7-30)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY AND ANY IMPROVEMENTS THEREON

**14400 KNOLL VIEW CT.
BOWIE, MD 20720**

Under a power of sale contained in a certain Deed of Trust dated September 5, 2006 and recorded in Liber 26037, Folio 228 among the Land Records of Prince George's Co., MD, with an original principal balance of \$345,000.00 and an original interest rate of 2.00000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:10 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$37,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS, INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118257 (7-9,7-16,7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.
ROBERT H. ANTOININ
5110 Durand Street
Temple Hills, MD 20748

Defendant(s)

**In the Circuit Court for Prince
George's County, Maryland
Case No. CAEF 15-00265**

Notice is hereby given this 13th day of July, 2015 by the Circuit Court for Prince George's County, Maryland, that the sale of the property mentioned in these proceedings and described as 5110 Durand Street, Temple Hills, MD 20748, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 13th day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$160,339.48.

SYDNEY J. HARRISON
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118398 (7-16,7-23,7-30)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.
SANDRA ANN WILLIAMS
252 Red Jade Drive
Upper Marlboro, MD 20774

Defendant(s)

**In the Circuit Court for Prince
George's County, Maryland
Case No. CAEF 14-02586**

Notice is hereby given this 13th day of July, 2015 by the Circuit Court for Prince George's County, Maryland, that the sale of the property mentioned in these proceedings and described as 252 Red Jade Drive, Upper Marlboro, MD 20774, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 13th day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$87,500.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118393 (7-16,7-23,7-30)

NOTICE

Edward S. Cohn
Stephen N. Goldberg
Richard E. Solomon
Richard J. Rogers
Randall J. Rolls
600 Baltimore Avenue, Suite 208
Towson, MD 21204

Substitute Trustees,
Plaintiffs

v.

Eugene Whitaker, Jr.,
Personal Representative for the Estate of Eugene Whitaker aka Eugene Whitiker, Sr.
722 Audrey Lane
Oxon Hill, MD 20745

Defendant

**In the Circuit Court for Prince
George's County, Maryland
Case No. CAEF 15-04440**

Notice is hereby given this 13th day of July, 2015 by the Circuit Court for Prince George's County, that the sale of the Property mentioned in these proceedings, made and reported, will be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015, provided a copy of this notice be published in a newspaper of general circulation in Prince George's County, once in each of three successive weeks before the 13th day of August, 2015.

The Report of Sale states the amount of the foreclosure sale price to be \$65,000.00. The property sold herein is known as 722 Audrey Lane, Oxon Hill, MD 20745.

SYDNEY J. HARRISON
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118404 (7-16,7-23,7-30)

NOTICE

Laura H. G. O'Sullivan, et al.,
Substitute Trustees

vs.

Clermont Bates Jr.

Defendant

**IN THE CIRCUIT COURT FOR
PRINCE GEORGE'S COUNTY,
MARYLAND**

CIVIL NO. CAEF 15-08725

ORDERED, this 9th day of July, 2015 by the Circuit Court of PRINCE GEORGE'S COUNTY, Maryland, that the sale of the property at 1009 Chillum Road Unit 316, Hyattsville, Maryland 20782 mentioned in these proceedings, made and reported by Laura H. G. O'Sullivan, et al., Substitute Trustees, be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 10th day of August, 2015 next, provided a copy of this Notice be inserted in some newspaper published in said County once in each of three successive weeks before the 10th day of August, 2015, next.

The report states the amount of sale to be \$56,500.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118365 (7-16,7-23,7-30)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES' SALE OF VALUABLE IMPROVED REAL ESTATE

**7712 HANOVER PARKWAY UNIT 304
AKA 7712 HANOVER PARKWAY 104
GREENBELT, MARYLAND 20770**

By virtue of the power and authority contained in a Deed of Trust from Kristal Haynes, dated September 14, 2007, and recorded in Liber 29540 at folio 333 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George's County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 11, 2015

AT 9:14 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$22,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 6.5% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser's sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 14-605822)

LAURA H.G. O'SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE'S COUNTY, Maryland

118414 (7-23,7-30,8-6)

NOTICE

Edward S. Cohn
Stephen N. Goldberg
Richard E. Solomon
Richard J. Rogers
Randall J. Rolls
600 Baltimore Avenue, Suite 208
Towson, MD 21204

Substitute Trustees,
Plaintiffs

v.

Tammi Archer,
a/k/a Tammi M. Archer
1523 Birchwood Drive
Oxon Hill, MD 20745

Defendant

**In the Circuit Court for Prince
George's County, Maryland
Case No. CAEF 15-04778**

Notice is hereby given this 13th day of July, 2015 by the Circuit Court for Prince George's County, that the sale of the Property mentioned in these proceedings, made and reported, will be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015, provided a copy of this notice be published in a newspaper of general circulation in Prince George's County, once in each of three successive weeks before the 13th day of August, 2015.

The Report of Sale states the amount of the foreclosure sale price to be \$135,000.00. The property sold herein is known as 1523 Birchwood Drive, Oxon Hill, MD 20745.

SYDNEY J. HARRISON
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118402 (7-16,7-23,7-30)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

ALISON A. BOYCE
4120 Crab Apple Court
Suitland, MD 20746

Defendant(s)

**In the Circuit Court for Prince
George's County, Maryland
Case No. CAEF 14-31057**

Notice is hereby given this 13th day of July, 2015 by the Circuit Court for Prince George's County, Maryland, that the sale of the property mentioned in these proceedings and described as 4120 Crab Apple Court, Suitland, MD 20746, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 13th day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$156,800.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118392 (7-16,7-23,7-30)

NOTICE

Edward S. Cohn
Stephen N. Goldberg
Richard E. Solomon
Richard J. Rogers
Randall J. Rolls
600 Baltimore Avenue, Suite 208
Towson, MD 21204

Substitute Trustees,
Plaintiffs

v.

Kimberly M. Jones
David Jones
1211 Marcy Avenue
Oxon Hill, MD 20745

Defendants

**In the Circuit Court for Prince
George's County, Maryland
Case No. CAEF 14-29420**

Notice is hereby given this 13th day of July, 2015 by the Circuit Court for Prince George's County, that the sale of the Property mentioned in these proceedings, made and reported, will be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015, provided a copy of this notice be published in a newspaper of general circulation in Prince George's County, once in each of three successive weeks before the 13th day of August, 2015.

The Report of Sale states the amount of the foreclosure sale price to be \$147,300.00. The property sold herein is known as 1211 Marcy Avenue, Oxon Hill, MD 20745.

SYDNEY J. HARRISON
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118403 (7-16,7-23,7-30)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

PHYZELL ROLAND
JEROME ROLAND, JR.
10009 Mike Road
Fort Washington, MD 20774

Defendant(s)

**In the Circuit Court for Prince
George's County, Maryland
Case No. CAEF 14-05844**

Notice is hereby given this 13th day of July, 2015 by the Circuit Court for Prince George's County, Maryland, that the sale of the property mentioned in these proceedings and described as 10009 Mike Road, Fort Washington, MD 20774, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 13th day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$230,000.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118390 (7-16,7-23,7-30)

LEGALS

MECHANIC'S LIEN SALE

Freestate Lien & Recovery, inc. will sell at public auction the following vehicles/ vessels under & by virtue of Section 16-202 and 16-207 of the Maryland Statutes for repairs, storage & other lawful charges. Sale to be held at the Prince George's Courthouse, 14735 Main Street, and specifically at the entrance to the Duvall Wing, Upper Marlboro, MD 20772, at 5:45 P.M. on 07/31/2015. Purchaser of vehicle(s) must have it inspected as provided in Transportation Section 23-107 of the Annotated Code of Maryland. The following may be inspected during normal business hours at the shops listed below. All parties claiming interest in the following may contact Freestate Lien & Recovery, Inc. at 410-867-9079. Fax 410-867-7935.

LOT#7645, 1989 CHRYSLER CONQUEST
VIN#JJ3CC54N7KZ029838
CUSTOM MACHINE
10531 JONES RD C1B
JOPPATTOWN

LOT#7713, 1968 CHEVROLET IMPALA
VIN#164358D162548
AVERY'S AUTOMOTIVE & GLASS
1997 EAST CHANEYVILLE RD
OWINGS

LOT#7714, 2005 HONDA ODYSSEY
VIN#5FNRL38805B012992
RANDALLSTOWN COLLISION CENTER
3609 BURMONT AVE
RANDALLSTOWN

LOT#7715, 2007 MERCEDES S 550
VIN#WDDNG71X87A050063
A&A AUTORAMA
1301 EAST 25TH ST
BALTIMORE

LOT#7717, 2008 NISSAN XTERRA
VIN#5N1AN08WX8C539228
CARZONE USA SERVICE CENTER
6103 REISTERSTOWN RD
BALTIMORE

LOT#7383, 1998 JAGUAR VANDEM
VIN#SAJKX6240WC822359
HILLCREST HEIGHTS EXXON
3399 BRANCH AVE
TEMPLE HILLS

LOT#7635, 2004 TOYOTA TACOMA
VIN#5TEWM72N14Z429394
NEW IMPRESSIONS COLLISION CENTER
16640 OAKMONT AVE
GAITHERSBURG

LOT#7663, 1997 GMC SAFARI
VIN#1GDDM19W1VB504292
CHIP'S REPAIR & TOWING
7750 SHOCKLEY RD
SNOW HILL

LOT#7687, 2003 CHRYSLER PT CRUISER
VIN#3C8FY68B53T621669
PEANUT'S TOWING & AUTO SERVICE
8909 D'ARCY RD
UPPER MARLBORO

LOT#7690, 2008 MERCEDES C 300
VIN#WDDGF54X48F192636
SPARROW'S TOWING & STORAGE
10468 MARKBY CT
WHITE PLAINS

LOT#7693, 2012 HYUNDAI EQUUS
VIN#KMHGH4JH5CU056365
NEW MARKET AUTO & SERVICE
4453 BELAIR RD
BALTIMORE

LOT#7706, 2005 FORD EXPEDITION
VIN#1FMFU185X5LA31018
TRANSMISSIONS PLUS & GENERAL AUTOMOTIVE
2300 B WASHINGTON BLVD
BALTIMORE

TERMS OF SALE: CASH

PUBLIC SALE

**The Auctioneer reserves the right
to post a Minimum Bid**

Freestate Lien & Recovery, Inc.
610 Bayard Road
Lothian, MD 20711
410-867-9079

118405 (7-16,7-23)

MECHANIC'S LIEN SALE

Under and by virtue of Commercial Law, Section 16-207 of the Annotated Code Of Maryland, the undersigned lienor will sell the following vehicle(s) at public auction for storage, repairs, and other lawful charges on:

**JULY 25, 2015
AT 10:00 AM**

2008 Kawasaki

JKBXZNC188A002613

2001 Kawasaki

JKAZX9A1X1A027288

Auction held on the premises of:

A&J Cycle Performance
7830 Penn Western, Ct Ste A-1
Upper Marlboro, Md 20772

Terms of Sale-CASH

Lienor reserves the right to place minimum bid.

118383 (7-16,7-23)

NOTICE

Laura H. G. O'Sullivan, et al.,
Substitute Trustees

vs.

Grace Sasu

Defendant

**IN THE CIRCUIT COURT FOR
PRINCE GEORGE'S COUNTY,
MARYLAND**

CIVIL NO. CAEF 14-23318

ORDERED, this 13th day of July, 2015 by the Circuit Court of PRINCE GEORGE'S COUNTY, Maryland, that the sale of the property at 4818 Emo Street, Capitol Heights, Maryland 20743 mentioned in these proceedings, made and reported by Laura H. G. O'Sullivan, et al., Substitute Trustees, be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015 next, provided a copy of this Notice be inserted in some newspaper published in said County once in each of three successive weeks before the 13th day of August, 2015, next.

The report states the amount of sale to be \$66,000.00.

Sydney J. Harrison
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk

118386 (7-16,7-23,7-30)

NOTICE

Laura H. G. O'Sullivan, et al.,
Substitute Trustees

vs.

Benjamin A Adeboye

Defendant

**IN THE CIRCUIT COURT FOR
PRINCE GEORGE'S COUNTY,
MARYLAND**

CIVIL NO. CAEF 14-04167

ORDERED, this 13th day of July, 2015 by the Circuit Court of PRINCE GEORGE'S COUNTY, Maryland, that the sale of the property at 155 Azalea Court, Unit 20-6, Upper Marlboro, Maryland 20774 mentioned in these proceedings, made and reported by Laura H. G. O'Sullivan, et al., Substitute Trustees, be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015 next, provided a copy of this Notice be inserted in said County once in each of three successive weeks before the 13th day of August, 2015, next.

The report states the amount of sale to be \$90,739.18.

Sydney J. Harrison
Clerk of the Circuit Court for
Prince George's County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk

118387 (7-16,7-23,7-30)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

OMAR SALES
JULIO SALES-GENERATES AKA

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES’ SALE OF VALUABLE
IMPROVED REAL ESTATE

1509 SACRAMENTO STREET
UPPER MARLBORO, MARYLAND 20774

By virtue of the power and authority contained in a Deed of Trust from Olawale Ojoye, dated May 13, 2008, and recorded in Liber 29716 at folio 738 among the Land Records of PRINCE GEORGE’S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George’s County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 4, 2015
AT 9:00 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George’s County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier’s or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$42,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE’S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 5% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser’s sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 14-604716)

LAURA H.G. O’SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE’S COUNTY, Maryland

118328 (7-16,7-23,7-30)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

3801 DUNHILL CT.
BOWIE, MD 20721

Under a power of sale contained in a certain Deed of Trust dated April 10, 2006 and recorded in Liber 26350, Folio 379 among the Land Records of Prince George’s Co., MD, with an original principal balance of \$782,464.00 and an original interest rate of 9.20000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George’s Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:05 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George’s Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$78,000 in the form of certified check, cashier’s check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year’s real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser’s sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser’s default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser’s sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118337 (7-16,7-23,7-30)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES’ SALE OF VALUABLE
IMPROVED REAL ESTATE

2244 PRINCE OF WALES COURT
BOWIE, MARYLAND 20716

By virtue of the power and authority contained in a Deed of Trust from Oladimeji Agboola, dated October 10, 2006, and recorded in Liber 26233 at folio 001 among the Land Records of PRINCE GEORGE’S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George’s County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 4, 2015
AT 9:10 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George’s County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier’s or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$28,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE’S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 6.375% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser’s sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2013-43791)

LAURA H.G. O’SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE’S COUNTY, Maryland

118329 (7-16,7-23,7-30)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

9317 DUBARRY LA.
LANHAM, MD 20706

Under a power of sale contained in a certain Deed of Trust dated February 23, 1996 and recorded in Liber 10628, Folio 565 among the Land Records of Prince George’s Co., MD, with an original principal balance of \$126,800.00 and an original interest rate of 7.000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George’s Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:06 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George’s Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$10,000 in the form of certified check, cashier’s check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year’s real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser’s sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser’s default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser’s sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118338 (7-16,7-23,7-30)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES’ SALE OF VALUABLE
IMPROVED REAL ESTATE

8822 TALL CEDAR LANE
CLINTON, MARYLAND 20735

By virtue of the power and authority contained in a Deed of Trust from Michael J Morgan and Dorothy Yolanda Morgan, dated October 21, 2010, and recorded in Liber 32252 at folio 579 among the Land Records of PRINCE GEORGE’S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George’s County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 4, 2015
AT 9:02 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George’s County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier’s or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$37,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE’S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 5% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser’s sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 14-600297)

LAURA H.G. O’SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE’S COUNTY, Maryland

118330 (7-16,7-23,7-30)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

7314 EDMONSTON RD.
COLLEGE PARK, MD 20740

Under a power of sale contained in a certain Deed of Trust dated July 16, 2008 and recorded in Liber 29929, Folio 630 among the Land Records of Prince George’s Co., MD, with an original principal balance of \$325,000.00 and an original interest rate of 7.25000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George’s Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:07 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George’s Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$34,000 in the form of certified check, cashier’s check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year’s real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser’s sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser’s default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser’s sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118339 (7-16,7-23,7-30)

The Prince George’s Post
Call 301-627-0900 Fax 301-627-6260
Call Today!

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES’ SALE OF VALUABLE
IMPROVED REAL ESTATE

9810 WOODVIEW DRIVE
BOWIE, MARYLAND 20721

By virtue of the power and authority contained in a Deed of Trust from John D. Ellington, dated February 16, 2006, and recorded in Liber 26595 at folio 023 among the Land Records of PRINCE GEORGE’S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George’s County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 4, 2015
AT 9:04 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George’s County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier’s or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$36,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE’S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 6.875% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser’s sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 14-601833)

LAURA H.G. O’SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE’S COUNTY, Maryland

118331 (7-16,7-23,7-30)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

603 SPECTATOR AVE.
LANDOVER, MD 20785

Under a power of sale contained in a certain Deed of Trust dated November 8, 2007 and recorded in Liber 29018, Folio 216 among the Land Records of Prince George’s Co., MD, with an original principal balance of \$379,998.00 and an original interest rate of 6.50000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George’s Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:08 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George’s Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$50,000 in the form of certified check, cashier’s check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year’s real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser’s sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser’s default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser’s sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118340 (7-16,7-23,7-30)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES’ SALE OF VALUABLE
IMPROVED REAL ESTATE

5808 43RD AVENUE
HYATTSVILLE, MARYLAND 20781

By virtue of the power and authority contained in a Deed of Trust from Craig A. Buck nka Vanessa R. Buck, dated March 19, 2010, and recorded in Liber 31598 at folio 154 among the Land Records of PRINCE GEORGE’S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George’s County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 4, 2015
AT 9:06 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George’s County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier’s or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$14,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE’S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 5.125% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser’s sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2013-43439)

LAURA H.G. O’SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE’S COUNTY, Maryland

118332 (7-16,7-23,7-30)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

8485 GREENBELT RD., UNIT #202
GREENBELT, MD 20770

Under a power of sale contained in a certain Deed of Trust dated May 29, 2007 and recorded in Liber 28051, Folio 436 among the Land Records of Prince George’s Co., MD, with an original principal balance of \$197,000.00 and an original interest rate of 2% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George’s Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:09 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George’s Co., MD and described as Unit numbered 8485-202 Greenbelt Road of a plan of Condominium entitled "Chelsea Wood Condominium" and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$21,000 in the form of certified check, cashier’s check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year’s real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser’s sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser’s default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser’s sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118341 (7-16,7-23,7-30)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES’ SALE OF VALUABLE
IMPROVED REAL ESTATE

1215 GRANADA STREET
ACCOKEEK, MARYLAND 20607

By virtue of the power and authority contained in a Deed of Trust from Michael Jackson, dated August 22, 2007, and recorded in Liber 28803 at folio 136 among the Land Records of PRINCE GEORGE’S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George’s County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 4, 2015
AT 9:08 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George’s County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier’s or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$56,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE’S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 7.75% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser’s sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2012-25087)

LAURA H.G. O’SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE’S COUNTY, Maryland

118333 (7-16,7-23,7-30)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

13101 MARTHAS CHOICE CIR.
BOWIE, MD 20720

Under a power of sale contained in a certain Deed of Trust dated July 5, 2005 and recorded in Liber 22755, Folio 274 among the Land Records of Prince George’s Co., MD, with an original principal balance of \$440,000.00 and an original interest rate of 6.875% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George’s Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:29 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George’s Co., MD and described as follows: Lot numbered twenty (20), in Block lettered "A" in the subdivision known as "Red Willow Cluster" as per plat thereof recorded among the Land Records of Prince George’s County, Maryland in Plat Book NLP 128 at Plat 97. The improvements thereon being commonly known as 13101 Marthas Choice Circle.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$49,000 in the form of certified check, cashier’s check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year’s real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser’s sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser’s default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser’s sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118361 (7-16,7-23,7-30)

The Prince George’s Post
Call 301-627-0900 Fax 301-627-6260
Call Today!

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

505 DATELEAF AVENUE
CAPITOL HEIGHTS, MARYLAND 20743

By virtue of the power and authority contained in a Deed of Trust from Lashawn I Fortson and Elbert S Fortson IV, dated August 19, 2005, and recorded in Liber 23531 at folio 067 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George’s County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 11, 2015
AT 9:13 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier’s or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$15,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE’S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 5% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser’s sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2013-39131)

LAURA H.G. O’SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE’S COUNTY, Maryland

118416 (7-23-7,30,8-6)

LEGALS

COHN, GOLDBERG & DEUTSCH, L.L.C.
Attorneys at Law
600 Baltimore Avenue, Suite 208
Towson, Maryland 21204

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

7405 BRECKENRIDGE STREET
LAUREL, MD 20707

Under a power of sale contained in a certain Deed of Trust from Stephanie Jackson and Santhosh Samuel Jackson, dated December 26, 2007 and recorded in Liber 29169, Folio 279 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$381,100.00, and an original interest rate of 6.250%, default having occurred under the terms thereof, the Substitute Trustees will sell at public auction at 14735 Main St., Upper Marlboro, MD 20772 [front of Main St. entrance to Duval Wing of courthouse complex--If courthouse is closed due to inclement weather or other emergency, sale shall occur at time previously scheduled, on next day that court sits], on **AUGUST 11, 2015 AT 11:00 AM.**

ALL THAT FEE-SIMPLE LOT OF GROUND and the improvements thereon situated in Prince George's County, MD and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an “as is” condition and subject to conditions, restrictions and agreements of record affecting same, if any and with no warranty of any kind.

Terms of Sale: A deposit of \$40,000.00 by certified funds only (no cash will be accepted) is required at the time of auction. Balance of the purchase price to be paid in cash within ten days of final ratification of sale by the Circuit Court for Prince George’s County. At the Substitute Trustees’s discretion, the foreclosure purchaser, if a corporation or LLC, must produce evidence, prior to bidding, of the legal formation of such entity. The purchaser, other than the Holder of the Note, its assigns, or designees, shall pay interest on the unpaid purchase money at the note rate from the date of foreclosure auction to the date funds are received in the office of the Substitute Trustees.

In the event settlement is delayed for any reason , there shall be no abatement of interest. All due and/or unpaid private utility, water and facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, including water/sewer charges, ground rent, or condo/HOA assessments, not otherwise divested by ratification of the sale, to be adjusted as of the date of foreclosure auction, unless the purchaser is the foreclosing lender or its designee. Cost of all documentary stamps, transfer taxes and settlement expenses, and all other costs incident to settlement, shall be borne by the purchaser. Purchaser shall be responsible for obtaining physical possession of the property. Purchaser assumes the risk of loss or damage to the property from the date of sale forward.

TIME IS OF THE ESSENCE. If the purchaser shall fail to comply with the terms of the sale or fails to go to settlement within ten (10) days of ratification of the sale, the Substitute Trustees may, in addition to any other available remedies, declare the entire deposit forfeited and resell the property at the risk and cost of the defaulting purchaser, and the purchaser agrees to pay reasonable attorneys' fees for the Substitute Trustees, plus all costs incurred, if the Substitute Trustees have filed the appropriate motion with the Court to resell the property. Purchaser waives personal service of any paper filed in connection with such a motion on himself and/or any principal or corporate designee, and expressly agrees to accept service of any such paper by regular mail directed to the address provided by said bidder at the time of foreclosure auction. In such event, the defaulting purchaser shall be liable for the payment of any deficiency in the purchase price, all costs and expenses of resale, reasonable attorney’s fees, and all other charges due and incidental and consequential damages, and any deficiency in the underlying secured debt. The purchaser shall not be entitled to any surplus proceeds or profits resulting from any resale of the property. If the Substitute Trustees cannot convey insurable title, the purchaser’s sole remedy at law or in equity shall be the return of the deposit. The sale is subject to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser’s sole remedy, in law or equity, shall be the return of his deposit without interest.

Edward S. Cohn, Stephen N. Goldberg, Richard E. Solomon,
Richard J. Rogers, and Randall J. Rolls,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
606 Baltimore Avenue, Suite 206
Towson, Maryland 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

118434 (7-23-7,30,8-6)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

9809 NEW ORCHARD DRIVE
UPPER MARLBORO, MARYLAND 20774

By virtue of the power and authority contained in a Deed of Trust from Mordecai E Lawson II and Karen Terry Lawson, dated October 25, 2005, and recorded in Liber 24183 at folio 042 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George’s County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 11, 2015
AT 9:16 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier’s or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$34,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE’S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 5% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser’s sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 14-601057)

LAURA H.G. O’SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE’S COUNTY, Maryland

118438 (7-23-7,30,8-6)

LEGALS

COHN, GOLDBERG & DEUTSCH, L.L.C.
Attorneys at Law
600 Baltimore Avenue, Suite 208
Towson, Maryland 21204

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

7022 TAYLOR TERRACE
HYATTSVILLE, MD 20784

Under a power of sale contained in a certain Deed of Trust from Jose E. Olivares and Irma C. Alvarenga, dated November 14, 2006 and recorded in Liber 26518, Folio 322 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$329,900.00, and an original interest rate of 3.500%, default having occurred under the terms thereof, the Substitute Trustees will sell at public auction at 14735 Main St., Upper Marlboro, MD 20772 [front of Main St. entrance to Duval Wing of courthouse complex--If courthouse is closed due to inclement weather or other emergency, sale shall occur at time previously scheduled, on next day that court sits], on **AUGUST 11, 2015 AT 11:00 AM.**

ALL THAT FEE-SIMPLE LOT OF GROUND and the improvements thereon situated in Prince George's County, MD and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an “as is” condition and subject to conditions, restrictions and agreements of record affecting same, if any and with no warranty of any kind.

Terms of Sale: A deposit of \$39,000.00 by certified funds only (no cash will be accepted) is required at the time of auction. Balance of the purchase price to be paid in cash within ten days of final ratification of sale by the Circuit Court for Prince George’s County. At the Substitute Trustees’s discretion, the foreclosure purchaser, if a corporation or LLC, must produce evidence, prior to bidding, of the legal formation of such entity. The purchaser, other than the Holder of the Note, its assigns, or designees, shall pay interest on the unpaid purchase money at the note rate from the date of foreclosure auction to the date funds are received in the office of the Substitute Trustees.

In the event settlement is delayed for any reason , there shall be no abatement of interest. All due and/or unpaid private utility, water and facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, including water/sewer charges, ground rent, or condo/HOA assessments, not otherwise divested by ratification of the sale, to be adjusted as of the date of foreclosure auction, unless the purchaser is the foreclosing lender or its designee. Cost of all documentary stamps, transfer taxes and settlement expenses, and all other costs incident to settlement, shall be borne by the purchaser. Purchaser shall be responsible for obtaining physical possession of the property. Purchaser assumes the risk of loss or damage to the property from the date of sale forward.

TIME IS OF THE ESSENCE. If the purchaser shall fail to comply with the terms of the sale or fails to go to settlement within ten (10) days of ratification of the sale, the Substitute Trustees may, in addition to any other available remedies, declare the entire deposit forfeited and resell the property at the risk and cost of the defaulting purchaser, and the purchaser agrees to pay reasonable attorneys' fees for the Substitute Trustees, plus all costs incurred, if the Substitute Trustees have filed the appropriate motion with the Court to resell the property. Purchaser waives personal service of any paper filed in connection with such a motion on himself and/or any principal or corporate designee, and expressly agrees to accept service of any such paper by regular mail directed to the address provided by said bidder at the time of foreclosure auction. In such event, the defaulting purchaser shall be liable for the payment of any deficiency in the purchase price, all costs and expenses of resale, reasonable attorney’s fees, and all other charges due and incidental and consequential damages, and any deficiency in the underlying secured debt. The purchaser shall not be entitled to any surplus proceeds or profits resulting from any resale of the property. If the Substitute Trustees cannot convey insurable title, the purchaser’s sole remedy at law or in equity shall be the return of the deposit. The sale is subject to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser’s sole remedy, in law or equity, shall be the return of his deposit without interest.

Edward S. Cohn, Stephen N. Goldberg, Richard E. Solomon,
Richard J. Rogers, and Randall J. Rolls,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
606 Baltimore Avenue, Suite 206
Towson, Maryland 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

118435 (7-23-7,30,8-6)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

5719 FALKLAND PLACE
CAPITOL HEIGHTS, MARYLAND 20743

By virtue of the power and authority contained in a Deed of Trust from Glen Taylor, dated June 2, 2005, and recorded in Liber 22230 at folio 626 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George’s County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 11, 2015
AT 9:10 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier’s or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$16,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE’S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 6.85% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser’s sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2013-39637)

LAURA H.G. O’SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE’S COUNTY, Maryland

118452 (7-23-7,30,8-6)

LEGALS

COHN, GOLDBERG & DEUTSCH, L.L.C.
Attorneys at Law
600 Baltimore Avenue, Suite 208
Towson, Maryland 21204

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

11102 LAKE TAHOE TERRACE
BOWIE, MD 20720

Under a power of sale contained in a certain Deed of Trust from Francine Williams, dated May 13, 2003 and recorded in Liber 17431, Folio 099 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$335,200.00, and an original interest rate of 5.750%, default having occurred under the terms thereof, the Substitute Trustees will sell at public auction at 14735 Main St., Upper Marlboro, MD 20772 [front of Main St. entrance to Duval Wing of courthouse complex--If courthouse is closed due to inclement weather or other emergency, sale shall occur at time previously scheduled, on next day that court sits], on **JULY 28, 2015 AT 11:00 AM.**

ALL THAT FEE-SIMPLE LOT OF GROUND and the improvements thereon situated in Prince George's County, MD and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an “as is” condition and subject to conditions, restrictions and agreements of record affecting same, if any and with no warranty of any kind.

Terms of Sale: A deposit of \$44,000.00 by certified funds only (no cash will be accepted) is required at the time of auction. Balance of the purchase price to be paid in cash within ten days of final ratification of sale by the Circuit Court for Prince George’s County. At the Substitute Trustees’s discretion, the foreclosure purchaser, if a corporation or LLC, must produce evidence, prior to bidding, of the legal formation of such entity. The purchaser, other than the Holder of the Note, its assigns, or designees, shall pay interest on the unpaid purchase money at the note rate from the date of foreclosure auction to the date funds are received in the office of the Substitute Trustees.

In the event settlement is delayed for any reason , there shall be no abatement of interest. All due and/or unpaid private utility, water and facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, including water/sewer charges, ground rent, or condo/HOA assessments, not otherwise divested by ratification of the sale, to be adjusted as of the date of foreclosure auction, unless the purchaser is the foreclosing lender or its designee. Cost of all documentary stamps, transfer taxes and settlement expenses, and all other costs incident to settlement, shall be borne by the purchaser. Purchaser shall be responsible for obtaining physical possession of the property. Purchaser assumes the risk of loss or damage to the property from the date of sale forward.

TIME IS OF THE ESSENCE. If the purchaser shall fail to comply with the terms of the sale or fails to go to settlement within ten (10) days of ratification of the sale, the Substitute Trustees may, in addition to any other available remedies, declare the entire deposit forfeited and resell the property at the risk and cost of the defaulting purchaser, and the purchaser agrees to pay reasonable attorneys' fees for the Substitute Trustees, plus all costs incurred, if the Substitute Trustees have filed the appropriate motion with the Court to resell the property. Purchaser waives personal service of any paper filed in connection with such a motion on himself and/or any principal or corporate designee, and expressly agrees to accept service of any such paper by regular mail directed to the address provided by said bidder at the time of foreclosure auction. In such event, the defaulting purchaser shall be liable for the payment of any deficiency in the purchase price, all costs and expenses of resale, reasonable attorney’s fees, and all other charges due and incidental and consequential damages, and any deficiency in the underlying secured debt. The purchaser shall not be entitled to any surplus proceeds or profits resulting from any resale of the property. If the Substitute Trustees cannot convey insurable title, the purchaser’s sole remedy at law or in equity shall be the return of the deposit. The sale is subject to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser’s sole remedy, in law or equity, shall be the return of his deposit without interest.

Edward S. Cohn, Stephen N. Goldberg, Richard E. Solomon,
Richard J. Rogers, and Randall J. Rolls,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
606 Baltimore Avenue, Suite 206
Towson, Maryland 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

118250 (7-9,7-16,7-23)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

**SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON**

**10200 BRIGHTFIELD LA.
UPPER MARLBORO, MD 20772**

Under a power of sale contained in a certain Deed of Trust dated March 31, 2005 and recorded in Liber 22148, Folio 730 among the Land Records of Prince George's Co., MD, with an original principal balance of \$512,000.00 and an original interest rate of 3.5000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 11, 2015 AT 11:08 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$45,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118419 (7-23,7-30,8-6)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

**SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON**

**2804 QUAY AVE.
DISTRICT HEIGHTS, MD 20747**

Under a power of sale contained in a certain Deed of Trust dated May 2, 2007 and recorded in Liber 27810, Folio 544 among the Land Records of Prince George's Co., MD, with an original principal balance of \$254,000.00 and an original interest rate of 2.00% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:11 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$11,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118258 (7-9,7-16,7-23)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

**SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON**

**5713 SOMERSET RD.
RIVERDALE, MD 20737**

Under a power of sale contained in a certain Deed of Trust dated May 17, 2007 and recorded in Liber 28097, Folio 485 among the Land Records of Prince George's Co., MD, with a modified principal balance of \$182,595.98 and an original interest rate of 4% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 11, 2015 AT 11:09 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$18,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118420 (7-23,7-30,8-6)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

**SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON**

**10314 PREAKNESS DR.
UPPER MARLBORO, MD 20772**

Under a power of sale contained in a certain Deed of Trust dated June 15, 2007 and recorded in Liber 28235, Folio 286 among the Land Records of Prince George's Co., MD, with an original principal balance of \$483,242.00 and an original interest rate of 6.750% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:12 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$48,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118259 (7-9,7-16,7-23)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

**SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON**

**7708 HANOVER PKWY., UNIT #102
GREENBELT, MD 20770**

Under a power of sale contained in a certain Deed of Trust dated April 14, 2008 and recorded in Liber 29646, Folio 24 among the Land Records of Prince George's Co., MD, with an original principal balance of \$315,000.00 and an original interest rate of 1.510000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 11, 2015 AT 11:10 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and described as Unit numbered 64 in a Horizontal Property Regime known as "Greenbriar Condominium-Phase I" and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$18,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118421 (7-23,7-30,8-6)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

**SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON**

**7008 ARROWHEAD DR.
UPPER MARLBORO, MD 20772**

Under a power of sale contained in a certain Deed of Trust dated October 12, 2010 and recorded in Liber 32093, Folio 187 among the Land Records of Prince George's Co., MD, with an original principal balance of \$239,265.00 and an original interest rate of 5.25000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:13 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$23,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118260 (7-9,7-16,7-23)

The Prince George’s Post Call Brenda Boice at 301 627 0900

LEGALS

COHN, GOLDBERG & DEUTSCH, L.L.C.
Attorneys at Law
600 Baltimore Avenue, Suite 208
Towson, Maryland 21204

**SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY**

**6214 CARTERS LANE
RIVERDALE, MD 20737**

Under a power of sale contained in a certain Deed of Trust from Letecia Nicholls, dated November 16, 2006 and recorded in Liber 27577, Folio 450 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$196,000.00, and an original interest rate of 6.875%, default having occurred under the terms thereof, the Substitute Trustees will sell at public auction at 14735 Main St., Upper Marlboro, MD 20772 [front of Main St. entrance to Duval Wing of courthouse complex--If courthouse is closed due to inclement weather or other emergency, sale shall occur at time previously scheduled, on next day that court sits], on **AUGUST 4, 2015 AT 11:00 AM.**

ALL THAT FEE-SIMPLE LOT OF GROUND and the improvements thereon situated in Prince George's County, MD and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an “as is” condition and subject to conditions, restrictions and agreements of record affecting same, if any and with no warranty of any kind.

Terms of Sale: A deposit of \$33,000.00 by certified funds only (no cash will be accepted) is required at the time of auction. Balance of the purchase price to be paid in cash within ten days of final ratification of sale by the Circuit Court for Prince George's County. At the Substitute Trustees's discretion, the foreclosure purchaser, if a corporation or LLC, must produce evidence, prior to bidding, of the legal formation of such entity. The purchaser, other than the Holder of the Note, its assigns, or designees, shall pay interest on the unpaid purchase money at the note rate from the date of foreclosure auction to the date funds are received in the office of the Substitute Trustees.

In the event settlement is delayed for any reason , there shall be no abatement of interest. All due and /or unpaid private utility, water and facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, including water/sewer charges, ground rent, or condo/HOA assessments, not otherwise divested by ratification of the sale, to be adjusted as of the date of foreclosure auction, unless the purchaser is the foreclosing lender or its designee. Cost of all documentary stamps, transfer taxes and settlement expenses, and all other costs incident to settlement, shall be borne by the purchaser. Purchaser shall be responsible for obtaining physical possession of the property. Purchaser assumes the risk of loss or damage to the property from the date of sale forward.

TIME IS OF THE ESSENCE. If the purchaser shall fail to comply with the terms of the sale or fails to go to settlement within ten (10) days of ratification of the sale, the Substitute Trustees may, in addition to any other available remedies, declare the entire deposit forfeited and resell the property at the risk and cost of the defaulting purchaser, and the purchaser agrees to pay reasonable attorneys' fees for the Substitute Trustees, plus all costs incurred, if the Substitute Trustees have filed the appropriate motion with the Court to resell the property. Purchaser waives personal service of any paper filed in connection with such a motion on himself and /or any principal or corporate designee, and expressly agrees to accept service of any such paper by regular mail directed to the address provided by said bidder at the time of foreclosure auction. In such event, the defaulting purchaser shall be liable for the payment of any deficiency in the purchase price, all costs and expenses of resale, reasonable attorney's fees, and all other charges due and incidental and consequential damages, and any deficiency in the underlying secured debt. The purchaser shall not be entitled to any surplus proceeds or profits resulting from any resale of the property. If the Substitute Trustees cannot convey insurable title, the purchaser's sole remedy at law or in equity shall be the return of the deposit. The sale is subject to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of his deposit without interest.

Edward S. Cohn, Stephen N. Goldberg, Richard E. Solomon,
Richard J. Rogers, and Randall J. Rolls,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
606 Baltimore Avenue, Suite 206
Towson, Maryland 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

118326 (7-16,7-23,7-30)

LEGALS

COHN, GOLDBERG & DEUTSCH, L.L.C.
Attorneys at Law
600 Baltimore Avenue, Suite 208
Towson, Maryland 21204

**SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY**

**408 71ST AVENUE
SEAT PLEASANT, MD 20743**

Under a power of sale contained in a certain Deed of Trust from Evelyn Jones, dated March 21, 2007 and recorded in Liber 27989, Folio 590 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$254,232.69, and an original interest rate of 1.720%, default having occurred under the terms thereof, the Substitute Trustees will sell at public auction at 14735 Main St., Upper Marlboro, MD 20772 [front of Main St. entrance to Duval Wing of courthouse complex--If courthouse is closed due to inclement weather or other emergency, sale shall occur at time previously scheduled, on next day that court sits], on **AUGUST 4, 2015 AT 11:00 AM.**

ALL THAT FEE-SIMPLE LOT OF GROUND and the improvements thereon situated in Prince George's County, MD and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an “as is” condition and subject to conditions, restrictions and agreements of record affecting same, if any and with no warranty of any kind.

Terms of Sale: A deposit of \$26,000.00 by certified funds only (no cash will be accepted) is required at the time of auction. Balance of the purchase price to be paid in cash within ten days of final ratification of sale by the Circuit Court for Prince George's County. At the Substitute Trustees's discretion, the foreclosure purchaser, if a corporation or LLC, must produce evidence, prior to bidding, of the legal formation of such entity. The purchaser, other than the Holder of the Note, its assigns, or designees, shall pay interest on the unpaid purchase money at the note rate from the date of foreclosure auction to the date funds are received in the office of the Substitute Trustees.

In the event settlement is delayed for any reason , there shall be no abatement of interest. All due and /or unpaid private utility, water and facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, including water/sewer charges, ground rent, or condo/HOA assessments, not otherwise divested by ratification of the sale, to be adjusted as of the date of foreclosure auction, unless the purchaser is the foreclosing lender or its designee. Cost of all documentary stamps, transfer taxes and settlement expenses, and all other costs incident to settlement, shall be borne by the purchaser. Purchaser shall be responsible for obtaining physical possession of the property. Purchaser assumes the risk of loss or damage to the property from the date of sale forward.

TIME IS OF THE ESSENCE. If the purchaser shall fail to comply with the terms of the sale or fails to go to settlement within ten (10) days of ratification of the sale, the Substitute Trustees may, in addition to any other available remedies, declare the entire deposit forfeited and resell the property at the risk and cost of the defaulting purchaser, and the purchaser agrees to pay reasonable attorneys' fees for the Substitute Trustees, plus all costs incurred, if the Substitute Trustees have filed the appropriate motion with the Court to resell the property. Purchaser waives personal service of any paper filed in connection with such a motion on himself and /or any principal or corporate designee, and expressly agrees to accept service of any such paper by regular mail directed to the address provided by said bidder at the time of foreclosure auction. In such event, the defaulting purchaser shall be liable for the payment of any deficiency in the purchase price, all costs and expenses of resale, reasonable attorney's fees, and all other charges due and incidental and consequential damages, and any deficiency in the underlying secured debt. The purchaser shall not be entitled to any surplus proceeds or profits resulting from any resale of the property. If the Substitute Trustees cannot convey insurable title, the purchaser's sole remedy at law or in equity shall be the return of the deposit. The sale is subject to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of his deposit without interest.

Edward S. Cohn, Stephen N. Goldberg, Richard E. Solomon,
Richard J. Rogers, and Randall J. Rolls,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
606 Baltimore Avenue, Suite 206
Towson, Maryland 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

118327 (7-16,7-23,7-30)

LEGALS

COHN, GOLDBERG & DEUTSCH, L.L.C.
Attorneys at Law
600 Baltimore Avenue, Suite 208
Towson, Maryland 21204

**SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY**

**1917 DUTCH VILLAGE DRIVE, UNIT I-238
LANDOVER, MD 20785**

Under a power of sale contained in a certain Deed of Trust from Al-lirea J. Moore, dated June 16, 2006 and recorded in Liber 25562, Folio 262 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$80,400.00, and an original interest rate of 2.375%, default having occurred under the terms thereof, the Substitute Trustees will sell at public auction at 14735 Main St., Upper Marlboro, MD 20772 [front of Main St. entrance to Duval Wing of courthouse complex--If courthouse is closed due to inclement weather or other emergency, sale shall occur at time previously scheduled, on next day that court sits], on **AUGUST 11, 2015 AT 11:00 AM.**

ALL THAT FEE-SIMPLE LOT OF GROUND and the improvements thereon situated in Prince George's County, MD and more fully described in the aforesaid Deed of Trust. The property being sold is a condominium unit and all common elements appurtenant thereto.

The property will be sold in an “as is” condition and subject to conditions, restrictions and agreements of record affecting same, if any and with no warranty of any kind.

Terms of Sale: A deposit of \$9,000.00 by certified funds only (no cash will be accepted) is required at the time of auction. Balance of the purchase price to be paid in cash within ten days of final ratification of sale by the Circuit Court for Prince George's County. At the Substitute Trustees's discretion, the foreclosure purchaser, if a corporation or LLC, must produce evidence, prior to bidding, of the legal formation of such entity. The purchaser, other than the Holder of the Note, its assigns, or designees, shall pay interest on the unpaid purchase money at the note rate from the date of foreclosure auction to the date funds are received in the office of the Substitute Trustees.

In the event settlement is delayed for any reason , there shall be no abatement of interest. All due and /or unpaid private utility, water and facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, including water/sewer charges, ground rent, or condo/HOA assessments, not otherwise divested by ratification of the sale, to be adjusted as of the date of foreclosure auction, unless the purchaser is the foreclosing lender or its designee. Cost of all documentary stamps, transfer taxes and settlement expenses, and all other costs incident to settlement, shall be borne by the purchaser. Purchaser shall be responsible for obtaining physical possession of the property. Purchaser assumes the risk of loss or damage to the property from the date of sale forward.

TIME IS OF THE ESSENCE. If the purchaser shall fail to comply with the terms of the sale or fails to go to settlement within ten (10) days of ratification of the sale, the Substitute Trustees may, in addition to any other available remedies, declare the entire deposit forfeited and resell the property at the risk and cost of the defaulting purchaser, and the purchaser agrees to pay reasonable attorneys' fees for the Substitute Trustees, plus all costs incurred, if the Substitute Trustees have filed the appropriate motion with the Court to resell the property. Purchaser waives personal service of any paper filed in connection with such a motion on himself and /or any principal or corporate designee, and expressly agrees to accept service of any such paper by regular mail directed to the address provided by said bidder at the time of foreclosure auction. In such event, the defaulting purchaser shall be liable for the payment of any deficiency in the purchase price, all costs and expenses of resale, reasonable attorney's fees, and all other charges due and incidental and consequential damages, and any deficiency in the underlying secured debt. The purchaser shall not be entitled to any surplus proceeds or profits resulting from any resale of the property. If the Substitute Trustees cannot convey insurable title, the purchaser's sole remedy at law or in equity shall be the return of the deposit. The sale is subject to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of his deposit without interest.

Edward S. Cohn, Stephen N. Goldberg, Richard E. Solomon,
Richard J. Rogers, and Randall J. Rolls,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
606 Baltimore Avenue, Suite 206
Towson, Maryland 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

118436 (7-23,7-30,8-6)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

**SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE**

**7508 PUTT ROAD
FORT WASHINGTON, MARYLAND 20744**

By virtue of the power and authority contained in a Deed of Trust from Keith R Brown, dated July 17, 2009, and recorded in Liber 31053 at folio 242 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George's County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

**AUGUST 11, 2015
AT 9:12 AM**

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$20,000.00 at the time of sale. If the noteholder and /or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 5.75% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and /or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and /or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and /or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser's sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2011-08845)

LAURA H.G. O'SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE'S COUNTY, Maryland

118413 (7-23,7-30,8-6)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

**SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE**

**11706 CHILCOATE ROAD
BELTSVILLE, MARYLAND 20705**

By virtue of the power and authority contained in a Deed of Trust from Jorge W. Rios, dated July 25, 2003, and recorded in Liber 17907 at folio 169 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George's County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

**AUGUST 4, 2015
AT 9:12 AM**

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$12,000.00 at the time of sale. If the noteholder and /or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 6% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and /or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and /or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and /or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser's sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2012-26254)

LAURA H.G. O'SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE'S COUNTY, Maryland

118334 (7-16,7-23,7-30)

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

**SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE**

**6802 HAWTHORNE STREET
HYATTSTVILLE, MARYLAND 20785**

By virtue of the power and authority contained in a Deed of Trust from Roberta King, dated October 26, 2005, and recorded in Liber 24648 at folio 149 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George's County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

**AUGUST 11, 2015
AT 9:17 AM**

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$19,000.00 at the time of sale. If the noteholder and /or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 9.3% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and /or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and /or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and /or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser's sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 2010-08763)

LAURA H.G. O'SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE'S COUNTY, Maryland

118415 (7-23,7-30,8-6)

*The Prince
George’s Post
Newspaper*

*Call (301) 627-0900
or
Fax (301) 627-6260*

*Your Newspaper
of
Legal Record*

LEGALS

McCabe, Weisberg & Conway, LLC
312 Marshall Avenue, Suite 800
Laurel, Maryland 20707
301-490-3361

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

6104 CLARIDGE ROAD
TEMPLE HILLS, MARYLAND 20748

By virtue of the power and authority contained in a Deed of Trust from Barbara A. Williams, dated May 19, 2006, and recorded in Liber 25486 at folio 616 among the Land Records of PRINCE GEORGE'S COUNTY, Maryland upon default and request for sale, the undersigned Substitute Trustees will offer for sale at public auction at the front of the Duval Wing of the Prince George's County Courthouse, which bears the address 14735 Main Street, Upper Marlboro, Maryland 20772, on

AUGUST 11, 2015
AT 9:07 AM

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County Co., Maryland and more fully described in the aforesaid Deed of Trust. The property is improved by a dwelling.

The property will be sold in an "as is" condition and subject to conditions, restrictions, easements, encumbrances and agreements of record affecting the subject property, if any, and with no warranty of any kind.

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$21,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 9.5% per annum from date of sale to the date the funds are received in the office of the Substitute Trustees, if the property is purchased by an entity other than the noteholder and/or servicer. If payment of the balance does not occur within fifteen days of ratification, the deposit will be forfeited and the property will be resold at the risk and cost of the defaulting purchaser. There will be no abatement of interest due from the purchaser in the event settlement is delayed for any reason. Taxes, ground rent, water rent, and all other public charges and assessments payable on an annual basis, to the extent such amounts survive foreclosure, including sanitary and/or metropolitan district charges to be adjusted for the current year to the date of sale, and assumed thereafter by the purchaser. Condominium fees and/or homeowners association dues, if any, shall be assumed by the purchaser from the date of sale. The purchaser shall be responsible for the payment of the ground rent escrow, if required. Cost of all documentary stamps, transfer taxes, and all settlement charges shall be borne by the purchaser. If the Substitute Trustees are unable to convey good and marketable title, the purchaser's sole remedy in law or equity shall be limited to the refund of the deposit to the purchaser. Upon refund of the deposit, the sale shall be void and of no effect, and the purchaser shall have no further claim against the Substitute Trustees. Purchaser shall be responsible for obtaining physical possession of the property. The purchaser at the foreclosure sale shall assume the risk of loss for the property immediately after the sale. (Matter # 14-603522)

LAURA H.G. O'SULLIVAN, ET AL.,
Substitute Trustees, by virtue of an instrument recorded
in the Land Records of PRINCE GEORGE'S COUNTY, Maryland

118411 (7-23,7-30,8-6)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

4400 37TH ST.
BRENTWOOD, MD 20722

Under a power of sale contained in a certain Deed of Trust dated September 20, 2005 and recorded in Liber 23122, Folio 735 among the Land Records of Prince George's Co., MD, with an original principal balance of \$298,400.00 and an original interest rate of 2% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:21 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$34,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118267 (7-9,7-16,7-23)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

5503 JUSTINA DR.
LANHAM, MD 20706

Under a power of sale contained in a certain Deed of Trust dated October 10, 2006 and recorded in Liber 27212, Folio 295 among the Land Records of Prince George's Co., MD, with an original principal balance of \$693,600.00 and an original interest rate of 5.62900% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:19 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$87,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118265 (7-9,7-16,7-23)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

10215 ARETHUSA LA.
UPPER MARLBORO, MD 20772

Under a power of sale contained in a certain Deed of Trust dated November 22, 2006 and recorded in Liber 26841, Folio 482 among the Land Records of Prince George's Co., MD, with an original principal balance of \$445,000.00 and an original interest rate of 5.7500% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:22 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$57,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118268 (7-9,7-16,7-23)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

5622 ELBERTON PL.
HYATTSVILLE, MD 20781

Under a power of sale contained in a certain Deed of Trust dated December 21, 2005 and recorded in Liber 24399, Folio 333 among the Land Records of Prince George's Co., MD, with an original principal balance of \$256,000.00 and an original interest rate of 5.00000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:20 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$19,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118266 (7-9,7-16,7-23)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

10300 SPRING WATER LA.
I/R/T/A 10300 SPRING WATER PL.
UPPER MARLBORO, MD 20772

Under a power of sale contained in a certain Deed of Trust dated October 25, 2006 and recorded in Liber 26730, Folio 61 among the Land Records of Prince George's Co., MD, with an original principal balance of \$360,500.00 and an original interest rate of 6.00% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:23 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$39,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118269 (7-9,7-16,7-23)

THE
PRINCE GEORGE’S POST

To Subscribe

CALL 301.627.0900
email brendapgp@gmail.com

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

**SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON**

**7643 NORTH ARBORY WAY
A/R/T/A 7643 NORTH ARBORY WAY, UNIT #159
LAUREL, MD 20707**

Under a power of sale contained in a certain Deed of Trust dated May 30, 2007 and recorded in Liber 28062, Folio 663 among the Land Records of Prince George's Co., MD, with an original principal balance of \$252,000.00 and an original interest rate of 2.00000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:17 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and described as Unit numbered One Hundred Fifty-Nine (159) in Building lettered "W" in the subdivision known as "Phase 7, Arbory Condominium" and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$27,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118349 (7-16,7-23,7-30)

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

**SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON**

**35 JOYCETON TERR.
UPPER MARLBORO, MD 20774**

Under a power of sale contained in a certain Deed of Trust dated January 30, 2007 and recorded in Liber 27242, Folio 443 among the Land Records of Prince George's Co., MD, with an original principal balance of \$264,000.00 and an original interest rate of 8.97000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:20 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$44,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118352 (7-16,7-23,7-30)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

**SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON**

**4460 LORD LOUDOUN CT.
UPPER MARLBORO, MD 20772**

Under a power of sale contained in a certain Deed of Trust dated May 3, 2006 and recorded in Liber 25313, Folio 242 among the Land Records of Prince George's Co., MD, with an original principal balance of \$203,392.00 and an original interest rate of 6.625% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:18 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and described as Unit Fifteen-five (15-5) in "Lords Landing Village Condominium, Phase One, Prince George's County, Maryland" and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$28,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118350 (7-16,7-23,7-30)

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

**SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON**

**2005 ROSECROFT BLVD.
FORT WASHINGTON, MD 20744**

Under a power of sale contained in a certain Deed of Trust dated July 2, 2004 and recorded in Liber 20533, Folio 210 among the Land Records of Prince George's Co., MD, with an original principal balance of \$215,000.00 and an original interest rate of 5.25% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:21 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$23,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118353 (7-16,7-23,7-30)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

**SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON**

**2509 KITTERY LA.
BOWIE, MD 20715**

Under a power of sale contained in a certain Deed of Trust dated August 10, 2007 and recorded in Liber 28435, Folio 374 among the Land Records of Prince George's Co., MD, with an original principal balance of \$219,000.00 and an original interest rate of 4.00000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:19 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$24,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118351 (7-16,7-23,7-30)

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

**SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON**

**17310 BROOKMEADOW LA.
UPPER MARLBORO, MD 20772**

Under a power of sale contained in a certain Deed of Trust dated April 25, 2007 and recorded in Liber 27857, Folio 386 among the Land Records of Prince George's Co., MD, with an original principal balance of \$328,500.00 and an original interest rate of 7.25000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:22 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$47,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118354 (7-16,7-23,7-30)

The Prince George's Post
Call 301-627-0900 Fax 301-627-6260
Call Today!

LEGALS

BWW LAW GROUP, LLC

6003 Executive Boulevard, Suite 101

Rockville, MD 20852

(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

10106 THRIFT RD.
CLINTON, MD 20735

Under a power of sale contained in a certain Deed of Trust dated February 21, 2006 and recorded in Liber 24495, Folio 17 and re-recorded in Liber 32169, Folio 80 among the Land Records of Prince George's Co., MD, with an original principal balance of \$306,000.00 and an original interest rate of 4.000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:23 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$40,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118355 (7-16,7-23,7-30)

BWW LAW GROUP, LLC

6003 Executive Boulevard, Suite 101

Rockville, MD 20852

(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

6223 43RD AVE.
HYATTSVILLE, MD 20781

Under a power of sale contained in a certain Deed of Trust dated October 1, 2004 and recorded in Liber 22974, Folio 739 among the Land Records of Prince George's Co., MD, with an original principal balance of \$352,000.00 and an original interest rate of 6.25000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:26 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$34,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118358 (7-16,7-23,7-30)

LEGALS

BWW LAW GROUP, LLC

6003 Executive Boulevard, Suite 101

Rockville, MD 20852

(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

3735 POGONIA CT.
NEW CARROLLTON A/R/T/A HYATTSVILLE, MD 20784

Under a power of sale contained in a certain Deed of Trust dated April 5, 2007 and recorded in Liber 29849, Folio 641 among the Land Records of Prince George's Co., MD, with a modified principal balance of \$216,839.86 and an original interest rate of 8.5% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:24 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and described as unit numbered and lettered 6-E in building numbered six (6) in the condominium known as "Phase 6, The Oaks at Sixty-Fifth Condominium II" and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$22,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118356 (7-16,7-23,7-30)

BWW LAW GROUP, LLC

6003 Executive Boulevard, Suite 101

Rockville, MD 20852

(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

2600 WINTERGREEN AVE.
DISTRICT HEIGHTS, MD 20747

Under a power of sale contained in a certain Deed of Trust dated October 25, 2005 and recorded in Liber 23732, Folio 117 among the Land Records of Prince George's Co., MD, with an original principal balance of \$198,000.00 and an original interest rate of 5.875% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:27 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$27,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118359 (7-16,7-23,7-30)

LEGALS

BWW LAW GROUP, LLC

6003 Executive Boulevard, Suite 101

Rockville, MD 20852

(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

10302 SILKWOOD CT.
UPPER MARLBORO A/R/T/A SPRINGDALE, MD 20774

Under a power of sale contained in a certain Deed of Trust dated March 19, 2003 and recorded in Liber 17131, Folio 618 among the Land Records of Prince George's Co., MD, with an original principal balance of \$287,000.00 and an original interest rate of 5.875% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:25 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$23,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118357 (7-16,7-23,7-30)

BWW LAW GROUP, LLC

6003 Executive Boulevard, Suite 101

Rockville, MD 20852

(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

736 LARCHMONT AVE.
CAPITOL HEIGHTS, MD 20743

Under a power of sale contained in a certain Deed of Trust dated December 1, 2008 and recorded in Liber 30253, Folio 10 among the Land Records of Prince George's Co., MD, with a modified principal balance of \$368,337.26 and an original interest rate of 4.12500% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 4, 2015 AT 11:28 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$39,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UP-COMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118360 (7-16,7-23,7-30)

The Prince George's Post

Call 301-627-0900 Fax 301-627-6260

Call Today!

LEGALS

ADVERTISEMENT

Prince George’s County, Maryland Is Committed To Delivering Excellence In Government Services To Its Citizens. The County Is Seeking Bids Or Proposals From Businesses Who Share In A “Total Quality” Commitment In The Provision Of Services To Their Customers.

Sealed Bids And/Or Proposals Will Be Received In The Prince George’s County Office Of Central Services Until The Date And Local Time Indicated For The Following Solicitations.

Bid/Proposal#	Description	Bid Opening/ Closing Date & Time	Plan/Spec. Deposit/Cost
S16-005	Snow and Ice Control Services for County Roads for the Department of Public Works and Transportation	Pre-Bid Conference August 6, 2015 at 10:00 a.m. Bid Opening: August 28, 2015 at 3:00 p.m.	\$5.50

PRINCE GEORGE'S COUNTY SUPPORTS MINORITY BUSINESS PARTICIPATION

Solicitations identified with an asterisk (*) are reserved for Minority vendors, certified by Prince George’s County, under authority of CB-1-1992. Double asterisk (**) solicitations contain a provision for subcontracting with Minority vendors certified by Prince George’s County.

The County reserves the right to reject any or all bids or proposals in the best interest of the County.

Bidding documents containing instructions to bidders and specifications (excluding construction documents) may be reviewed and/or downloaded through the County’s website www.princegeorgescountymd.gov. Documents may also be obtained from the Prince George’s County Office of Central Services, Contract Administration and Procurement Division, 1400 McCormick Drive, Room 200, Largo, Maryland 20774, (301) 883-6400 or TDD (301) 925-5167 upon payment of a non-refundable fee, by Check or Money Order only, made payable to Prince George’s County Government. Special ADA accommodations may be made by writing or calling the same office. For information on the latest bid /proposal solicitations call the Bid Hotline (301) 883-6128.

—By Authority Of—
Rushern L. Baker, III
County Executive

118453 (7-23)

**CITY OF SEAT PLEASANT
LEGISLATION ADOPTED
CITY COUNCIL REGULAR WORK SESSION
MONDAY, JULY 6, 2015**

RESOLUTION R-16-01

A Resolution to approve a Recess for the City of Seat Pleasant Council effective from August 1, 2015 to August 31, 2015.

**CITY OF SEAT PLEASANT
LEGISLATION ADOPTED
CITY COUNCIL PUBLIC SESSION
MONDAY, JULY 13, 2015**

A Resolution to approve The City of Seat Pleasant's Designation of a Municipal Collaboration Application and Receipt of Financing for the MEA and DHCD Sustainable Communities/Community Legacy Projects Further Described in the MEA EmPower and Community Legacy Application, to be financed directly by the Maryland Energy Administration, Department of Housing and Community Development of the State of Maryland, or through other Departments or agencies of the State of Maryland.

Copies of this legislation are available from the Office of the City Clerk at:

City Hall
6301 Addison Road
Seat Pleasant, Maryland 20743-2125

118432 (7-23,7-30)

NOTICE

Edward S. Cohn
Stephen N. Goldberg
Richard E. Solomon
Richard J. Rogers
Randall J. Rolls
600 Baltimore Avenue, Suite 208
Towson, MD 21204

Substitute Trustees,
Plaintiffs

v.

Allen E. Kibat
Janice F. Kibat
503 Bonhill Drive
Fort Washington, MD 20744

Defendants

**In the Circuit Court for Prince George's County, Maryland
Case No. CAEF 15-08517**

Notice is hereby given this 16th day of July, 2015, by the Circuit Court for Prince George’s County, that the sale of the Property mentioned in these proceedings, made and reported, will be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 17th day of August, 2015, provided a copy of this notice be published in a newspaper of general circulation in Prince George’s County, once in each of three successive weeks before the 17th day of August, 2015.

The Report of Sale states the amount of the foreclosure sale price to be \$200,000.00. The property sold herein is known as 503 Bonhill Drive, Fort Washington, MD 20744.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118440 (7-23,7-30,8-6)

NOTICE

Edward S. Cohn
Stephen N. Goldberg
Richard E. Solomon
Richard J. Rogers
Randall J. Rolls
600 Baltimore Avenue, Suite 208
Towson, MD 21204

Substitute Trustees,
Plaintiffs

v.

Annie L. Brown
4604 Burlington Road
Hyattsville, MD 20781

Defendant

**In the Circuit Court for Prince George's County, Maryland
Case No. CAEF 14-31574**

Notice is hereby given this 17th day of July, 2015, by the Circuit Court for Prince George’s County, that the sale of the Property mentioned in these proceedings, made and reported, will be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 17th day of August, 2015, provided a copy of this notice be published in a newspaper of general circulation in Prince George’s County, once in each of three successive weeks before the 17th day of August, 2015.

The Report of Sale states the amount of the foreclosure sale price to be \$220,000.00. The property sold herein is known as 4604 Burlington Road, Hyattsville, MD 20781.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118451 (7-23,7-30,8-6)

LEGALS

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

MONICA S. VALENTINE
11411 Cheryl Drive
Upper Marlboro, MD 20772

Defendant(s)

**In the Circuit Court for Prince George's County, Maryland
Case No. CAEF 14-09468**

Notice is hereby given this 17th day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 11411 Cheryl Drive, Upper Marlboro, MD 20772, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 17th day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 17th day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$194,000.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118449 (7-23,7-30,8-6)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

SHEILA M. CASH CARTER
5905 Hil Mar Drive
District Heights, MD 20747

Defendant(s)

**In the Circuit Court for Prince George's County, Maryland
Case No. CAEF 15-08799**

Notice is hereby given this 17th day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 5905 Hil Mar Drive, District Heights, MD 20747, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 17th day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 17th day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$141,900.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118448 (7-23,7-30,8-6)

NOTICE

Edward S. Cohn
Stephen N. Goldberg
Richard E. Solomon
Richard J. Rogers
Randall J. Rolls
600 Baltimore Avenue, Suite 208
Towson, MD 21204

Substitute Trustees,
Plaintiffs

v.

William E. Franklin
Walter E. Fields
813 Saint Michaels Drive
Bowie, MD 20721

Defendants

**In the Circuit Court for Prince George's County, Maryland
Case No. CAEF 15-04077**

Notice is hereby given this 17th day of July, 2015, by the Circuit Court for Prince George’s County, that the sale of the Property mentioned in these proceedings, made and reported, will be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 17th day of August, 2015, provided a copy of this notice be published in a newspaper of general circulation in Prince George’s County, once in each of three successive weeks before the 17th day of August, 2015.

The Report of Sale states the amount of the foreclosure sale price to be \$161,500.00. The property sold herein is known as 813 Saint Michaels Drive, Bowie, MD 20721.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118450 (7-23,7-30,8-6)

LEGALS

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

JAMES GUERRA
10133 Prince Place, Unit # 204
Upper Marlboro, MD 20774

Defendant(s)

**In the Circuit Court for Prince George's County, Maryland
Case No. CAEF 15-08592**

Notice is hereby given this 13th day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 10133 Prince Place, Unit # 204, Upper Marlboro, MD 20774, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 13th day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$45,900.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118399 (7-16,7-23,7-30)

NOTICE

Laura H. G. O'Sullivan, et al.,
Substitute Trustees

vs.

Bernard Bishop and
April Y Bowins

Defendants

IN THE CIRCUIT COURT FOR PRINCE GEORGE'S COUNTY, MARYLAND

CIVIL NO. CAEF 15-04609

ORDERED, this 13th day of July, 2015 by the Circuit Court of PRINCE GEORGE’S COUNTY, Maryland, that the sale of the property at 2220 Penfield Lane, Bowie, Maryland 20716 mentioned in these proceedings, made and reported by Laura H. G. O'Sullivan, et al., Substitute Trustees, be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015 next, provided a copy of this Notice be inserted in some newspaper published in said County once in each of three successive weeks before the 13th day of August, 2015, next.

The report states the amount of sale to be \$233,860.58.

Sydney J. Harrison
Clerk of the Circuit Court for Prince George’s County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118394 (7-16,7-23,7-30)

LEGALS

NOTICE

Laura H. G. O'Sullivan, et al.,
Substitute Trustees

vs.

Ursula D. Patterson

Defendant

IN THE CIRCUIT COURT FOR PRINCE GEORGE'S COUNTY, MARYLAND

CIVIL NO. CAEF 14-13671

ORDERED, this 13th day of July, 2015 by the Circuit Court of PRINCE GEORGE’S COUNTY, Maryland, that the sale of the property at 7907 Crows Nest Court Unit 9332, Laurel, Maryland 20707 mentioned in these proceedings, made and reported by Laura H. G. O'Sullivan, et al., Substitute Trustees, be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015 next, provided a copy of this Notice be inserted in some newspaper published in said County once in each of three successive weeks before the 13th day of August, 2015, next.

The report states the amount of sale to be \$120,700.00.

Sydney J. Harrison
Clerk of the Circuit Court for Prince George’s County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118388 (7-16,7-23,7-30)

NOTICE

Laura H. G. O'Sullivan, et al.,
Substitute Trustees

vs.

Robert P. Weber

Defendant

IN THE CIRCUIT COURT FOR PRINCE GEORGE'S COUNTY, MARYLAND

CIVIL NO. CAEF 15-04950

ORDERED, this 13th day of July, 2015 by the Circuit Court of PRINCE GEORGE’S COUNTY, Maryland, that the sale of the property at 14104 Wainwright Court, Bowie, Maryland 20715 mentioned in these proceedings, made and reported by Laura H. G. O'Sullivan, et al., Substitute Trustees, be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 13th day of August, 2015 next, provided a copy of this Notice be inserted in some newspaper published in said County once in each of three successive weeks before the 13th day of August, 2015, next.

The report states the amount of sale to be \$292,050.00.

Sydney J. Harrison
Clerk of the Circuit Court for Prince George’s County, Md.

True Copy—Test:
Sydney J. Harrison, Clerk
118395 (7-16,7-23,7-30)

The Prince George's Post

Call 301-627-0900

Fax 301-627-6260

Call Today!

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

**3800 DUNHILL CT.
BOWIE, MD 20721**

Under a power of sale contained in a certain Deed of Trust dated August 8, 2006 and recorded in Liber 25835, Folio 5 among the Land Records of Prince George's Co., MD, with an original principal balance of \$640,000.00 and an original interest rate of 2.00000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:24 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$77,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118270 (7-9,7-16,7-23)

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

**2500 OLD LARGO RD.
UPPER MARLBORO, MD 20772**

Under a power of sale contained in a certain Deed of Trust dated April 21, 2005 and recorded in Liber 24225, Folio 677 among the Land Records of Prince George's Co., MD, with a modified principal balance of \$640,500.00 and an original interest rate of 3.4900% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:27 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$61,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118273 (7-9,7-16,7-23)

LEGALS

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

**1528 RITCHIE RD.
A/R/T/A 1528 RITCHIE RD. EAST
DISTRICT HEIGHTS, MD 20747**

Under a power of sale contained in a certain Deed of Trust dated October 15, 2007 and recorded in Liber 28872, Folio 356 among the Land Records of Prince George's Co., MD, with an original principal balance of \$324,901.00 and an original interest rate of 5.50000% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:25 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$51,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118271 (7-9,7-16,7-23)

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

**14102 BOWSPRIT LA., UNIT # 1204
LAUREL, MD 20707**

Under a power of sale contained in a certain Deed of Trust dated September 25, 2010 and recorded in Liber 33083, Folio 336 among the Land Records of Prince George's Co., MD, with an original principal balance of \$266,750.00 and an original interest rate of 3.0% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:28 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and described as Unit No. One Thousand Two Hundred Four (1204), Phase I, Building 12, in the horizontal property regime known as "The Vistas II at Laurel Lakes, a Condominium" and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$29,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118274 (7-9,7-16,7-23)

LEGALS

ADVERTISEMENT

Prince George's County, Maryland Is Committed To Delivering Excellence In Government Services To Its Citizens. The County Is Seeking Bids Or Proposals From Businesses Who Share In A "Total Quality" Commitment In The Provision Of Services To Their Customers.

Sealed Bids And/Or Proposals Will Be Received In The Prince George's County Office Of Central Services Until The Date And Local Time Indicated For The Following Solicitations.

Bid/Proposal #	Description	Bid Opening/ Closing Date & Time	Plan/Spec. Deposit/Cost
B16-0004	Veterinarian Services for the Department of the Environment Animal Facility	Pre-Bid Conference 07/23/2015 at 10:00 a.m. Bid Opening: 07/30/2015 At 3:00 p.m.	\$0

PRINCE GEORGE'S COUNTY SUPPORTS MINORITY BUSINESS PARTICIPATION

Solicitations identified with an asterisk (*) are reserved for Minority vendors, certified by Prince George's County, under authority of CB-1-1992. Double asterisk (**) solicitations contain a provision for subcontracting with Minority vendors certified by Prince George's County.

The County reserves the right to reject any or all bids or proposals in the best interest of the County.

Bidding documents containing instructions to bidders and specifications (excluding construction documents) may be reviewed and/or downloaded through the County's website www.princegeorgescountymd.gov. Documents may also be obtained from the Prince George's County Office of Central Services, Contract Administration and Procurement Division, 1400 McCormick Drive, Room 200, Largo, Maryland 20774, (301) 883-6400 or TDD (301) 925-5167 upon payment of a non-refundable fee, by Check or Money Order only, made payable to Prince George's County Government. Special ADA accommodations may be made by writing or calling the same office. For information on the latest bid/proposal solicitations call the Bid Hotline (301) 883-6128.

—By Authority Of—
Rushern L. Baker, III
County Executive

118384 (7-16)

THE PRINCE
GEORGE'S POST

Call
3 0 1 - 6 2 7 - 0 9 0 0
Fax
3 0 1 - 6 2 7 - 6 2 6 0
S U B S C R I B E
T O D A Y !

BWW LAW GROUP, LLC
6003 Executive Boulevard, Suite 101
Rockville, MD 20852
(301) 961-6555

SUBSTITUTE TRUSTEES' SALE OF REAL PROPERTY
AND ANY IMPROVEMENTS THEREON

**10003 ALFORD CT.
LANHAM, MD 20706**

Under a power of sale contained in a certain Deed of Trust dated November 6, 2006 and recorded in Liber 27193, Folio 668 among the Land Records of Prince George's Co., MD, with an original principal balance of \$562,250.00 and an original interest rate of 8.125% default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's Co., 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 28, 2015 AT 11:29 AM

ALL THAT FEE-SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's Co., MD and more fully described in the aforesaid Deed of Trust.

The property, and any improvements thereon, will be sold in an "as is" condition and subject to conditions, restrictions and agreements of record affecting the same, if any, and with no warranty of any kind.

Terms of Sale: A deposit of \$75,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. All costs of deed recordation including but not limited to all transfer, recordation, agricultural or other taxes or charges assessed by any governmental entity as a condition to recordation, are payable by purchaser, whether or not purchaser is a Maryland First Time Home Buyer. Purchaser is responsible for obtaining physical possession of the property, and assumes risk of loss or damage to the property from the date of sale. The sale is subject to post-sale audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, this sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the deposit without interest. If purchaser fails to settle within ten days of ratification, subject to order of court, purchaser agrees that property will be resold and entire deposit retained by Sub Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The defaulted purchaser shall not be entitled to any surplus proceeds resulting from said resale even if such surplus results from improvements to the property by said defaulted purchaser. If Sub. Trustees are unable to convey either insurable or marketable title, or if ratification of the sale is denied by the Circuit Court for any reason, the Purchaser's sole remedy, at law or equity, is the return of the deposit without interest.

PLEASE CONSULT WWW.ALEXCOOPER.COM FOR STATUS OF UPCOMING SALES

Howard N. Bierman, Carrie M. Ward, et al.,
Substitute Trustees

ALEX COOPER AUCTS., INC.
908 YORK RD., TOWSON, MD 21204
410-828-4838

118275 (7-9,7-16,7-23)

THE
PRINCE GEORGE'S
POST

CALL
301.627.0900
email brendapgp@gmail.com

Subscription price is \$15 a year.
Give us your contact information—
Name and Address

We accept Visa and MC

LEGALS

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

SHERMAN JACKSON
TRACEY MARIE JACKSON AKA
TRACEY JACKSON
803 Cedar Heights Drive
Capitol Heights, MD 20743
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 15-04946**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 803 Cedar Heights Drive, Capitol Heights, MD 20743, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$167,200.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118291 (7-9,7-16,-7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

PHILLIP ROSS
AMEENAH ROSS
15401 Pegg Court
Bowie, MD 20716
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 15-00862**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 15401 Pegg Court, Bowie, MD 20716, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$210,000.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118297 (7-9,7-16,-7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

EDWARD W. PARKS, III
ANTIONETTE F. PARKS
3414 Pennsylvania Street
Hyattsville, MD 20783
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 14-07073**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 3414 Pennsylvania Street, Hyattsville, MD 20783, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$330,000.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118303 (7-9,7-16,-7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

VERNON L. RAMEY
DEVI C. RAMEY
1802 Waesche Place
Bowie, MD 20721
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 15-04899**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 1802 Waesche Place, Bowie, MD 20721, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$411,250.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118292 (7-9,7-16,-7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

SANTIAGO REYES
MARVIN E. VENTURA
804 Cox Avenue
Hyattsville, MD 20783
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 15-04050**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 804 Cox Avenue, Hyattsville, MD 20783, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$289,785.14.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118298 (7-9,7-16,-7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

VICTOR M. SANCHEZ, JR.
KRISTI C. SANCHEZ
9501 Kalarama Court
Fort Washington, MD 20744
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 14-00048**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 9501 Kalarama Court, Fort Washington, MD 20744, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$310,460.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118305 (7-9,7-16,-7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

LISA L. WOODS
KERRY WOODS
8606 Perth Lane
Clinton, MD 20735
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 15-04068**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 8606 Perth Lane, Clinton, MD 20735, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$204,000.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118293 (7-9,7-16,-7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

CORTRIGHT MCMEEL
JOHN P. WETHERILL
8125 48th Street, Unit # 213
College Park, MD 20740
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 15-00329**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 8125 48th Street, Unit # 213, College Park, MD 20740, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$130,500.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118299 (7-9,7-16,-7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

NEIDA BERNARDO MARQUES
1836 Metzertott Road Unit 1126 and Parking Unit P-52
Hyattsville, MD 20783
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 14-18147**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 1836 Metzertott Road Unit 1126 and Parking Unit P-52, Hyattsville, MD 20783, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$64,000.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118307 (7-9,7-16,-7-23)

LEGALS

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

LOUIS J. MARIAS†
JUNE Q. MARIAS†
4503 Romlon Street, Unit # 204
Beltsville, MD 20705
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 15-04058**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 4503 Romlon Street, Unit # 204, Beltsville, MD 20705, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$61,200.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118294 (7-9,7-16,-7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

LERROY JOSEPH JOHNSON, SR.
AKA LEROY JOSEPH JOHNSON
JEAN A. JOHNSON
2200 East Spring Place
Landover, MD 20785
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 14-27724**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 2200 East Spring Place, Landover, MD 20785, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$139,119.88.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118300 (7-9,7-16,-7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

STACEY RENE SALES
JONATHAN JORDON AKA
JONATHAN JORDAN
9800 Lake Pointe Court, Unit # 204
IRTA 9800 Lake Point Court, Landover, MD 20785
Upper Marlboro, MD 20774
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 15-00804**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 9800 Lake Pointe Court, Unit # 204, IRTA 9800 Lake Point Court, Landover, MD 20785, Upper Marlboro, MD 20774, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$110,500.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118295 (7-9,7-16,-7-23)

LEGALS

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

AURELLIA V. DYSON
610 Hathaway Court
Accokeek, MD 20607
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 15-00989**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 610 Hathaway Court, Accokeek, MD 20607, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$182,389.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118296 (7-9,7-16,-7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

LUIS A. MALDONADO
3400 University Boulevard East
3400 University Blvd
Hyattsville, MD 20783
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 14-00107**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 3400 University Boulevard East, 3400 University Blvd, Hyattsville, MD 20783, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$256,000.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118304 (7-9,7-16,-7-23)

NOTICE

Edward S. Cohn
Stephen N. Goldberg
Richard E. Solomon
Richard J. Rogers
Randall J. Rols
600 Baltimore Avenue, Suite 208
Towson, MD 21204
Substitute Trustees,
Plaintiffs

v.

Bryan Ruffin
Damalia J. Ruffin
2807 Orchard Summit Court
Hyattsville, MD 20785
Defendants

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 14-11857**

Notice is hereby given this 29th day of June, 2015, by the Circuit Court for Prince George’s County, that the sale of the Property mentioned in these proceedings, made and reported, will be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 29th day of July, 2015, provided a copy of this notice be published in a newspaper of general circulation in Prince George’s County, once in each of three successive weeks before the 29th day of July, 2015.

The Report of Sale states the amount of the foreclosure sale price to be \$195,500.00. The property sold herein is known as 2807 Orchard Summit Court, Hyattsville, MD 20785.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118235 (7-9,7-16,7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

BUNMI AYODELE
12216 Kings Brook Street
IRTA 12216 Kings Brook, Bowie, MD 20716
Bowie, MD 20721
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 14-25609**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 12216 Kings Brook Street, IRTA 12216 Kings Brook, Bowie, MD 20716, Bowie, MD 20721, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$265,000.00.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118306 (7-9,7-16,-7-23)

NOTICE

Carrie M. Ward, et al.
6003 Executive Blvd., Suite 101
Rockville, MD 20852

Substitute Trustees,
Plaintiffs

v.

BARBARA NGOBI
CHARLES NGOBI
11705 Montague Drive
Laurel, MD 20708
Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 13-28944**

Notice is hereby given this 1st day of July, 2015 by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 11705 Montague Drive, Laurel, MD 20708, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 3rd day of August, 2015, provided a copy of this NOTICE be inserted in some newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2015.

The report states the purchase price at the Foreclosure sale to be \$295,905.78.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118301 (7-9,7-16,-7-23)

NOTICE

Edward S. Cohn
Stephen N. Goldberg
Richard E. Solomon
Richard J. Rogers
Randall J. Rols
600 Baltimore Avenue, Suite 208
Towson, MD 21204
Substitute Trustees,
Plaintiffs

v.

Priscilla Vega,
a/k/a P. Yensah Vega
4333 Canyonview Dr
Upper Marlboro, MD 20772
Defendant

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 15-04243**

Notice is hereby given this 29th day of June, 2015, by the Circuit Court for Prince George’s County, that the sale of the Property mentioned in these proceedings, made and reported, will be ratified and confirmed, unless cause to the contrary thereof be shown on or before the 29th day of July, 2015, provided a copy of this notice be published in a newspaper of general circulation in Prince George’s County, once in each of three successive weeks before the 29th day of July, 2015.

The Report of Sale states the amount of the foreclosure sale price to be \$150,900.00. The property sold herein is known as 4333 Canyonview Dr, Upper Marlboro, MD 20772.

SYDNEY J. HARRISON
Clerk of the Circuit Court for Prince George’s County, Md.
True Copy—Test:
Sydney J. Harrison, Clerk
118238 (7-9,7-16,7-23)

IT PAYS TO ADVERTISE!

The Prince George’s Post

Call Brenda Boice at 301 627 0900

*The Prince
George’s Post
Newspaper*

*Call (301) 627-0900
or
Fax (301) 627-6260*

*Your Newspaper
of
Legal Record*